

Combatting Online Challenges

The NetSafe model and approach

Martin Cocker. Executive Director, NetSafe

A safer more secure online environment that encourages New Zealanders to uptake digital opportunities.

Kaua e mate wheke mate ururoa

Don't die like a octopus, die like a hammerhead shark


Naku te rourou nau te rourou ka ora ai te iwi With your basket and my basket the people will live


With feathers the bird can fly


Ma whero ma pango ka oti ai te mahi With red and black the work will be complete


Desired

(Responses based on constant analysis of experience and research)

Current

(Low levels of reporting and limited analysis)


Improving reporting of the Digital Challenges www.theorb.org.nz – launched August 2010


Enabling better reporting:

- It is marketable: TheORB.org.nz is a single marketable reporting point that covers seven agencies and a multitude of offences
- It leverages other activity: NetSafe media activity creates opportunities to promote the ORB.
- It is easy to report: People reporting don't need to know what law has been broken or what offence has been committed.
- It helps guide people to the right response: NetSafe can take and respond to non-enforcement complaints finding the best level of response (ie: self action, industry, or enforcement)
- It moves the sector forward: NetSafe can develop coordination within the cyber crime fighting community around the practical requirements of the ORB


Without feathers...

The American Journal of Psychiatry published a study this month that individuals who were bullied between the ages of 7 and 11 experienced feelings of poor general health between the ages of 20 and 50, and showed signs of impaired cognitive function in their 50's. The results of this study suggest that victims of childhood bullying could suffer from the negative effects throughout adulthood. The scars of which promote anxiety, depression, suicidal thoughts, and set-backs in physical health.

Often cyberbullying linked with immediate consequences – such as self harm or suicide- but bullying also has long term effects.

Ignoring bullying doesn't make social or economic sense


He ihu kurī, he tangata haere Like a dog follows his nose, man will find opportunity


Rate of cyber bullying - Young: 1 in 5 & Adults: 1 in 10

Ta te tamariki tana mahi wawahi tahā It is the job of the children to smash the calabash


Wellington, New Zealand | August 2 0 1 2

Ministerial Briefing Paper

HARMFUL DIGITAL COMMUNICATIONS: The adequacy of the current sanctions and remedies


HDC – Not Cyberbullying Using opportunity of the digital age in the solution

Changes to:

- Harassment Act
- Privacy Act
- Human Rights Act

New Civil and criminal options for Offensive Content

- Crimes Act
- Harmful Digital Communication Bill

An HDC is...


Test 1: Aimed at an individual

(Otherwise Censorship Compliance Issue)

TEST 2: Breaches a Communications Principle

Principle 1

A digital communication should not disclose sensitive personal facts about an individual.

Principle 2

A digital communication should not be threatening, intimidating, or menacing.

Principle 3

A digital communication should not be grossly offensive to a reasonable person in the complainant's position.

Principle 4

A digital communication should not be indecent or obscene.

Principle 5

A digital communication should not be part of a pattern of conduct that constitutes harassment.

Principle 6

A digital communication should not make a false allegation.

Principle 7

A digital communication should not contain a matter that is published in breach of confidence.

Principle 8

A digital communication should not incite or encourage anyone to send a message to a person with the intention of causing harm to that person.

Principle 9

A digital communication should not incite or encourage another person to commit suicide.

Principle 10

A digital communication should not denigrate a person by reason of his or her colour, race, ethnic or national origins, religion, gender, sexual orientation, or disability.


Test Three: ...has caused or is likely to cause harm to a person


The Law Commission saw something they liked...


Working with Industry to find the right response to individual Digital Challenges (Facebook Example)


HDC Approved Agency builds on existing model


Opposition to the Harmful Digital Communications

Freedom of speech lobby
Internet Libertarians
General industry resistance to new regulation
People who thought it didn't go far enough


NetSafe

The End

Martin Cocker. Executive Director, NetSafe

martinc@netsafe.org.nz @netsafeMartin m 021 790 369

www.netsafe.org.nz