
  

Staying Safe Online
2018 QUICK REFERENCE GUIDE

http://netsafe.org.nz/2-factor-authentication
http://netsafe.org.nz/hdc-act
http://Netsafe.org.nz/online-bullying
http://Netsafe.org.nz
http://netsafe.org.nz/make-a-plan


Digital technology is an important part of Kiwis’ lives. 

Most of us use it every day for tasks both big and small. 

From buying groceries and booking holidays, to tracking 

our fitness and organising get-togethers, digital tech is a 

big part of how we get things done.

More than ever, Kiwis are recognising the importance of 

being safe online, and what it means for them and their 

families. Netsafe’s job is to make it easier for people to 

be safe online. We do this by providing help and advice 

for the public, and working with NZ communities, the tech 

industry and the government.

The 2018 Staying Safe Online Guide has been created 

with the help of some of New Zealand’s favourite tech 

companies to help everyone enjoy the internet safely. 

For more online safety tips and advice, join us online by 

following @NetsafeNZ on Facebook and Twitter, or by 

signing up for email updates at netsafe.org.nz/newsletter  

The Netsafe Team

Online safety is  
for everyone.
   


Contents   
Online safety with Netsafe

Online security with CERT NZ

Your search with Google

Your social life with Twitter

Your social life with Facebook 

Your social life with Instagram

Your videos with YouTube

Your market place with Trade Me

About Netsafe


Unwanted contact online 

Almost 1/3 of Kiwis have experienced 

unwanted digital communication in the 

last year*.  

 

This includes bullying, abuse and 

harassment.  

 

There are tools on most websites 

and apps to help manage unwanted 

communication, such as reporting and 

blocking.  

 

There is also an NZ law called the Harmful 

Digital Communications Act to help 

people experiencing online abuse and 

harassment. 

Dealing with bullying or abuse 

If you’re bullied, harassed or abused 

online, here’s a few steps to think about 

taking.  

 

Don’t reply, report the content, and block 

and report the person to the platform  
it’s on.  

 

If it’s very serious or ongoing, screenshot 

the content, keep a log of the activity and 

reach out to talk to someone supportive.  
 

If you need help or advice about what  

you can do about it, the Netsafe team  

is available seven days a week on  

0508 NETSAFE or by emailing  

help@netsafe.org.nz

DID YOU KNOW?
One in five Kiwis say they know little or nothing about  
keeping themselves safe online.

*Source:  Netsafe APS survey

ONLINE SAFETY 
WITH NETSAFE

Netsafe’s service is available to everyone in New Zealand to give 

online safety help and advice - including help with bullying, abuse and 

harassment. The service is free, confidential and open seven days a week. 

Get in touch by emailing help@netsafe.org.nz, calling 0508 NETSAFE, or 

by visiting netsafe.org.nz   

mailto:help%40netsafe.org.nz?subject=


Keeping kids safe

One of the best ways to help kids navigate 

online safety challenges is by making an 

online safety plan.  

 

It’s important to make this plan together, 

so you both understand what to do if 

something goes wrong or they need help.

Part of your plan should include how to 

use the block and report features on apps/

websites, and who they can get help or 

advice from.  

Learn more about online safety plans 

netsafe.org.nz/make-a-plan

Quick Guide 

A quick guide to the Harmful Digital 

Communications Act: 

•  The Act aims to help people targeted  

 online with harmful content. 

• Harmful content can be bullying, abuse  

 or harassment.

• The content can be posted publically or  

 sent privately.

• Netsafe has been chosen to provide  

 help with these cases.

• There are criminal penalties for some  

 cases.

For more info visit netsafe.org.nz/hdc-act

More advice:  
Netsafe.org.nz 

Netsafe.org.nz/online-bullying

Netsafe.org.nz/bullying-abuse-support

http://netsafe.org.nz/make-a-plan
http://netsafe.org.nz/hdc-act
http://Netsafe.org.nz
http://Netsafe.org.nz/online-bullying
http://Netsafe.org.nz/bullying-abuse-support


Get scam savvy 

Be careful with unexpected contact, like a 

competition you didn’t enter or a random 

job offer. 

