
[image:]
Error! Reference source not found.

[bookmark: _GoBack]Investigation report no. BI-434
	[bookmark: ColumnTitle]Summary
	

	Licensee
	[bookmark: _Hlk1394278]Channel Seven Melbourne Pty Ltd

	Station
	Seven

	Type of service
	Commercial—Television

	Name of programs
	Seven News and Sunday Night

	Dates of broadcasts
	5 July 2018 [Seven News]
5 August 2018 [Sunday Night]

	Relevant
code
	[bookmark: _Hlk528333860]Commercial Television Industry Code of Practice 2015 (revised in 2018)

	Date Finalised
	1 March 2019

	Decision
	Breach of section 3.5 [privacy]

Background
In October 2018, the Australian Communications and Media Authority (the ACMA) commenced an investigation under the Broadcasting Services Act 1992 (the BSA) into Seven News and Sunday Night.
The programs were broadcast on Seven by Channel Seven Melbourne Pty Ltd on 5 July 2018 at 6.00 pm [Seven News] and 5 August 2018 at 8.30 pm [Sunday Night].
The ACMA received a complaint alleging the material broadcast invaded a child’s privacy.
The ACMA has investigated Channel Seven Melbourne Pty Ltd’s compliance with Clause 3.5 [privacy] of the Commercial Television Industry Code of Practice 2015 (revised in 2018) (the Code).
The programs
Seven News (Melbourne), broadcast weeknights at 4 pm and 6 pm, is described as:
Breaking stories and news headlines from Melbourne and the rest of the state.
The news report was about the bullying of a child at a school [the school].
Sunday Night is a current affairs program, broadcast Sunday at 8.30 pm, and is described as follows:
Melissa Doyle leads a team of Australia's best reporters, breaking the stories that matter.
The Sunday Night program included a segment on the prevalence of bullying and cyberbullying in high schools.
Transcripts of the programs are at Attachment A.
Assessment and submissions
When assessing content, the ACMA considers the meaning conveyed by the broadcast material, the subject of the complaint, including the natural, ordinary meaning of the language, context, tenor, tone, images and any inferences that may be drawn. This is assessed according to the understanding of an ‘ordinary reasonable’ viewer.
Australian courts have considered an ‘ordinary reasonable’ viewer to be:
A person of fair average intelligence, who is neither perverse, nor morbid or suspicious of mind, nor avid for scandal. That person does not live in an ivory tower but can and does read between the lines in the light of that person’s general knowledge and experience of worldly affairs.[footnoteRef:2] [2: Amalgamated Television Services Pty Limited v Marsden (1998) 43 NSWLR 158 at pp 164–167.]

