

Safer
Internet
Day 2017

The Power of Image

#SID2017

Be the change: Unite for a better internet

Co-financed by the European Union
Connecting Europe Facility

There are now more ways than ever before to create, edit and share images and videos online.

Did you know...

Images and videos get 8,500 likes and 1,000 comments per second on Instagram

400 million snaps are sent on Snapchat each day

On Instagram, photos showing faces are 38% more likely to get 'likes' than photos without faces

The equivalent of 110 years of live video is watched on Periscope every day.

300 million photos are uploaded to Facebook every day

To get noticed? (likes and followers)

To show people what you are up to

To raise awareness

To boost confidence?

#SID2017

What's in a selfie?

A story?

Personal
information

A message?

An invitation
to contact or
comment?

A challenge?

Creates an
impression/a
ffects online
reputation

Geotagging data

Reality or fantasy?

#SID2017

Is seeing always believing?

Is seeing always believing?

Real selfie

Edited selfie

Hair colour
changed

Face shape
made slimmer

Skin
smoothed
out

Eyes are
whiter

Makeup
added

Online Content

Advice

- Discuss online experiences
- Critical thinking is key
- How does what they see impact on how they feel?

Online Conduct

Advice

- Think before you post
- How do their photos affect others?
- Build an online reputation
- Use privacy settings on social media

Online Contact

Advice

- How many friends and followers?
- Look after personal information
- Why someone may make contact
- Report and block offensive images, messages or users
- Geotagging and geolocation settings

Sexting

Risks

- Creating, distributing or possessing an indecent image of a child – against the law
- UK Police position – first time offenders should not face prosecution
- Emotional and psychological damage
- Reputational damage
- Online manipulation/extortion

www.saferinternet.org.uk/sexting

#SID2017

Sexting

Advice

- Talk to your child about the risks
- Seek help from the school/Police
- ZIPIT app from Childline
- 'So You Got Naked Online' – advice for young people
- Report suspected grooming to Police/CEOP

www.saferinternet.org.uk/sexting

#SID2017

What can I do right now?

-
- Open dialogue with your child
 - Family agreement
 - Consider filtering and blocking software
 - Think before you/they post
 - Understand the laws
 - Privacy settings and reporting
 - Save the evidence and report the incident
 - Know where to get help
 - Watch SID TV clips

Sign up to the UK
Safer Internet Centre
newsletter at:

saferinternet.org.uk

Want more information?

We are happy to answer questions!
education@childnet.com

www.saferinternet.org.uk
www.childnet.com

Follow us

saferinternetuk

@UK_SIC

#SID2017

Co-financed by the European Union
Connecting Europe Facility

Safer Internet Day 2017 Education Packs
by **UK Safer Internet Centre** is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.