Be wary if someone tries to move a deal 

outside of a trusted trading platform, or 

asks for payment by gift card or instant 

money transfer system. 

Never give your password to anyone, 

even trusted organisations. 

Learn more at  

netsafe.org.nz/common-online-scams

Shop safer online 

Use trusted WiFi connections or mobile 

data to access online accounts and when 

making payments.  

 

Using a credit card or a respected 

payment service gives you better 

protection if something goes wrong.  

 

Don’t use instant money transfer systems 

with people you don’t know personally, as 

these payments can’t be traced. 

Learn more at  

netsafe.org.nz/online-shopping

DID YOU KNOW?
A third of Kiwis spend more than 4 hours online every day.

Source:  Netsafe APS Survey 2017

ONLINE SAFETY  
WITH NETSAFE

Scammers don’t target vulnerable people, they target people who are 
vulnerable at a point in time. Whether you’re in need of money or just 
in a hurry, there may be a time when you’re more susceptible to scams. 
Here’s a few things you can do to help minimise the risks.

http://netsafe.org.nz/common-online-scams
http://netsafe.org.nz/online-shopping


Double up your security   

Two-Factor Authentication (2FA) is an 

extra layer of security for your online 

accounts. It’s an extra step on top of your 

password that makes it much harder for 

others to access your account – even 

if they’ve managed to get hold of your 

password. You should have 2FA on any 

online account you can. 

Learn more at  

netsafe.org.nz/2-factor-authentication

Quick Guide 

Passwords are the key to a vault 

of personal information. Keep your 

information safe with a strong password 

and Two-Factor Authentication.  

 

Here are some tips

• Make your password at least 15   

 characters’ long. 

• Use a unique phrase instead of a word. 

• Use a different password for each  

 account. 

• Don’t use personal info that could  

 easily be guessed.

• Change your passwords regularly.

• More at netsafe.org.nz/passwords

More advice: 
Netsafe.org.nz/advice/security 
Netsafe.org.nz/advice/scams

Follow @NetsafeNZ on Facebook & Twitter

http://netsafe.org.nz/2-factor-authentication
http://netsafe.org.nz/passwords
http://Netsafe.org.nz/advice/security
http://Netsafe.org.nz/advice/scams


Update your devices

Updates aren’t just for adding new 

features. They also fix problems or 

security issues that have been found. 

Installing updates as soon as they are 

available will keep you protected. 

Attackers find devices that aren’t updated 

and could use vulnerabilities to access 

your system.  

Learn more at 

cert.govt.nz/cybersmart/update-your-

operating-system/

Back up your data

Copying your data to a separate location, 

called a backup, is one of the most 

important things you can do. 

If you’re targeted by a cyber attack you 

may not be able to access or use your 

computer, phone, or other devices. If 

you’ve backed your data up you won’t 

lose it, regardless of what happens to 

your device. 

Learn more at  

cert.govt.nz/backups

DID YOU KNOW?
New Zealanders reported losing over $1.1million due to cyber  
security incidents in the space of 3 months.

Source:  CERT NZ Quarter 3 Report 2017

ONLINE SECURITY 
WITH CERT NZ

CERT NZ works to support businesses, organisations and 
individuals who are affected (or may be affected) by cyber 
security incidents. We provide trusted and authoritative 
information and advice, to help New Zealand better understand 
and stay resilient to cyber security threats.

http://cert.govt.nz/cybersmart/update-your-operating-system/
http://cert.govt.nz/cybersmart/update-your-operating-system/
http://cert.govt.nz/backups
https://www.cert.govt.nz/about/quarterly-report/q3-report/


Use antivirus

Antivirus software can help you detect 

and remove malware (viruses) from your 

computer. 

Get a legitimate antivirus from a  

well-known company and run it regularly. 

Many free versions online are fake and 

could download malware onto your 

computer instead of helping you detect 

and remove it. 

Learn more at 

cert.govt.nz/top-tips

  

Quick Guide

Some apps are not legitimate and  

may contain malware (like viruses).  

Keep your phone safe by checking  

they’re authentic, up-to-date and  

have the correct permissions.

• Only get apps from official app stores. 

