

Be DigiSmart

DIGITAL LITERACY

Handbook

Save the Children

INTRODUCTION

In an ever-increasing digital age, education, entertainment and experiences have moved online at breakneck speed. Over the past decade, while digital spaces have ensured enhanced connection for all populations, it has also exposed children and adults alike to new-age and hidden threats.

CHILDREN AND ADOLESCENTS UNDER 18 ACCOUNT FOR AN ESTIMATED ONE IN THREE INTERNET USERS AROUND THE WORLD.

SOURCE: <https://www.unicef.org/media/48601/file>

This is the at-risk and most vulnerable group to cyber dangers especially in the absence of adequate awareness around cyber safety and digital rights as well as tools to address or deal with experiences of cyber threats.

Children are the future building blocks of tomorrow. It is imperative for children, caregivers and duty-bearers to come together to address these concerns and ensure a safe cyber experience for children online through awareness generation, advocacy and capacity building.

Caregivers are seen as compassionate allies in an attempt to foster better experiences for children online. In addition to this, young adults a.k.a Gen-Z Netizens can also become torch bearers and agents of change to pave the way for a safer internet for children.

WHAT ARE THE CHALLENGES CHILDREN AND CAREGIVERS FACE?

MAJOR CYBER THREATS REPORTED

FINANCIAL FRAUD AND SCAMS

*PHISHING AND FAKE CONTENT

MORPHING AND GROOMING

CYBERBULLYING AND HATE SPEECH

IDENTITY THEFT AND DOXING*

SMARTPHONE ADDICTIONS

***DOXING:** Cyber security company Kaspersky defines doxing as the act of revealing identifying information about someone online, such as their real name, home address, workplace, phone, financial, and other personal information. That information is then circulated to the public — without the victim's permission.

***PHISHING:** According to software company Imperva, Phishing is a type of social engineering attack often used to steal user data, including login credentials and credit card numbers. The attacker usually masquerades as a trusted entity.

HOW CAN CAREGIVERS ALLY UP FOR SAFE INTERNET FOR CHILDREN?

IT IS IMPORTANT FOR BOTH PARENTS AND TEACHERS TO STAND SIDE BY SIDE WITH CHILDREN FOR REMOVING BARRIERS FOR THEIR SAFE ONLINE EXPERIENCES.

HOW NETIZENS CAN INSPIRE

COLLECTIVE ACTION

EXPERT THOUGHTS

*“Children learn better through observation. You need to **understand their mindset**. If you don’t understand their mindset and **try to exercise control over them**, then the **communication gap** between the parent and the **child widens**”.*

**Sriram,
Cyber Expert**

*“The reason why **cybercrimes** keep on increasing is because **nobody wants to report** them to the competent authorities.”*

**Sriram,
Cyber Expert**

*“The three **important factors** required to bring about necessary change are: **parents, schools and teachers and students themselves**.”*

**Onkar Gandhe,
Cyber Expert**

"We feel safe using the internet because we only watch useful content. We don't watch unwanted content online."

PRUDHVI, 11 YEARS

Student of PUMS, Vengathur

"I fear answering unknown numbers because they might trace my phone."

KALYAN, 12 YEARS

Student of PUMS, Kilnallathur

"Getting lots of unwanted links, and unknowingly clicking on it makes me feel unsafe on the internet."

MEENAKSHI, 10 YEARS

Student of PUMS, Kilnallathur

"Cell Phone addiction is a huge issue. Children bring them to schools & inside classes."

SHANTI, 41 YEARS

Teacher at GHS, Kilambakkam

TIPS FOR CHILDREN AND CAREGIVERS

Don't share private information

Fact Check before sharing sensitive information

Seek consent when using other devices

Check privacy settings on mobile, apps and browsers

Don't download fishy links or games

Don't connect to an unknown or unrecognised wireless access point.

Use known Wi-Fi links, which are password protected.

Disable Bluetooth when not in use

Regularly update software and operating systems

Keep computer/mobile cameras covered when not in use as they are prone to hacking

Install anti-virus software and ensure that it's updated from time to time.

Take screen breaks often

WHEN FACING CYBER CHALLENGES OR THREATS

DON'T WORRY OR STRESS

BE EMPATHETIC ONLINE

KNOW YOU'RE NOT ALONE

ASK YOUR TEACHERS

TALK TO YOUR PARENTS / CHILDREN

DON'T BE SHY TO SHARE

SEEK HELP FROM SENIORS / PROFESSIONALS OR OTHER NETIZENS

CHANNELS OF REPORTING

WARNING!

Attention Please

NATIONAL CYBER CRIME REPORTING PORTAL

This portal is an initiative of the Government of India to facilitate victims of cyber crime with reporting complaints. It places special focus on cyber crimes against women and children. To report cyber crimes, visit

(<https://cybercrime.gov.in/>)

NATIONAL COMMISSION FOR PROTECTION OF CHILD RIGHTS

Protection of Children from Sexual Offences (POCSO) e-Box is an online complaint box for reporting child sexual abuse. It is an initiative of the National Commission for Protection of Child Rights (NCPCR) to help children report such crimes directly to the Commission.

(<https://ncpcr.gov.in/index2.php>)

CHILDLINE 1098

India's first 24-HOUR, free, emergency phone service for children in need of aid and assistance. They not only respond to the emergency needs of children but also link them to relevant services for their long-term care and rehabilitation.

KNOW YOUR LAWS AND DIGITAL RIGHTS

There are many legal frameworks in place for ensuring cyber safety. To inspire real progress, it is important to report cyber crimes and address the issues on the frontlines in a collaborative approach that involves caregivers and duty bearers.

INDIAN PENAL CODE is the main criminal code for the country. Section 378 of the IPC relating to "theft" of movable property will apply to the theft of any data, online or otherwise.

INFORMATION & TECHNOLOGY (IT) ACT provides legal recognition to the transaction done via electronic exchange of data and other electronic means of communication. Sections 43 and 66 of the IT Act penalize a number of activities: hacking into a computer network, data theft, denying an authorized personnel access to a computer.

LEGAL FRAMEWORKS FOR CYBER SAFETY OF CHILDREN

(POCSO) PROTECTION OF CHILDREN FROM SEXUAL OFFENCES ACT seeks to provide stringent punishment to those engaging in sexual crimes against children.

THE JUVENILE JUSTICE ACT pertains to provisions for children found in conflict with the law in India. It also gives provisions for children in need of care and protection.

THE NATIONAL COMMISSION FOR THE PROTECTION OF CHILD RIGHTS provides speedy trial of offenses against children or of violation of child rights and for matters connected therewith or incidental thereto. <https://www.ncpcr.gov.in/>

Save the Children

in Collaboration with

