

CYBER SAFE SCHOOL CONSULTING SERVICES

Tailored solutions from ySafe
and Linewize

Linewize

A cyber safe school community

linewize.io

A COLLABORATIVE APPROACH TO CYBER SAFETY

Technology alone - no matter how powerful - can't solve every challenge schools face in today's fast-changing digital landscape. That's why ySafe and Linewize have partnered to provide schools with a holistic solution.

Whether it's providing help with your Linewize

launch - or delivering a comprehensive program to promote digital citizenship across your school community - Linewize and ySafe provide support at the level that's most appropriate for your school.

	School Community Launch	Cyber Safe School Support (Education Focus)	Cyber Safe School Support (Policy Focus)	Cyber Expert Managed Program
	\$2,810 once off	\$5,330 per year	\$5,170 per year	\$9,650 per year
Linewize launch support	✓	✓	✓	✓
Self-assessment tool & report	✓	✓	✓	✓
Partner Schools Hub access		✓	✓	✓
Policy package	✓		✓	✓
Parent education session	1	1	1	1
Student education sessions	3	6	6	12
Staff development session		1	1	1
Digital citizenship education program		✓		✓
Cyber expert eSafety incident report				✓
Mid year program review				✓
All costs excl. GST				

CREATING MEANINGFUL CYBER SAFETY CHANGE

Technology is now indispensable to the way we teach and learn.

But the revolution in digital learning has given rise to a host of unintended consequences - and a host of unanticipated challenges for educators.

- How to meet duty of care to keep students safe in the digital space
- How to minimise digital distractions while maximising learning outcomes
- How to promote digital citizenship, empathy and resilience across the curriculum
- How to formulate evidence-based policy in a constantly changing landscape
- How to create community-wide awareness among parents, staff and leaders

YSAFE DIGITAL CITIZENSHIP SCOPE & SEQUENCE

ySafe's unique framework is a road-map for meaningful cyber safety management, integrating cutting-edge research with practical strategies for educators.

At the centre of the framework is a detailed Digital Citizenship Scope and Sequence outlining the content and structure of a robust, relevant cyber safety initiative for every year level.

This invaluable resource aggregates teaching and learning material across the five key components of digital citizenship education:

- Online wellbeing
- Cyberbullying
- Digital footprint and online reputation
- Privacy and security
- Relationships and connections

Key topics	K	PP	1	2	3	4	5	6	7	8	9	10
Online wellbeing	[Continuous coverage from K to 10]											
Cyberbullying	[Continuous coverage from K to 10]											
Digital footprint & online reputation	[Coverage from Year 2 to Year 10]											
Privacy & security	[Coverage from Year 2 to Year 4, and Year 5 to Year 10]											
Relationships & connections	[Continuous coverage from K to 10]											

OUR SERVICES

Linewize launch support

Our expert School Community Engagement Team will work with your school and ySafe to develop a comprehensive implementation plan for Linewize. Our team will support you with templated communications and will help you coordinate a launch event for parents.

Digital Citizenship education program

ySafe's F-10 Digital Citizenship Education Program includes: a primary and secondary digital citizenship education scope & sequence; F-10 curriculum linked lesson plans; all teaching and learning resources; and teacher guidance notes.

Staff development session

ySafe will deliver a one-hour staff cyber safety professional development session. The staff session covers: current cyber safety challenges facing schools; trending platforms and behaviours; adopting a whole-school approach to cyber safety management; and guidance on cyber safety incident management and education. Staff PD sessions include certificates of attendance and access to follow up teaching/learning and incident management resources.

Policy package

ySafe's Cyber Safety Policy Package is a series of research based policies and implementation support resources designed to engage and support school communities. The Policy Package is customisable based upon your requirements and includes: ICT & Acceptable Use Policy, Personal Devices Policy, Privacy Policy, User Agreements, Digital Citizenship Pledge Lesson Plans, Parent Engagement Resources, and a Policy Compliance Report.

Mid-year program review

ySafe will monitor and evaluate the effectiveness of package inclusions. Data collected through client feedback and stakeholder engagement will be used to conduct a mid-year desktop program review. School's will receive a summary of review outcomes and access to resource revisions resulting from the review.

Student education sessions

ySafe will deliver a series of one-hour student education workshops. Topics covered in our student workshops vary by year group, with a range of introductory and 'topical deep-dive' sessions available.

Parent education session

ySafe will deliver a one-hour parent cyber safety education session covering: trending online platforms and behaviours; prominent cyber safety risks; online behaviour and gaming management strategies; and practical tips for setting up a cyber safe home. Parent education sessions include access to our follow up resources, including our 'Parents' Guide for Setting Up a Cyber Safe Home'.

Self-assessment tool & report

The self-assessment tool helps schools identify and analyse their current cyber safety management practices. Following completion schools will receive a tailored report highlighting strengths, areas for improvement, and recommendations.

Cyber expert eSafety incident report

ySafe provides schools with rapid ongoing expert assistance in managing e-safety incidents. This resource includes a detailed incident management guideline to assist in developing robust eSafety response procedures, all-staff access to the ySafe incident scoping tool, and expeditious 1-to-1 incident support and consultation with ySafe's team of cyber safety experts.

ABOUT YSAFE

ySafe is a nationally recognised education leader in cyber safety, digital citizenship, and online wellbeing.

ySafe was founded in 2013 in response to growing concerns amongst parents and school communities regarding children's online activities, and the increasing prominence of technology-related developmental and behavioural issues. ySafe is made up of a dedicated team of child psychologists, ex-police officers and teachers who specialise in cyber safety, uniquely focussing on the social and emotional components of cyber safety and online behaviours.

Jordan Foster
ySafe Managing Director

ABOUT LINEWIZE

Linewize is an ASX-listed cyber safety and security provider. Trusted by hundreds of schools throughout Australia, New Zealand the US, Linewize is also the exclusive provider of cyber safety technology to many of the world's largest telcos.

We understand school needs, and our absolute focus is providing solutions that support schools to achieve outstanding educational outcomes and enhance student wellbeing.

To find out more email sales@linewize.io
or visit [linewize.io](https://www.linewize.io)