• Set your apps to automatically update. 

• Check the permissions settings for  

 each app

• Delete any apps you don’t use.

• Check your statements for unexpected  

 charges from apps.

• More at cert.govt.nz/mobile

 

More advice:  
cert.govt.nz/simple-steps 

http://cert.govt.nz/top-tips
http://cert.govt.nz/mobile
http://cert.govt.nz/simple-steps


Lock your screen or device

You wouldn’t go out for the day and leave 

your front door wide open, right? The 

same principle applies to the devices 

that you use. You should always lock 

your screen when you finish using your 

computer, laptop or phone.

Sign in and out

When using a public computer, make sure 

that you sign out by clicking your account 

photo or email address in the top right-

hand corner and selecting  

sign out.

DID YOU KNOW?
“How to make slime?” was the most Googled how-to search by 
Kiwis in 2017.
Source: https://trends.google.com/trends/yis/2017/NZ/

YOUR SEARCH 
WITH GOOGLE

Google’s mission is to organise the world’s information and make it 

universally accessible and useful. Since the beginning, we’ve focused on 

providing the best user experience possible. Whether we’re designing a 

new Internet browser or a new tweak to the look of the homepage, we 

take great care to ensure that they will ultimately serve you.

https://trends.google.com/trends/yis/2017/NZ/


Gmail security check-up

Make sure your gmail account is secure 

by following the Gmail security check-up 

at myaccount.google.com/secureaccount

The check-up will help you:

·  Complete your recovery information

·  Check your recent security events

·  Check your connected devices

·  Check your account permissions

Quick Guide

SafeSearch helps you manage your 

search results so they don’t include 

sexually explicit websites and images. 

SafeSearch gives you the choice of three 

settings – ‘Strict’, ‘Moderate’ or ‘None’.

Start your SafeSearch today:

1.  Visit the Search Settings page at  

 www.google.com/preferences

2. Select the ‘Turn on SafeSearch’ option

3.  Click ‘Save’ at the bottom of the page

Helpful link:

www.google.co.nz/safetycenter

And 37 helpful tools: 
www.google.co.nz/safetycenter/tools

http://www.google.com/preferences
http://www.google.co.nz/safetycenter
http://www.google.co.nz/safetycenter/tools


Think before you Tweet

Twitter is a public platform. Remember, 

once you’ve posted something on the 

Internet, it’s hard to delete or remove it 

before someone else sees it. Before you 

Tweet, think about whether you’d want 

your mum or granny to see it.

If someone posts something about you 

that you don’t like, consider asking them 

to delete it. If you post something about 

someone else and they ask you to remove 

it, respect their privacy and retain their 

trust by taking it down.

Sharing and privacy

If you share your account details and 

password with someone, they could post 

content to your Twitter profile without 

your permission, or change the password 

and email address so you will be unable 

to access your account.

Twitter accounts are automatically set 

to ‘Public’, which means anyone can 

see your Tweets. You can ‘Protect’ your 

Tweets so that only those who follow you 

can see them. Click on your profile picture 

next to the search bar, choose ‘settings’, 

‘security and privacy’ and then select 

‘protect my Tweets’ to make your Twitter 

account private. 

DID YOU KNOW?
A request for a year of free chicken nuggets from Wendy’s 
became the most retweeted Tweet in 2017
Source: https://blog.twitter.com/official/en_us/topics/events/2017/-nuggsforcarter-is-
now-the-most-retweeted-tweet-of-all-time.html

YOUR SOCIAL LIFE  
WITH TWITTER

Twitter is what’s happening in the world right now. From breaking news in 

entertainment, sports and politics to everyday interests, if it’s happening 

anywhere, it’s happening first on Twitter. Twitter is where the full story unfolds 

with all the live commentary and live events come to life unlike anywhere 

else. For more information, visit about.twitter.com or follow @twitter. 

https://blog.twitter.com/official/en_us/topics/events/2017/-nuggsforcarter-is-now-the-most-retweeted-tweet-of-all-time.html
https://blog.twitter.com/official/en_us/topics/events/2017/-nuggsforcarter-is-now-the-most-retweeted-tweet-of-all-time.html
http://about.twitter.com


Unwanted Tweets 

If you are receiving unwanted Tweets, you 

can mute, block, and report the user by 

using our reporting tools. Our tools can be 

found by clicking on the carat in the top 

right-hand corner of the Tweet on mobile 

or desktop.

