[image: image1.png]


Safer Children in a Digital World
The Byron Review – a brief summary
The much awaited Byron Review was published on 27th March 2008. This is an extensive report that looks at the risks to children from exposure to potentially harmful or inappropriate material on the internet and in video games. 

The Review is about the needs of children and young people. It is about preserving their right to take the risks that form an inherent part of their development by enabling them to play video games and surf the net in a safe and informed way.

There are a number of key points which will need to be addressed:
· A UK Council on Child Internet Safety, established by and reporting to the Prime Minister should be established. This Council should lead the development of a strategy with two core elements:

· better regulation – in the form, wherever possible, of voluntary codes of practice that industry can sign up to 

· better information and education, where the role of government, law enforcement, schools and children’s services will be key.

· The relevant industries should work with Government and the third sector to support vulnerable children and young people, especially in signposting users to support services when they discuss harmful behaviours, improving the skills of moderators and raising awareness of online risks with those who work with vulnerable children.

· There should be a properly funded public information and awareness campaign on child internet safety to change behaviour – which is led by Government but involves the full range of ‘Council’ members.
· computers sold for use in the home in the UK should have Kitemarked parental control software 

· search providers should agree to make it obvious to users what level of search is on 

· There should be sustainable education and children’s services initiatives to improve the skills of children and their parents around e-safety.
In relation to schools Byron recommends:
· The Government should ensure that e-safety best practice is well reflected in guidance and exemplar case studies across the curriculum as part of the support being provided to help schools to implement the new curriculum. 

· Byron also recommends that the independent review of the primary curriculum being led by Sir Jim Rose should take full account of e-safety issues.

· It is proposed that the Government takes this opportunity to encourage school leaders and teachers to focus on e-safety by identifying it as a national priority for continuous professional development (CPD) of teachers and the wider school workforce.

· Government should encourage schools to use Becta’s self review framework assessment to drive continual improvement in schools’ use of ICT including with regard to e-safety.

· 100% of schools should have Acceptable Use Policies that are regularly reviewed, monitored and agreed with parents and students. Guidance on this should be incorporated in Becta’s revised self review framework.

· New teachers entering the profession are equipped with e-safety knowledge and skills... including revising the statutory ICT test

· identify e-safety as a national priority for continuous professional development 

· That Becta work with TDA and their partners to encourage and support schools to offer family learning courses in ICT, media literacy and e-safety so that parents and children can together gain a better understanding of these issues.
· That Ofsted take steps to hold schools to account and provide Government with a detailed picture of schools performance on e-safety. In particular Byron recommends that:

· Ofsted provide the Government with a snap shot report on school responses to question 4b of the SEF (regarding e-safety) by summer 2008.

· Ofsted should comment on the state of internet safety training in schools as part of its forthcoming long report on ICT due for publication in 2008.

It is further recommended that:
· If by 2011 evidence indicates widespread concerns in relation to school delivery of e-safety Ofsted should consider an assessment on performance in regard to e-safety in all school inspection reports.

· Work to implement the Staying Safe Action Plan promotes Becta’s LSCB toolkit.

· The Government’s forthcoming Childrens Workforce Action Plan includes measures to ensure that people who work with children and young people have appropriate understanding of e-safety and how children and young people can be supported, and protected online.

· The statutory requirement to age classify games be extended to include those receiving 12+ ratings
· Government supports a dialogue between the games industry and the education sector to identify opportunities for the benefits of game-based learning to be evaluated in educational environments.

(Note: the above is a summarised extract from the Executive Summary)

Executive summary www.dfes.gov.uk/byronreview/pdfs/Executive%20summary.pdf
Review website www.dfes.gov.uk/byronreview
DCSF press release www.dcsf.gov.uk/pns/DisplayPN.cgi?pn_id=2008_0060
DCSF response http://www.dcsf.gov.uk/pns/DisplayPN.cgi?pn_id=2008_0059
Becta response http://news.becta.org.uk/display.cfm?resID=35858&CFID=2923227&CFTOKEN=52bf39b019173446-0AD3F3E3-0A80-BE7E-7CDAE2B3F1ACE15C
BBC "At a glance" http://news.bbc.co.uk/1/hi/technology/7316700.stm
[image: image1.png]
WMnet April 2008