Once the ACMA has ascertained the meaning of the material that was broadcast, it then assesses compliance with the Code.
This investigation has taken into account the complaint (at Attachment B) and submissions from the broadcaster (at Attachment C). Other sources are identified in this report where relevant.
Issue 1: Privacy
Relevant Code provisions
3.5 	Privacy
3.5.1	In broadcasting a news or Current Affairs Program, a Licensee must not broadcast material relating to a person’s personal or private affairs or which invades a person’s privacy unless:
(a)	there is a public interest reason for the material to be broadcast; or
(b)	the person has provided implicit or explicit consent for the material to be broadcast (or in the case of a person under 16, a parent or guardian has given implicit or explicit consent).
Note:	The broadcast of material that is publicly available or recorded in a public place will generally not be material relating to a person’s personal or private affairs or an invasion of privacy.
3.5.2	For the purposes of Clause 3.5.1, a licensee must exercise special care before broadcasting material relating to a Child’s personal or private affairs in a report of a sensitive matter concerning the Child
8.	Interpretation
	Child means a person under the age of 15.
Finding
The licensee breached section 3.5 [privacy] of the Code.
Reasons
In assessing compliance with clause 3.5.1, the ACMA is assisted by its Privacy Guidelines for Broadcasters 2016.
The ACMA generally considers the following questions:
· Was a person identifiable from the broadcast material?
· Did the broadcast material disclose personal information or intrude upon the person’s seclusion in more than a fleeting way?
If the answer to both of these questions is yes, then there is a potential breach of the Code’s privacy provisions. The ACMA will then consider:
· Was the person's consent obtained—or that of a parent or guardian?
· Was the broadcast material available in the public domain?
· Was the invasion of privacy in, and proportionate to, the public interest?
If the answer to any of these three questions is yes, then there may be no breach.
As the programs included mobile phone footage of children, the ACMA has considered the licensee’s compliance under clause 3.5.2 of the Code, which requires a licensee to exercise special care before broadcasting material relating to a child’s personal or private affairs in a report of a sensitive matter concerning the child.
The complaint was that the programs used mobile phone footage of school yard fights in which a child was identifiable, and her underwear was exposed. The complainant said this humiliated the child and compromised her safety.
The licensee submitted:
In both the First Broadcast and the Second Broadcast, Seven acted in full compliance with the Code's privacy provisions.
Special care was exercised, by blurring the attacker's face to prevent her public identification.
The depiction of underwear preserved modesty, in that the depiction was extremely brief, of poor quality, and depicted no detail whatsoever.
The report was publicly available on social media prior to its broadcast on television, negating broader claims of privacy in the material generally.
Given the attacker was not identified, and the footage was not of a private nature, consent was not required to it. In any event, the footage was used solely for the purpose of visually depicting an issue of very significant public interest.
The licensee further submitted:
Seven notes that the Commercial Television Industry Code of Practice requires privacy complaints to be made by the person or a representative of the person who considers their privacy was intruded upon. In this instance, a single complaint was received from the mother of the student referred to as ‘Girl 4’. In Seven’s view any findings made by the ACMA in relation to the investigation should be confined to ‘Girl 4’, particularly given the students involved in this matter staged the attacks for the purpose of disseminating the filmed footage as widely as possible and have given no indication that they were dissatisfied with the broadcast of the footage
Clause 7.2.4 of the Code states that a Code Complaint under section 3.5 can only be made by the person (or a representative of the person) who considers their privacy was intruded upon. This provision does not limit the ACMA’s broad discretion under section 170 of the BSA to investigate a licensee’s compliance with the Code in relation to other issues, including privacy issues not raised by a complainant, arising from the program. In that regard, the ACMA considered that the privacy concerns relating to ‘Girl 4’ also applied to the other children identifiable in the broadcast. Accordingly, they are included in this investigation.
Was a person identifiable from the broadcast material?
A person will be identifiable if, from the broadcast, their identity is apparent or can reasonably be ascertained. This is considered having regard to the context and content of the particular broadcast.
The ACMA acknowledges that the licensee exercised some care in the programs by not naming the alleged attackers and attempting to blur the faces of some of the children in the footage.
The licensee submitted:
[…] the audience is an ordinary reasonable viewer in a national audience, and it is incorrect to restrict the audience to a class of close and casual associates. To conflate an audience of casual acquaintances with ordinary reasonable viewers affects the ACMA's assessment when it comes to consider whether the purported invasion of privacy is proportionate to the public interest.
[…]
By way of contrast, an ordinary reasonable member of the public would not have been able to identify any of the students, irrespective of whether they were identified by members of the local school community. Seven took care not to disclose any personal information which would enable identification; details such as the student's names, age, year group were all withheld.
As noted above, the ACMA considers the understanding of the ‘ordinary reasonable viewer’ in determining the meaning conveyed by the broadcast material, which is the subject of the complaint. However, when considering whether a person would have been identifiable from the broadcast, as is required when assessing compliance with clause 3.5.1, the ‘ordinary reasonable viewer’ is not relevant to the assessment. If it were, the protection afforded by clause 3.5, against a visual invasion of privacy, would be of very little use to most people. It would, in practical terms, be confined to well-known and easily recognisable public figures.
Seven News
The news report was about bullying at the school. It included an interview with the mother of a child who was attacked (the Victim) and mobile phone footage of two fights at the school; both involving the Victim. The fights were shown in a series of excerpts (see Attachment A for descriptions of each excerpt).