 

If something has gone beyond the point 

of a personal conflict and has turned 

into credible threats, whether online or 

offline, you should contact your local law 

enforcement since they are in the best 

position to assess the threat and assist as 

necessary. You can read more on our Law 

Enforcement Guidelines at 

https://support.twitter.com/articles/41949 

Quick Guide

If you’re receiving unwanted Tweets, you 

can unfollow and block the user.

1.  Go to their Twitter profile and click the  

 blue ‘following’ button to unfollow the  

 user.

2. Click on the settings symbol next to  

 the ‘following’ button.

3. Click ‘block’.

4. To see a list of accounts you have  

 blocked, go to your profile picture,  

 click on ‘settings’ and choose ‘blocked  

 accounts’. 

More tools:  
support.twitter.com

https://support.twitter.com/articles/41949


Worried about a post 

If you see something on Facebook that 

doesn’t fit with Community Standards, 

you can report it. Facebook will promptly 

review your report and let you know their 

actions through your Support Inbox.

To report a post, click in the top right of 

the post you want to report and choose 

the option that best describes the issue 

and follow the on-screen instructions.

Worried about a person

If someone posts something on Facebook 

that makes you concerned about their 

well-being, you can reach out to them 

directly — and you can also report the 

post to Facebook. Facebook has teams 

working around the world, 24/7, who 

review reports. They prioritise the most 

serious reports like self-injury and send 

help and resources to those in distress. 

For more information visit facebook.com/

safety/wellbeing.

For support about how to identify when 

someone may be in need and how to 

help, check out our Help A Friend In 

Need Guide  launched in New Zealand 

with Sticks ‘n Stones. 

YOUR SOCIAL LIFE   

WITH FACEBOOK

People come to Facebook to share their stories, see the world through the 

eyes of others and connect with friends and family. Our mission is to give 

people the power to build community and bring the world closer together. 

We want everyone to feel safe when using Facebook.

DID YOU KNOW?
International Women’s Day was the most talked about 
moment on Facebook in 2017.

Source: https://newsroom.fb.com/news/2017/12/facebooks-2017-year-in-review/

https://www.facebook.com/communitystandards
https://www.facebook.com/help/181495968648557
http://facebook.com/safety/wellbeing
http://facebook.com/safety/wellbeing
https://www.scribd.com/document/276084933/Help-A-Friend-In-Need
https://www.scribd.com/document/276084933/Help-A-Friend-In-Need
https://www.facebook.com/onlinesticks/
https://www.scribd.com/document/276084933/Help-A-Friend-In-Need
https://newsroom.fb.com/news/2017/12/facebooks-2017-year-in-review/


You’re in charge!

Use the Privacy Checkup to manage 

your privacy settings so you know who’s 

seeing what you share. Privacy Checkup 

will help you review and adjust who 

sees your posts, who can see personal 

information on your profile, and which 

settings you’ve enabled for apps you’ve 

logged into with Facebook. More details 

here: http://fb.me/PrivacyCheckup 

Make sure your account is as secure as it 

can be. Use Security Check Up to review 

and add more security to your account: 

fb.me/securitycheckup

Quick Guide

When you post on Facebook, you can 

choose your audience.  

  Public: Anyone including people off    

        of Facebook

  Friends (+ friends of anyone tagged):  

       Your Facebook friends. If someone  

       is tagged in the post, then the tagged  

       person and their friends can see it. To 

       change this, click the audience 

       selector next to the post, select 

       Custom, and uncheck Friends of 

       those tagged

  Only Me: Only visible only to you. If  

       you tag someone, they’ll be able to   

       see it.

Custom: Share something with specific  

      people, or hide it from specific people. 

