

[image: ../OneDrive%20-%20NetSafe%20NZ/00%20Royalty%20Free%20Assets/Imagery%20-%20RF/01%20Young%20Children%202-9/Group_YoungChildren%202-9-%201152]
Netsafe | Digital Citizenship Capability Review Tool

MARCH/APRIL 2017 | DRAFT COPY FOR PILOT PHASE ONLY

Netsafe first introduced a review process – as a key part of the Netsafe Kit – in 2000, revising it four times up to 2011. This tool will be part of a new version to reflect a growing understanding of the way digital citizenship is central to effective learning and wellbeing, as well as the importance of evaluation in school transformation. The indicators, together with supporting materials, will continue to evolve as new research and evaluation findings emerge.
	Read about our underpinning review cycle — He Kupu Whakarite — in the Background paper to the Netsafe Digital Citizenship Capability Review Tool.

	
	KEY AREAS OVERVIEW
Ngā tūtohu tukanga | Summary of effective practices

	
	Ākonga
Students
	Mahi ngātahi
Partnerships
	Kaitiakitanga
Stewardship
	Hautūtanga
Leadership
	Marau
Curriculum
	Te tū māia
Professional confidence
	Te aromātai
Inquiry and review

	1
	Our students are active partners when we plan, develop and review digital citizenship and wellbeing.
	We partner with parents, whānau, iwi and community so students can use digital technology positively and effectively.

	Our Board(s) actively considers statutory requirements in relation to our use of digital technology.

	We have clear expectations for the use of digital technology so we can maintain a supportive and effective learning environment.
	We actively model and promote the skills, knowledge and values needed to become digital citizens.

	We engage in ongoing professional learning about digital citizenship.

	We actively review and plan our digital citizenship strategy, initiatives, policies and processes.

	2
	Our students drive initiatives that promote the relationship between the positive use of digital technology and wellbeing.

	We partner with external agencies and whānau to support our students’ well-being.
	Our Board(s) ensures digital technology is used in ways that consistently reflect our vision and values.
	We recognise and respond to our staff’s digital technology needs.
	We develop digital citizenship skills, knowledge and values across the curriculum.

	We understand how to integrate digital citizenship into effective learning programmes.

	We review our incident response procedures regularly, including after an incident has occurred.

	3
	All of our students know where to get support and advice when they need it.

	
	Our Board(s) ensures equitable access to digital technology and learning opportunities for our students.
	Our digital citizenship and incident response policies, programmes and procedures follow effective guidance.

	Our students learn how to use digital technology through inclusive and collaborative approaches.
	We know how to identify and take steps to minimise potential online risks to our students and respond appropriately to incidents.
	We engage with our community to understand how our students’ experience digital technology.

	4
	
	
	
	We maintain appropriate infrastructure and systems to promote positive use of digital technology.
	
	
	We use a range of tools and processes to track how well we are developing digital citizenship and wellbeing.

[image: Netsafe_Logo_Horizontal_Primary_TEAL.png]2 | Netsafe’s Digital Citizenship Capability Review Tool						 Not for distribution — for internal discussion only															

	
Key areas
	
	He tautuhi i te whaitake o te mahi
Effective practices
	Ko ngā tauira
Examples of possible activities to guide a ‘best fit’ judgement

	Current position:

Yet to begin
	Current position:

Foundation
	Current position:

Extension

	[bookmark: _tsozztdrf6zd][bookmark: _rpf73wkg1cc5]Ākonga — Students

[bookmark: _284o5jv4p0c1]Mātāpono — Key Principle:
Ako
	1
	Our students are active partners when we plan, develop and review digital citizenship and wellbeing.

	Foundation examples
· We create student teams/leads to lead initiatives and support peers.
· We identify students’/community’s views on digital technology use and wellbeing e.g. we use the Wellbeing@Schools framework (NZCER).
· Our digital citizenship activities are mapped to whole school values and vision.
· We have a deliberate focus on students’ rights and responsibilities, and the importance of being inclusive of all.

Extension examples
· Our students are always partners when we design digital citizenship/online safety initiatives.
· Our students’ experiences/views are central to any review of the impact of digital citizenship/online safety initiatives.
· We regularly discuss ways to promote positive online behaviours as part of learning.
· Our students’ involvement is authentic and embedded e.g. Students as partners in learning (ERO); Bolstad, R. (2011). From “Student voice” to “youth–adult partnership.”
	

[tick one]
	

[tick one]
	

 [tick one]

	
	2
	Our students drive initiatives that promote the relationship between the positive use of digital technology and wellbeing.