In the first fight, three girls (Girls 1, 2 and 3) repeatedly punch the Victim in the head. Their faces were mostly obscured. Some children were shown observing the fight and their faces were not obscured.
The second fight occurred in a different location. One girl (Girl 4) punched the Victim and then they both fell over. Girl 4’s face was visible before she fell and her underwear was briefly exposed. Girl 4 and a tall, dark skinned girl (Girl 5) pulled the Victim’s hair while she was on the ground. Another girl (Girl 6) appeared to momentarily join the fight before she walked away. Girl 6 faced the camera and her face was visible. Other children were shown observing the fight but their faces were not visible.
The complaint was that the girl whose underwear was exposed in the second fight (Girl 4) was identifiable. As noted above, in this fight, the girl’s face was briefly visible before she fell over and her underwear was exposed.
The licensee submitted:
[….] her face briefly passes through the camera's view. Her face was blurred in post-production to prevent identification, and we are satisfied the material was broadcast in accordance with the Code.
The ACMA considers Girl 4’s face was not sufficiently obscured, because her facial features were apparent to the point where she would be identifiable to anyone casually familiar with her. Identification of the girl would also be aided by the naming of her school in the report.
It was likely, given that the school concerned was identified in both programs, that the broadcasts would have generated significant local interest and viewership within the local community. It is also likely that the students shown in the broadcasts, with no or insufficient blurring effects applied, would have been identifiable to this segment of the audience within the local community.
Some children in the report had their faces blurred, however, other children’s faces were not obscured at all. This included Girl 6 and some observers. These children were identifiable.
Girl 5, from the second fight, did not show her face, but she was taller than the other girls and had dark skin. She was the only dark-skinned girl in the fights. These characteristics meant she was more easily identifiable among the students.
Accordingly, the ACMA is satisfied that Girl 4 and several other children were identifiable in the report.
[bookmark: _Hlk529788797]Sunday Night
The Sunday Night program was about bullying and cyberbullying in schools, with particular focus on three children at the same school that featured in the Seven News broadcast, and another child living in Perth. The program included interviews with the children and their parents, an anti-bullying advocate and footage of various fights and physical attacks at the school.
The Sunday Night program included footage of some fights that is not relevant to this investigation. These include fleeting excerpts of fights that appear to have been posted to a YouTube site dedicated to fights in the local area; and mobile phone footage of a girl being hit in the back of the head. These depictions were not subjects of the complaint and do not appear to include images of identifiable individuals.
The mobile phone footage relevant to this investigation depicted two fights, via a series of excerpts, some of which were repeated. These were the same fights that were included in the news report, but with additional footage to provide more context.
The footage of the first fight commenced as a group of children walked towards a corner of the school yard (described in the program as ’30 to 40 kids’). A boy was shown attempting to defend the Victim before he was pushed out of the way and two girls (Girls 1 and 2) started punching the Victim. Girl 2 had her face to the camera and it was not blurred. The footage cut to a different angle depicting three girls punching the Victim. The third girl’s face (Girl 3) was not obscured. A boy appeared to intervene before another boy with glasses is shown pulling him away. Other children were shown observing the fight and some of their faces were visible. Towards the end of this fight, Girl 2 walked away and a close-up of her face was clearly shown as she passed the camera.
The second fight began when a tall girl with dark skin (Girl 5) walked up behind Girl 4, looked towards the camera and purposefully knocked into Girl 4, who fell onto, and then started fighting with, the Victim. Girl 5’s face was not blurred. Girl 4 punched the Victim and then they both fell over. Girl 4’s face was visible before she fell and her underwear was briefly exposed. Girl 4 and Girl 5 pulled the Victim’s hair while she was on the ground. A third girl (Girl 6) appeared to momentarily join the fight before she walked away. Girl 6 faced the camera and her face was visible. Other children were shown observing the fight but their faces were not visible.
Blurring effects were used to obscure the identity of some children, however several children’s faces were clearly identifiable in both broadcasts. Blurring effects appeared to be used less frequently in the Sunday Night program, compared with the news report.
The ACMA considers Girl 4’s face was not sufficiently obscured, because her facial features were apparent to the point where she would be identifiable to anyone casually familiar with her. Identification of the girl would also be aided by the naming of her school in the broadcast.
The faces of Girls 2 and 5 were clearly visible, with no apparent attempt by the licensee to obscure them. Girl 2 left the first fight and walked past the camera where her face appeared in close-up for several seconds. Girl 5 was tall, with dark skin and was easily distinguished from the other students. In the Sunday Night program, Girl 5’s face was clearly visible at the start of the second fight, as were the faces of other children on the periphery of the fights. No apparent attempt had been made by the licensee to obscure their identity in the broadcast.
The licensee submitted that due to the fleeting nature, brevity and poor quality of the footage no children were identifiable in the broadcast. The ACMA does not accept the licensee’s submissions on this matter and is satisfied that several children were identifiable, as explained above.
Accordingly, the ACMA considers that Girl 4 and several other children were identifiable in the Sunday Night program.
Did the broadcast material disclose personal information or intrude upon the person’s seclusion in more than a fleeting way?
Personal information can include facts about a person’s sensitive personal matters and private affairs.[footnoteRef:3] This information need not be secret or confidential in order to be personal information. [3: See the ACMA Privacy Guidelines for Broadcasters 2016, p. 2.]