More tools and resources:
facebook.com/safety/bullying 
facebook.com/safety/tools/safety 

facebook.com/safety/tools/privacy

http://fb.me/PrivacyCheckup
http://fb.me/securitycheckup
http://facebook.com/safety/bullying
http://facebook.com/safety/tools/safety
http://facebook.com/safety/tools/privacy


Manage comments on  
your posts 

While comments are often where the fun 

happens, sometimes they are not kind 

or welcome. Now you can control the 

comments you want to see.

1 Turn off comments on any post, either  

 before you’ve posted using “Advanced  

 Settings” and selecting “ Turn off  

 Commenting” or you can tap the  

 ... menu any time after posting to turn  

 commenting off or back on.

2 Delete and Report Abusive Comments   

 If you see an unwanted comment,  

 simply swipe right on that comment  

 to hide it. You can also report “Abusive  

 Comments” and bio, you can report it by  

 simply swiping right. 

 

3 Custom Keyword Filter  Instagram   

 has created a keyword moderation   

 tool that anyone can use so you can  

 filter out comments containing words 

 you don’t want to see. This feature  

 lets you list words you consider  

 offensive, including phrases and emojis,  

 and any comments with these words will  

 be hidden from your posts. You can  

 choose your own list of words or use a  

 default list.

4 Comment Liking  

 Instagram has added the ability to like  

 comments by tapping the heart icon  

 next to any comment. Liking lets you  

 show support and encourages positivity  

 throughout the community.

YOUR SOCIAL LIFE   

WITH INSTAGRAM

Instagram is an app that lets you capture moments that matter to you and 

share them with your friends and followers – from the highlights to the 

everyday. You can share photos, videos, stories or go live. You can engage 

with your friends and followers by hearting or commenting their posts or 

sending them a direct message.

DID YOU KNOW?
The top hashtag used on Instagram in 2017 was #love.

Source: https://instagram-press.com/blog/2017/11/29/instagrams-2017-year-in-review/

https://help.instagram.com/477434105621119/


If you’re worried about  
a person or post

If you see a post on Instagram from someone 

who may be in need of mental health 

support, you can report it anonymously. 

Instagram will send them information with tips 

about how to get help and some immediate 

things they can do. You’ll also be provided 

with information on how to offer help and 

support. Reporting can be found by clicking 

on the on the top right of a post.

If you see something on Instagram you think 

shouldn’t be there, you can report it. The 

Community Guidelines govern what content 

can and cannot be posted on Instagram. 

Report a post by clicking on the ... that 

appears at the top of a photo or video or the 

bottom of a story. 

Quick Guide

By default, anyone can view your profile 

and posts on Instagram. You can make 

your account private so only followers you 

approve can see your posts.

1. Go to your profile 

2.  Click on ... to access your account  

 settings

4.  Turn on Private Account 

Helpful links: 
help.instagram.com/

https://instagram-together.com/

https://help.instagram.com/477434105621119/


Flag questionable content

If you see content or behaviour that you 

think violates the YouTube Community 

Guidelines, you can flag it for review. If 

a video violates our guidelines, it gets 

removed from the site. 

To report content, simply click ‘more’ at 

the bottom of the video and then select 

‘report’.

YouTube for under 13s

YouTube has created an app especially for 

kids under 13 called ‘YouTube Kids’.

YouTube Kids uses stronger filtering 

algorithms to keep kids safe. YouTube 

Kids is designed for kids, but grown-

ups are in control. The app can be 

downloaded from the Google Play Store 

and iTunes App Store.

DID YOU KNOW?
People spent 40 million hours watching the top 10 trending  
videos on YouTube in 2017. That’s the equivalent of 4,563 years.
Source: https://youtube.googleblog.com/

YOUR VIDEOS 

WITH YOUTUBE

YouTube allows billions of people to discover, watch and share originally-

created videos. YouTube provides a forum for people to connect, inform, 

and inspire others across the globe. From uploading your videos, to 

personalising your playlists, to finding something new and cool to share 

with your friends. There’s always something happening on YouTube.

https://www.youtube.com/yt/policyandsafety/en-GB/communityguidelines.html
https://www.youtube.com/yt/policyandsafety/en-GB/communityguidelines.html
https://youtube.googleblog.com/


Use your privacy settings

If you want to make your uploaded videos 

only visible to your friends go to ‘My 

Videos’, click ‘Edit’, and switch to ‘Private’.