	Foundation examples
· We provide regular opportunities for students to talk about what they need related to digital citizenship and online safety.
· Our student groups (e.g. student council, school leaders) are trialling ways to promote positive online behaviour to peers.

Extension examples
· Our students provide learning for other students, staff/parents/whānau and community.
· Our students use inquiry and design thinking to generate new initiatives across the school.
· We have a Student Ambassador/Leader programme that is accessible for all students e.g. Sticks and Stones; Project Rockit (Australia)
	

[tick one]
	

[tick one]
	

 [tick one]

	
	3
	All our students know where to get support and advice when they need it.

	Foundation examples
· We have a confidential reporting system. e.g. an effective reporting process.
· Our students and community report that our feedback/reporting services are working for them (e.g. via a survey or focus group).
· We make wellbeing and positive digital behaviours a regular focus when students use digital technology.
· We make sure all students know they will be listened to when they speak up.
· We make sure that staff take all reports seriously and know what process to follow.
Extension examples
· Our students are central to the process of setting up and review reporting systems.
· Our care and support processes are visible and accessible for all.
· We foster a ‘safe telling culture’, including promoting peer support, across the community.
	

[tick one]
	

[tick one]
	

 [tick one]

	[bookmark: _hq1ps0a49bg2]Mahi ngātahi — Partnerships

[bookmark: _4ulbp0vabu4k]Mātāpono — Key Principle:
Whanaungatanga
	1
	We partner with parents, whānau, iwi and community so students can use digital technology positively and effectively.

	Foundation examples
· We regularly communicate (e.g. newsletters, hui or teacher conferences) with parents, whānau and community, so they understand how/why we use digital technologies for learning.
· We offer deliberate opportunities (e.g. meeting, hui, surveys etc.) for the school community to learn about and feedback on digital technology guidelines and policies.
· Families know who to contact at the school with queries about technology use.
· We have regular discussions with our community about how/why we use digital technology safely and positively for learning.
· We share online safety tips and advice (e.g. from Netsafe) in newsletters.

Extension examples
· Our policies and guidelines about the use of digital technology are developed with parents, whānau and community e.g. Apiti School – Process for developing a digital citizenship agreement
· Our community learns online skills, digital citizenship knowledge and values alongside, and from, their children.
· We provide advice about digital technology use (e.g. hui, apps, newsletters etc.) in our community’s languages and contexts.

	

[tick one]
	

[tick one]
	

 [tick one]

	
	2
	
We partner with external agencies and whānau to support our students’ well-being
	Foundation examples
· We have well-established relationships and ways of working with external partner organisations. e.g. NZ Police, other schools, social workers, mental health services, Netsafe, regional Ministry of Education/Special response teams etc.
· We have documented in our processes who to contact in the event of an online incident.
· We consider alternatives to formal discipline when issues occur (e.g. we have restorative practices to manage issues related to online safety and the use of digital technology e.g. PB4L).

Extension examples
· We have embedded restorative practices to manage issues related to online safety and the use of digital technology.

	

[tick one]
	

[tick one]
	

 [tick one]

	
Kaitiakitanga — Stewardship

[bookmark: _pggjfhuhb21q]
Mātāpono — Key Principle:
Wairuatanga
	1
	Our Board(s) actively considers statutory requirements in relation to our use of digital technology.

	Foundation examples
Our Board
· Is aware of relevant legislation (NAG 5 responsibilities; Harmful Digital Communications Act 2015 and Schools; Health and Safety Systems for Schools).
· Recognises it has a responsibility to maintain safe and effective learning environments.
· Has well-defined processes and procedures for dealing with and reviewing digital safety incidents
· Has a compliance checklist against the key legislation and asks ‘how well are we doing/how do we know?’
· Supports rigorous and effective school online safety practices, and reviews how this is done.
· Has a process in place for the Principal to report to the Board on how well the school promotes safe, effective use of digital technology, as well as reviewing incident trends and patterns.

Extension examples
· Member(s) of the Board have dedicated interest areas in digital citizenship and online safety, as part of anti-bullying approaches, and advocate for initiatives that align to the school mission and values.
· Our Board draws actively on Education Review Office guidance e.g. ‘Wellbeing for Success’.

	

[tick one]
	

[tick one]
	

 [tick one]

	
	2
	Our Board(s) ensures digital technology is used in ways that consistently reflect our vision and values
	Foundation examples
Our Board:
· Has the opportunity to develop their understandings of digital citizenship and online safety, and the importance of these for all students and staff.
· Ensures our mission, vision, and values promote student and staff wellbeing, responsibility, and competencies when using digital technology.
· Ensures school goals, plans and strategies include a focus on student and staff wellbeing, and digital citizenship.
· Reviews digital technology policies and incident information at least annually to identify trends, opportunities and current challenges.