Seven News
In the report, Girl 4’s underwear was exposed when she fell over during the second fight. The complainant said the inclusion of the girl’s underwear in the broadcast left the girl ‘humiliated’.
The licensee submitted:
In regard to the brief depiction of black underwear, the depiction is extremely fleeting, and there is no detail whatsoever, particularly given the low quality of the mobile phone footage. One can also reasonably assume the attacker did not take issue with the material in regards to her own modesty, given it was later shown that she was working in total concert with those who uploaded the footage to the internet.
The ACMA accepts the licensee’s submission that the exposure of underwear was fleeting with little detail. It was relevant to the rough and tumble of the fight, and in this context, did not reveal sensitive personal information about Girl 4.
However, the news report also depicted Girl 4 and several other children engaging in serious anti-social and violent behaviour. Further, the news report included information about the children being suspended from school and police involvement.
The licensee submitted:
A suspension from school is not ‘inherently private’ information.
[…]
In any event, it is unclear which students were suspended because it is reported that the ‘attackers’ were suspended, and it is not possible to say with certainty which of the students are deemed to be ‘the attackers’.
The ACMA’s view is that the depiction of identifiable children engaging in the anti-social behaviour, and the contextual information about suspensions from school and police involvement comprise sensitive personal information. Given that the reports were about bullying, and the vision of certain girls fighting was consistently depicted in the reports, the ACMA considers viewers would have readily recognised which individuals in the footage were ‘the attackers’.
The ACMA’s view is that the broadcast material in the news report disclosed personal information in relation to Girl 4 and in relation to other children, all of whom were identifiable, in the report.
Sunday Night
The ACMA notes that the Sunday Night program did not refer to police inquiries relating to the fights. Otherwise, the ACMA considers the program revealed similar sensitive personal information (specifically, that certain students were suspended from school) about identifiable children to that revealed by the news report.
As with the Seven News broadcast, the ACMA considers that information about school disciplinary action is personal information.
The licensee submitted that it was likely that local audience members outside the school would have already been aware of the fights. The ACMA notes that, even if they had knowledge of the fights, it is unlikely that they would have been aware of any given child’s involvement in the incident, whether it be participating in the fights or observing. The ACMA also notes that disclosure of personal information can occur even when the information is not secret or confidential.
The ACMA considers that the broadcast material in the Sunday Night program disclosed personal information in relation to Girl 4 and in relation to other children, all of whom were identifiable, in the report.
Was the person's consent obtained—or that of a parent or guardian for the material to be broadcast?
It is likely that the children in the mobile phone footage were all under 15. The Victim was said to be 14 and the focus of the footage was on year eight students from the school.
Seven News
The complainant submitted that Girl 4 was 13 and that consent for the material to be broadcast was not sought from her parent or guardian.
The licensee submitted that the mobile phone footage was provided by the mother of the Victim. She claimed that she had obtained the footage from a friend. The licensee also submitted that it considered the privacy of the children was not invaded and therefore it was not necessary to seek consent for the material to be broadcast from the parents or guardians of the other children in the footage.
The ACMA notes that consent on behalf of one party for material to be broadcast does not operate as consent by other people whose privacy may be invaded by the broadcast of the subject material.
Accordingly, the ACMA finds that consent for the material to be broadcast was not obtained from the parents or guardians of the children identifiable in the news report (other than the Victim).