The default setting allows anyone with 

your email address to locate your videos. 

To disable the setting click the ‘Edit 

Channel’ button in your account settings. 

Quick Guide

Restricted Mode on YouTube is an ‘opt in’ 

setting that helps screen out potentially 

objectionable content that you may prefer 

not to see or don’t want others in your 

family to stumble across while enjoying 

YouTube. 

To switch it on, click on ‘Restricted Mode’ 

at the bottom of the page.

More tools:  
youtube.com/yt/policyandsafety

http://youtube.com/yt/policyandsafety


Safe buying tips

•  Never send money outside  

 New Zealand.

•  Never pay money via instant money  

    transfer like Western Union.

•  Use Ping, Pay Now or Afterpay to pay  

 for trades to ensure you are  

 covered by Trade Me’s Buyer  

 Protection programme:  

 trademe.co.nz/buyerprotection

•  Always complete your trade using the  

   Trade Me website to get the benefit of  

    our trust and safety tools.

•  Check the sellers feedback history  

 and research items before you buy.

Keeping your account secure

• Don’t give others the password to  

 your account.

•  If you’re using a device you share, log  

 out after using Trade Me.

DID YOU KNOW?
The most viewed property listing on Trade Me in 2017  
was a spaceship style house in Dunedin. 
Source: https://newsroom.trademe.co.nz/articles/property-listings-of-2017/

YOUR MARKET PLACE
WITH TRADE ME

Trade Me is New Zealand’s leading online marketplace and classified 

advertising platform. Our members can buy, sell, get a job, meet a partner, 

find a home, sort insurance, and much more. We work hard to make 

sure Trade Me is a safe and trusted environment 24/7/365. We’re always 

working to protect and promote our consumers.

http://trademe.co.nz/buyerprotection
https://newsroom.trademe.co.nz/articles/property-listings-of-2017/


Trade Me usernames

Your Trade Me username shouldn’t be 

the same as the first part of your email 

address.

If your email is johndoe123@mail.com,  

your username shouldn’t be johndoe123.

If it is the same, you increase your chance 

of people trying to scam you with trades 

outside of Trade Me.

Reporting content

•  If you’re the victim of harmful or  

    inappropriate content, please report it  

    to us.

•  Every listing has a community watch  

    badge through which you can report a  

    listing to us.

•  For help with inappropriate  

 feedback from a trade, check out  

 trade.me/feedback

•  Report suspicious emails or account  

    activity to abuse@trademe.co.nz

More tools:  
Trademe.co.nz/trust-safety

http://trade.me/feedback
mailto:abuse%40trademe.co.nz?subject=
http://Trademe.co.nz/trust-safety


Netsafe helpline 

Whether you’re dealing with online 
bullying or harassment, online scams, 
or you need advice about another 
online issue, we can help. Our contact 
centre is open to help you from 8am-
8pm Monday to Friday and 9am-5pm 
on weekends. Our advice is free and 
confidential.

Call toll-free  
0508 NETSAFE (0508 638 723)
 
Email  
help@netsafe.org.nz 
 
Fill out a report form  
netsafe.org.nz/report 

Netsafe online 
communities 
To keep up with the latest in online 

safety news, trends and advice follow 

@NetsafeNZ on Facebook and Twitter. 

You can also stay in touch by signing 

up to our mailing list at netsafe.org.nz/

newsletter 

Netsafe presentations
We provide presentations about 
online safety and consultation services 
for schools, businesses, community 
groups and other organisations. To 
find out more visit netsafe.org.nz/our-
work/presentations 

Netsafe is New Zealand’s independent, non-profit online safety 
organisation. We help people stay safe online by providing online 
safety education, advice and support.

Netsafe.org.nz 
The Netsafe website provides information, advice, how to guides and tips about a 

range of online issues such as bullying, scams and security. There’s information for 

parents, businesses, educators and young people. 

mailto:help%40netsafe.org.nz%20?subject=%20
http://netsafe.org.nz/report
http://netsafe.org.nz/our-work/presentations
http://netsafe.org.nz/our-work/presentations