Extension examples
· Our Board actively pursues new information and knowledge about digital citizenship practices and approaches.
	

[tick one]
	

[tick one]
	

 [tick one]

	
	3
	Our Board(s) ensures equitable access to digital technology and learning opportunities for our students.
	Foundation examples
· Our Board reviews and supports plans to purchase/provide digital technologies for all students.
· We have a deliberate focus on students who may be underserved or vulnerable — and connect with their whānau.

Extension examples
· Our Board takes an active interest in inclusive uses/provision of digital technology, and digital citizenship, with a focus on those less well served.
· The Board actively seeks and engages students’ views on digital citizenship and online safety.
	

[tick one]
	

[tick one]
	

 [tick one]

	
[bookmark: _8vcmiw3w3ff5]Hautūtanga Leadership

[bookmark: _2nkwyy9d87y3]Mātāpono — Key Principle:
Manaakitanga
	1
	We have clear expectations for the use of digital technology so we can maintain a supportive and effective learning environment.
	Foundation examples
· We have policies and guidelines related to the use of digital technology in place (e.g. Netsafe Policy and Use Agreements templates – please note these are currently under review)
· Our policies/guidelines are actively promoted and shared across the school community.
· Our expectations align to values and vision for our community.
· The Education Council Code of Ethics (currently under review) is understood by all staff in relation to the use of digital technology.

Extension examples
· Our staff, students and community co- create and implement policies, procedures and guidelines.
· Our disciplinary procedures are part of a more comprehensive response such as promoting positive behaviours.
· Digital incidents are addressed as part of a broader strategy to address bullying and wellbeing.

	

[tick one]
	

[tick one]
	

 [tick one]

	
	2
	We recognise and respond to our staff’s digital technology needs.

	Foundation examples
· We deliberately ask about what staff need in terms of digital literacy skills, digital citizenship and online safety (e.g. survey, discussion - e.g. Planning for success: Taking your staff with you).
· We’ve identified our staff who can support and develop the e-capabilities of other staff members.
· We identify and address barriers to staff use of digital technology.

Extension examples
· We have a dedicated, needs-based professional learning programme in place to support digital citizenship development
· Our staff can access professional learning within our school/kura as well as outside/online providers (e.g. Digital Fluency PLD (Ministry), Netsafe, Connected Learning Advisory—Te Ara Whītiki).
· There is deliberate discussion and attention to staff wellbeing in relation to digital technology.
	

[tick one]
	

[tick one]
	

 [tick one]

	
	3
	Our digital citizenship and incident response policies, programmes and procedures follow effective guidance.

	 Foundation examples
· We nominate staff members to lead digital citizenship and online safety initiatives (this might connect to a bullying prevention team).
· We draw on resources to guide process (e.g. the Bullying Assessment Matrix.).
· We have lead staff who are familiar with national guidelines, and the information is accessed and implemented. For example:
· Safe and responsible use in schools
· Bullying Prevention and Response: A Guide for Schools and BullyingFreeNZ
· Privacy and schools
· Surrender and retention of property and searches – guidelines:
· Harmful Digital Communications Act in Schools
· e-Learning Planning Frameworks (English and Māori-medium)
· Quick Media Guide — dealing with media
· Inside Out Resources
· Sexuality Education in the NZ Curriculum (Guide)
· We have documented procedures to manage digital-related issues when they occur, as part of broader incident response.
· We record all online incidents on a register and deal with them a timely and consistent manner (e.g. Investigating and responding to digital incidents).
· Our students understand how issues are dealt with, that they will be supported and that usual school processes apply.
· We understand there is a relationship between wellbeing and learning.

Extension examples
· We can identify where wellbeing, positive behaviour and learning are promoted through the curriculum.
· Our nominated staff analyse incident data to look for patterns of strength/improvement.
· Our staff are up to date with the most effective ways to address digital citizenship/online safety with young people.
	

[tick one]
	

[tick one]
	

 [tick one]

	
	4
	We maintain appropriate infrastructure and systems to promote positive use of digital technology.
	Foundation examples
· Our resourcing plan is reviewed across the year to ensure we have appropriate supports in place. For example:
· Filtering and firewall (e.g. N4L managed network)
· Password management and where possible, including two-factor
 authentication (2FA)
· Data is backed-up (e.g. data stored in the cloud)
· On-going management and review of the management of
 platforms in use by students for learning (e.g. Google Suite,
 Office 365)
· Human resources and I.T support
· Management / oversight of both school-owned and privately-
 owned devices on the school network.
· We have clear guidelines on the use of students’ digital information, images and content.