Sunday Night
As with the news report, the licensee stated that no consent was sought to broadcast the mobile phone footage of the children (other than the Victim, who was interviewed with her mother).
Following the 5 July news report, the complainant contacted the licensee on 6 July 2018. The complainant said Girl 4’s face was not blurred and she was humiliated by the report. Further, the complainant said the child’s safety was now compromised due to a confidential matter explained by the complainant to the licensee.
In response, the licensee told the complainant it would remove the footage from its online platforms. The licensee advised this was a courtesy only, as it was satisfied that it had complied with the privacy provisions of the Code.
Notwithstanding the concern raised by the complainant to the licensee and its offer to remove the footage from the online platforms, the licensee reused the mobile phone footage in the Sunday Night program, some four weeks after the news report and receipt of the complaint.
The ACMA considers the complainant had clearly conveyed to the licensee her denial of consent for the mobile phone footage to be broadcast in relation to Girl 4, prior to the broadcast of the Sunday Night program.
Accordingly, the ACMA finds that consent for the material to be broadcast was not obtained from the parents or guardians of the children identifiable in the Sunday Night program (other than the Victim).
[bookmark: _Hlk1393874]Was the broadcast material available in the public domain?
The ACMA considers that using material that is already in the public domain will generally not be an invasion of privacy.[footnoteRef:4] This may include material obtained from online social media sites where there are no access restrictions. [4: See the ACMA Privacy Guidelines for Broadcasters 2016, p. 5.]

