

Kids in CyberSpace

2012
PROSPECTUS

FRIDAY 16 MARCH 2012 • 8:30AM-5:15PM

CONTACT

Dr Ramesh Manocha

Principal and Convenor

Mobile 0418 270 786

Email r.manocha@generationnext.com.au

Dr Peter Gesovic

Sponsor Liaison

Mobile 0414 743 889

Email pgesovic@healthed.com.au

This event is designed to update, educate and empower participants with authoritative knowledge and practically relevant, real-world strategies to assist young people to stay safe and be productive online.

- Authoritative Information • Evidence Based • Focus on Practical Strategies •
- Learn about the leading programs and how to use them • Interactive workshops •

Kids in CyberSpace


ABOUT THE EVENT


We invite you to participate in this new and unique event aimed at bringing together the leading experts and educators on cybersafety and the digital culture of young people.

The field of cybersafety is historically unprecedented. The power of the cyber technology that the average young person can now access in many circumstances vastly exceeds their cognitive and emotional maturity. As result, cyber culture brings both tremendous opportunity and risk to the fingertips of each and every one of our young people. In order to assist them to make the right choices online carers must become aware, knowledgeable and up to date so that they can confidently work with young people in the culture of cyberspace.

The fact that the online world is changing so rapidly means that information that was current even a few months ago, can now become dangerously out of date.

Dr Ramesh Manocha MBBS BSc PhD

AIM

This event is designed to update, educate and empower participants with authoritative knowledge and practically relevant, real-world strategies to assist young people to stay safe and be productive online.

Since cyberspace is in a constant state of change, the event will be held on an annual basis in order to provide participants with important updates on the ever changing geography and behavioural trends in cyberspace.

Feedback from the initial survey has been used to determine whether or not to expand the event from a single location to a larger circuit, possibly involving up to five major cities in Australia.

CONTENT

The topics, content and format have been developed as a result of extensive consultation with leading experts and stakeholder organisations.

The event will involve a half-day of plenary lectures followed by a half day of smaller interactive workshops. Each lecture will be approximately 30 minutes in duration while the workshops will general be longer.

Delegates will receive an event handbook summarising all the education material in which they can also take notes and use as an ongoing reference.

Over the past 12 months we have conducted surveys and focus groups of our target audience to determine their interest areas. As a result we have collected more than 1,000 responses from teachers and other youth stakeholders who have filled out a 40 item questionnaire indicating their preferred topics in addition to information about the cybersafety resources that they use. We will use this data to inform the development of the programme and ensure that it is correctly aligned with their perceived needs and hence have the maximum possible appeal.

PROGRAM

REGISTRATION FROM 7.30AM

SEMINAR: 8.30AM – 5.15PM

TOPIC	SPEAKER
Cyberbullying, Cyber-Harrassment & Sexting	Susan McLean
Problematic Internet Use & Addiction	Dr Philip Tam
What the Internet Knows About You – Identity Theft & Your Digital Footprint	Superintendent Brian Hay
Sleep, Screens & Teenagers	Dr Sarah Blunden
Recent Developments in Cyberspace & Online Behaviours	Speaker TBA
MORNING TEA 30 MIN	
Online Predators & Grooming	Sergeant Stuart Butler
Assisting Parents & Teaching Kids to Manage Their Online Behaviour	Tena Davies
The Positive Internet	Speaker TBA
Important Cybersafety Programs: Cybersmart – Greg Gebhart, Esmart – Jeremy Blackman, ThinkUKnow – Melissa Sevil & Generation Safe – Robyn Treyvaud	
LUNCH 50MIN	

Digital Footprint	Schools & Organisations	Research into Practice	Teaching & Learning	Evidenced Based Programs	Miscellaneous
A	B	C	D	E	F
WORKSHOP 1 (50MIN)					
Managing Your Digital Footprint	Cyberpolicies for Schools	Sleep and Screens	Positive Uses of Twitter & Facebook	Cybersmart	Generation Safe
Mark Gregory	Speaker TBA	Sarah Blunden	Speaker TBA	Greg Gebhart	Robyn Treyvaud
BREAK 15MIN					
WORKSHOP 2 (50MIN)					
Identity Theft & Common Sense Online Security	Cybersafety Resources for Schools	Violent Video Games & Aggression	Gamemaking to Enhance Engagement	Esmart	Cyberlaws You Should Know
Brian Hay	Robyn Treyvaud	Wayne Warburton	Speaker TBA	Jeremy Blackman	Brett Lee
BREAK 20MIN					
WORKSHOP 3 (50MIN)					
Online Stalking, Fraud & Internet Crime	Helping Young People Make Good Online Decisions	Problematic Internet Use & Addiction	Collaborative Platforms to Promote Learning	ThinkUKnow	Cyberbullying
Brian Hay	Tena Davies	Philip Tam	Speaker TBA	Melissa Sevil	Susan McLean
CLOSE					

The above program is an indication of topics and speakers only and is not the final schedule. Program was correct at time of printing and is subject to change without notice. See www.generationnext.com.au for updates. Generation Next Australia Limited ABN 54 141 575 037.