Extension examples
· We plan our approaches in the understanding that online/offline, home/school are converging as devices become ubiquitous.
· Decisions about infrastructure start with student data and identified learning needs
· We regularly connect to relevant information from external organisations (e.g. Netsafe, Enabling e-Learning, N4L, and the Connected Learning Advisory—Te Ara Whītiki) related to the safe and secure use of digital technology.
	

[tick one]
	

[tick one]
	

 [tick one]

	Marau Curriculum

Mātāpono — Key Principle:
Ako
	1
	We actively model and promote the skills, knowledge and values needed to become digital citizens.

	Foundation examples
· Our student graduate profile includes digital citizenship.
· We align our digital citizenship skills and capabilities to broader initiatives that promote the key competencies, school vision and values.

Extension examples

· Students and teachers share the responsibility for promoting digital citizenship positively.
· The school community actively develops and reviews the use of digital technology against school values.
· We demonstrate integrity and respect in how we use the internet and digital devices. This includes knowledge of e.g. intellectual property rights, appropriate use of social media, HYPERLINK "https://www.tki.org.nz/Copyright-in-Schools/Guidelines-for-schools/For-teachers-and-contractors/Copyright-in-the-classroom" Copyright in the Classroom
	

[tick one]
	

[tick one]
	

 [tick one]

	
	2
	We develop digital citizenship skills, knowledge and values across the curriculum.

	Foundation examples
· We talk to students regularly to understand their needs, prior experience and knowledge of digital technology.
· We have identified key areas in the curriculum where deliberate support is needed so that all students can access learning through digital technology safely and effectively.
· We have mapped digital skills and capabilities across curriculum programmes wherever technology is used for learning.
· Our digital citizenship-related activities are on-going, age-appropriate and authentic.
· Our staff access and use digital citizenship resources available online (e.g. Netsafe education resource pages).

Extension examples

· Students’ needs and experiences drive the digital citizenship programme.
· Digital citizenship and wellbeing are embedded within our curriculum and are increasingly aligned to the Key Competencies and values.
· Students and teachers alike take advantage of ‘teachable moments’ in the curriculum related to digital challenges and current issues.
	

[tick one]
	

[tick one]
	

[tick one]

	
	3
	Our students learn how to use digital technology through inclusive and collaborative approaches.

	Foundation examples
· We are beginning to develop digital citizenship activities with our students.
· Our students have regular opportunities to talk about and shape their online experiences together.
· Our digital citizenship lessons/activities:
· Start with our students’ current skills, experiences and knowledge
· Invite collaboration and working in different ways to share ideas
· Model Effective Pedagogy, New Zealand Curriculum in digital contexts

Extension examples
· Digital technology learning is designed in ways that remove barriers to learning.
· Our students share their learning with community in local, national, and global contexts (e.g. VIDEO: e-Competencies in Action: KidsCan Film Festival).
· Our activities involve others’ expertise and perspectives.
· Our students use an inquiry based model to explore what they need to learn in relation to skills, knowledge, and values in digital citizenship and online safety.
	

[tick one]
	

[tick one]
	

[tick one]

	Te tū māia
Professional confidence

Mātāpono — Key Principles:
Ako, Wairuatanga
	1
	We engage in ongoing professional learning about digital citizenship.
	Foundation examples
· Our staff can access professional learning opportunities based on their immediate needs.
· We have a dedicated programme for professional learning related to the use of digital technology each year.
· Our nominated staff lead and support their peers.
· We draw on external support/facilitation as required.
· We all have opportunities to build skills and knowledge, so students can use digital technology safely and securely.
· We are familiar with e.g. Teachers and Social Media / Education Council Code of Ethics

Extension examples
· Our staff engage in self-review/reflection and have identified their digital technology development needs based on identified students' needs.
· Our staff collaborate with others and use professional learning forums beyond school (e.g. TKI, Virtual Learning Network VLN; #edchatnz and other education forums on social media sites).
· We have established cluster / community wide professional learning with other schools.
	

[tick one]
	

[tick one]
	

[tick one]

	
	2
	We understand how to integrate digital citizenship into effective learning programmes.

	Foundation examples
· We understand what digital citizenship is and how it relates to the vision of our curriculum and graduate profile.
· Digital citizenship is seen as an enabling approach that removes barriers to learning and promotes wellbeing.
· We can identify purposes for using digital technology, and opportunities to explore online safety in the context of learning.