However, the absence of access restrictions, while an important consideration, may not be determinative. Not all material that is available online will cease to be personal or private merely because it has been made publicly available through the absence of privacy settings or otherwise. Account will be taken of the nature of the material and the context in which it has been posted online.
[bookmark: _Hlk1393891]Additionally, the relevant content may be of a nature that indicates it has been put in the public domain without the affected person’s knowledge or consent – for example, material that is inherently offensive and appears to have been uploaded by someone other than the affected person.[footnoteRef:5] [5: See the ACMA Privacy Guidelines for Broadcasters 2016, p. 17.]

[bookmark: _Hlk530486427]Seven News and Sunday Night
The ACMA spoke to the complainant and Girl 4 (with her parent’s permission). Girl 4 said:
· She knew who was filming the second fight and was aware that more than one phone was used (though she could not say how many).
· The mobile phone footage was sent to her via Instagram. She was also aware that the video of the fights was posted to Snapchat. She said she had not been sent the content via a selected ‘group’ on social media and could not provide any information about privacy settings.
The licensee submitted to the ACMA:
· The footage was posted online by more than one person (the licensee referred to ‘numerous posters’).
· The licensee did not access any social media sites but obtained the mobile phone footage from the Victim’s mother. She obtained it from a ‘school aged’ friend who had captured it from Instagram.
· The mobile phone footage was available on Snapchat, Facebook and Instagram and had been viewed by hundreds of students from at least four local schools in the region.
· The ‘school-aged’ friend of the Victim’s mother advised there was a ‘core group’ of students, each with multiple accounts on each platform. Many of those accounts were now closed.
· The ‘school-aged’ friend of the Victim’s mother was unable to provide information about any privacy settings.
· The Victim’s mother had advised her understanding that the footage had since been removed from social media.
· The licensee was not aware of the circumstances around why the content was taken down.
The licensee further submitted:
[…] The occurrence of the incidents in a quasi-public space, the premeditated nature of the filming, the upload to social media and active sharing, the ensuing disciplinary measures directed towards the students, and the dissemination of the footage wide enough that a motorcycle club reached out to show their support for the victim, all point to the fact that close and casual associates would have already been aware of the matter at hand.
In reviewing the available information, it appears likely there was a ‘core group’ of users who posted the mobile phone footage on Snapchat, Instagram and possibly Facebook. There appear to have been two different mobile phone videos of the fights that were posted on social media and broadcast by the licensee. It is not clear what access controls were used by the children. However, the ACMA accepts the licensee’s submission that the material was accessible by several hundred school children for a period of time.
The ACMA acknowledges it is likely that some children filmed the fights for the purpose of posting them online for other children to see. However, based on the information available to the ACMA, it is likely that access to the footage would have been limited to a closed group of high school children within the region around the featured school.
There is no evidence to suggest the mobile phone footage was widely available in the public domain. Based on the information before it, the ACMA considers it likely that the mobile phone footage was confined to a group of local school children. The ACMA does not consider that the support of the motor cycle club meant the sensitive personal information contained in the mobile phone footage, about children at the school (other than the Victim), was in the public domain.
The ACMA notes that multiple children are identifiable in the broadcast. The ACMA considers it unreasonable to assume that all the identifiable children would have known or consented to the mobile phone footage being made available on social media sites. The fact that all of the subjects in the broadcast were children meant that the licensee should have applied special care to its assessment before using the mobile phone footage.
In any event, the ACMA considers both the news report and Sunday Night broadcasts included additional personal and sensitive information to that which was contained in the mobile phone footage. It is clear the other personal and sensitive information revealed in the broadcasts – about suspensions (and police involvement in the Seven News broadcast) – was not information that was in the public domain.
The footage in question was highly sensitive as it identified children engaged in anti-social and violent behaviour of a kind that reasonable people would regard as offensive in nature. This footage of identifiable children was combined with information about suspensions and police involvement that was not in the public domain.
After considering all the above, the ACMA is satisfied that the licensee broadcast information that was not in the public domain.
Was the invasion of privacy in the public interest?
Clause 3.5.1 of the Code permits a licensee to use material which relates to a person’s personal or private affairs, or which invades an individual’s privacy, where there is ‘a public interest reason for the material to be broadcast’.
The following are examples of matters of public interest:
Public health and security; criminal activities; corruption; misleading the public; serious anti-social behaviour; politics; government and public administration; elections; and the conduct of corporations, businesses, trade unions and religious organisations.[footnoteRef:6] [6: See the ACMA Privacy Guidelines for Broadcasters 2016, p. 6.]

The ACMA also notes that any material that invades a person’s privacy in the public interest must directly or indirectly contribute to the public’s capacity to assess an issue of importance to the public, and its knowledge and understanding of the overall subject.[footnoteRef:7] [7: See the ACMA Privacy Guidelines for Broadcasters 2016, p. 6.]

To satisfy the requirement that there is a public interest reason for broadcasting the particular material, any disclosure of personal information (or other invasion of privacy) should be relevant and proportionate to the public interest issues raised by the broadcast.
The licensee submitted that the subject of school bullying was of ‘significant public interest’ and provided references and statistics to support the view that bullying and cyberbullying were widely prevalent across Australia. It argued that the use of the mobile phone footage was justified in this context.
The ACMA accepts that it was in the public interest to report on allegations of serious anti-social behaviour such as bullying and cyberbullying in schools.