Kids in CyberSpace

SPEAKERS

Full bios of the Generation Next speakers at:
generationnext.com.au/expert-speakers/

Susan Mclean

Cybersafety Consultant

Dr Philip Tam

Child Psychiatrist, Network for Internet Investigation and Research Australia

Superintendent Brian Hay

Fraud & Corporate Crime Group, State Crime Operations Command

Dr Sarah Blunden

Senior Paediatric Sleep Research Fellow

Sergeant Stuart Butler

Task Force Argos QLD Police

Tena Davies

Psychologist and Researcher in Cybersafety

Greg Gebhart

Senior Education Trainer, Cybersmart, ACMA

Jeremy Blackman

Senior Cybersafety Specialist, Esmart

Melissa Sevil

Australian Federal Police, ThinkUKnow

Mark Gregory

Senior Lecturer, School of Electrical and Computer Engineering, RMIT University

Dr Wayne Warburton

Psychologist

Robyn Treyvaud

Founder Cybersafekids

Brett Lee

INESS Australia Founder

SYDNEY 16 MARCH 2012

The seminar will be held at the NSW Teachers Federation Conference Centre, 37 Reservoir Street Surry Hills NSW 2010. Short 3 min. walk to Central station. 3 paid parking stations within 1km radius.

SYDNEY HOTELS

- Swissôtel — Phone: 1800 121 043
- Sydney Marriott — Phone: 02 9361 8400
- Metro Hotel on Pitt — Phone: 02 9281 6999

BUS & TRAIN

NSW Teachers Federation Conference Centre is accessible by Bus and Train.

Please visit <http://www.131500.com.au> for further information and timetables..

TAXI

- Combined Taxi 133 300
- Premier Cabs 13 10 17

REGISTRATION INCLUDES

Program, lecture notes & satchel; morning and afternoon teas and lunch; attendance certificate; access to stakeholder and resources trade exhibition.

PROFESSIONAL DEVELOPMENT

See website for updates.

REGISTER ONLINE

- Register online and choose your practical workshop at the same time. www.generationnext.com.au

Kids in CyberSpace 2012

SOME OF OUR 2011 SEMINARS

RESILIENT KIDS!
APPLIED RESILIENCE FOR YOUNG PEOPLE

2011

FRIDAY 16 SEPTEMBER 9AM-5PM
SOUTHBANK INSTITUTE OF TECHNOLOGY BRISBANE

BEST PRACTICE RESILIENCE STRATEGIES
Lectures and workshops by leading experts and trainers

Paul Donohue, Executive Director, Change Your Mind
Paula Bennett, Pathways, Southbank ITC
Dr. Julie Smith, Queensland Health
Dr. Michael Bennett, The Can Do It
Dr. Peter Smith, Queensland Health
Dr. John Oates, Psychologist
Dr. John Oates, Psychologist
Dr. John Oates, Psychologist

• Authoritative Information - Evidence Based - Focus on Practical Strategies
 • Learn about the leading programmes and how to use them - Interactive workshops

www.generationnext.com.au

HEALTHED: AUSTRALIA'S MOST POPULAR ONE-DAY SEMINARS FOR GPs

The GENERAL 2011 PRACTICE EDUCATION DAY SYDNEY

Saturday 10 September 8.30am-6.30pm - Clinical Auditorium, UNSW Randwick

16 TOPICAL FREE LEARNING MODULES

THEMES IN THIS YEAR'S SEMINAR

- Dermatology
- Women's & Children's Health
- Mental Health, Drug and Alcohol
- New Developments

16 TOPICAL FREE LEARNING MODULES
16 TOPICAL FREE LEARNING MODULES
16 TOPICAL FREE LEARNING MODULES

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist

HEALTHED: AUSTRALIA'S MOST POPULAR ONE-DAY SEMINARS FOR GPs

THE Annual WOMEN'S HEALTH UPDATE 2011

Saturday 6 August 8:30AM - 6:30PM
The University Club of Western Australia, Perth

Special Keynote Speaker

Bettina Arndt
Sex Therapist and Author
Intimate Pleasure: A Practical Guide to Women's Sexual Health
Intimate Pleasure: A Practical Guide to Women's Sexual Health

16 TOPICAL FREE LEARNING MODULES
16 TOPICAL FREE LEARNING MODULES
16 TOPICAL FREE LEARNING MODULES

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist

GENERATION NEXT

the MENTAL HEALTH & WELLBEING of YOUNG PEOPLE 2011

Leading experts deliver up to date, authoritative information. A practically oriented, multi-disciplinary approach to common issues impacting the wellbeing of young people.

PERTH
Friday 23 September 9am-5.00pm
Event Cinemas, Inland, Perth

Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health

Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health

Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health

Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health

Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health
Dr. Julie Smith, Queensland Health

GENERATION NEXT

The Right to Childhood

Friday 29 April, 2011 9am-5pm
Mazay Conference Centre 121 Pitt Street, Sydney

UNIQUE FEATURES
 Authoritative speakers
 Comprehensive & up-to-date content
 Cost effective - and fun program

EDUCATION POINTS
 For health, education and industry professionals
 See what's new in the world of child protection

Australia's leading experts & activists in one event
Practical Strategies Opportunity to network & exchange ideas
Examining the Convergence of Sex, Violence, the Media, Commerce & Popular Culture, Its Impact on Our Children and What We Can Do About It

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist

GENERATION NEXT

THE BEST EVER SEMINAR ABOUT YOUNG PEOPLE!

A public conference aimed at understanding the unique health and wellbeing challenges being presented to 12-17 year olds and how to address them.

THE BEST EVER SEMINAR ABOUT YOUNG PEOPLE!

Sexualisation of Children in the Media Alcohol & Binge Drinking Depression in Young People
 Helping Young People After Natural Disasters Cyberbullying Online Predators

FREE PRICED
SUNDAY 22 MAY 12.00 - 5.30PM
 THIS IS A FREE CONFERENCE TO BE HELD AT ST MARTYR'S CHURCH, MARTYR ST, WOODROD

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist

Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist
Dr. David King, General Practice Specialist