Extension examples
· Students and staff work in partnership to co-create opportunities for learning about positive uses of technology as part of the learning programme and in the wider community.
· Our students’ digital awareness, wellbeing and safety is regularly monitored and reviewed by staff and students informally and formally (e.g. using the Wellbeing@Schools framework, in-class conversations).
	

[tick one]
	

[tick one]
	

[tick one]

	
	3
	We know how to identify and take steps to minimise potential online risks to our students and respond appropriately to incidents.
	Foundation examples
We have a robust and consistent process for identifying and addressing issues related to the online safety and well-being of students that includes:
· Our staff identify possible issues /risks that can be deliberately addressed as students use digital technology.
· Our staff are aware of students who may need specific support/advice and respond accordingly.
· Nominated staff to support issues related to online safety/wellbeing
· Prompt identification of issue or incident and referral to a lead team member
· Removal of immediate risk to the student and the school/kura
· Clear and on-going communication with students and their parents and whānau
· Referral to external agencies as required.
· On-going monitoring and support for students and their parents and whānau as required
· Alignment to national guidelines: Refer: Investigating and responding to digital incidents; Safe and responsible use in schools; Bullying Prevention and Response: A Guide for Schools (Ministry) and BullyingFreeNZ

Extension examples
· We regularly review of the impact of interventions or support put in place for students and their parents and whānau.
· We identify where patterns of response to incidents might be addressed proactively through learning / whole school initiatives with students.
· Students and staff engage in regular conversation and activity designed to promote a community approach to positive behaviours online.
	

[tick one]
	

[tick one]
	

[tick one]

	Te aromātai Inquiry and review

Mātāpono / Principle:
Kotahitanga
	1
	We actively review and plan our digital citizenship strategy, initiatives, policies and processes.
	Foundation examples
· We have an annual cycle of ongoing review and evaluation of digital citizenship initiatives and enterprises (e.g. Using the Netsafe - The Kit for Schools.) We ask:
· How are we doing?
· How do we know?
· What evidence do we have?
· Do we need to do something different? Why?
· What do we want to keep doing? Stop doing? Why?
· Are we getting the outcomes we wanted? How do we know?
· We have a dedicated action plan for addressing wellbeing, bullying and safety (e.g. Taking action (BullyingFree).
· Evaluation feeds directly into our forward planning, development and implementation of next initiatives.
· We report annual progress and next steps to the lead team, Board and community.

Extension examples
· Students are actively engaged in the review process.
· We draw on external agencies/groups to support our review processes.
· We involve other schools, taking a cluster/community-wide approach to review and planning.
· We have a deliberate focus on finding out what is happening for students who may be underserved or vulnerable.
	

[tick one]
	

[tick one]
	

[tick one]

	
	2
	We review our incident response procedures regularly, including after an incident has occurred.
	Foundation examples

· We ensure all school documentation, policies and procedures reflects current effective practice and guidance from external agencies.
· We refine our responses to digital-related incidents as required.

Extension examples

· Our review and feedback includes students and community’s views.
	

[tick one]
	

[tick one]
	

[tick one]

	
	3
	We engage with our community to understand how our students’ experience digital technology.
	Foundation examples
· We survey / engage our community to talk about how students’ and their whānau experience digital technology.
· We provide regular opportunities for our students, parents, whānau and community to understand what initiatives are happening in relation to how digital technology is used by our students.

Extension examples

· We deliberately gather information about online needs and experiences from across our community.
· We work with our students and community to design inclusive ways to engage and understand experiences.
· Our community’s feedback is central to our annual review processes.
	

[tick one]
	

[tick one]
	

[tick one]

	
	4
	We use a range of tools and processes to track how well we are developing digital citizenship and wellbeing.
	Foundation examples

· We identify the sources of information we currently use to inform our understandings about digital citizenship in the school and
· We ask ‘Where could we be more proactive / less ‘ad hoc’ in the way we gather information? And ‘What data is missing?’
· We identify where we can be more deliberate in our use of information on digital technology.

Extension examples

· We use tools that ensure student and community views are at accurately reflected.
· We review the use and selection of tools with students and community.
	

[tick one]
	

[tick one]
	

[tick one]

[bookmark: _v94ymlo2bbq][bookmark: _xcu0qdry45qg][bookmark: _7f4vwqr99sxg][bookmark: _GoBack]
image1.jpeg

image2.png
£ netsale