Seven News
The focus of the news report was to present information about serious anti-social behaviour in one school that had led to several children being interviewed by the police and suspended from school. The Victim of the attacks and her mother were interviewed in the report and their statements highlighted the physical and emotional harm caused by bullying and cyberbullying. The mother said she was ‘scared’ to take her child to school and reported the hair pulling in one fight had been so bad her daughter had clumps of hair missing.
In this context, the accompanying mobile phone footage illustrated the extent of the violence and seriousness of the anti-social behaviour. It demonstrated up to three children punching the Victim at one time, and the violence of the hair pulling. The footage was disturbing and clearly supported the statements made by the Victim and her mother.
For these reasons, the ACMA considers it was proportionate to the public interest to show the footage of the children fighting and to report on the outcomes of this behaviour that included suspensions from school and police involvement. It was also relevant to name the school, to provide context to the story.
However, multiple children were identifiable in the news report and the ACMA must also consider whether it was proportionate to the public interest to identify those children. The ACMA considers it was possible to convey the extent of the violence and anti-social behaviour without broadcasting images that enabled identification of the children who attacked the Victim, which also linked them to other sensitive information about suspensions and police involvement. While the public interest may, in some circumstances, justify the broadcast of identifying images of an adult perpetrator who has engaged in criminal conduct or serious anti-social behaviour, special care is required where a perpetrator is a child, who does not have the understanding and experience to shoulder adult standards of responsibility, and should not ordinarily be burdened with the consequences of broad, public exposure of youthful bad behaviour. Therefore, the disclosure of the children’s personal information, by identifying them, was not proportionate to the public interest issues explored in the news report.
The ACMA considers that the broadcast disclosed material relating to the children’s personal or private affairs without consent and without a sufficient public interest reason to do so.
Accordingly, the ACMA finds that the licensee breached clause 3.5.1 of the Code in relation to the Seven News broadcast.
Sunday Night
The focus of the Sunday Night program was the serious consequences of school bullying and cyberbullying across Australia. It included information about the prevalence of suicide following bullying and cyberbullying. The Sunday Night program included interviews with four alleged victims of bullying and their families and interviews with an anti-bullying advocate.
The interviews were interspersed with numerous excerpts of two fights at the School. In particular, the Sunday Night program focussed on cyberbullying, demonstrating how the fights were premeditated and filmed for the purposes of posting them online.
In this context, the accompanying mobile phone footage illustrated the extent of the violence and the seriousness of the anti-social behaviour. It also revealed how each fight commenced. The first piece of footage followed a group of ‘30 to 40 kids’ walking towards the Victim who was then attacked by three girls. Towards the end of the fight one of the attackers walks towards the camera and stares into it before walking past. The second piece of footage showed a girl looking towards the camera before she seemingly purposefully knocks into another girl who then lunges forward and starts a fight with the Victim.
For these reasons, the ACMA considers it was proportionate to the public interest to include the footage to demonstrate the extent of the violence and the premeditated nature of the fighting. It was also relevant to report on the outcomes of the fighting which included suspensions from school. Naming the school was also relevant, to provide context to the case studies that appeared in the Sunday Night program.
However, multiple children were identified in the report and the ACMA must also consider whether it was proportionate to the public interest to identify those children. The ACMA notes the girl who walked towards the camera (Girl 2) and the girl who looked at the camera before knocking another girl (Girl 5) did not have their faces obscured. Their expressions provide an emotional and personal quality to the footage. It would have been possible to convey the premeditated nature of the fighting through a combination of footage and interview statements, without having to reveal the children’s faces and identities, which also linked them to sensitive information about suspensions. Therefore, for the same reasons stated above in relation to the Seven News report, the disclosure of the children’s personal information, by identifying them, was not proportionate to the public interest issues explored in the Sunday Night program.
The ACMA considers that the broadcast disclosed material relating to the children’s personal or private affairs without consent and without a sufficient public interest reason to do so.
Accordingly, the ACMA finds that the licensee breached clause 3.5.1 of the Code in relation to the Sunday Night broadcast.
Special care
What amounts to ‘special care’ will vary in any given situation. In each case, careful account must be taken of the specific situation – including the nature of the material proposed for use and the potential consequences of its use. Sometimes, the exercise of special care will require a licensee to withhold identifying information about a child. Sometimes, it will require that material about an identified child be kept very general or be fleeting. The Code obligation to exercise special care, however, inherently suggests an expectation of care beyond steps that might otherwise meet the requirements of clause 3.5.1 in relation to adults.
Seven News
The licensee submitted that special care had been taken to blur the images of the children involved in the fights.
Having viewed the mobile phone footage, the ACMA considers that several children were identifiable in the news report. While the licensee attempted to obscure the faces of some of the children, in a few cases the blurring effect used was inadequate, while for other children no attempt was made to blur their images at all.
The licensee did not sufficiently attempt to establish the circumstances in which the footage appeared online and was subsequently removed. Nor did it take steps to obtain consent from the parents of children potentially impacted by identification in the broadcast.
Accordingly, the ACMA’s view is that the licensee failed to exercise special care as required by clauses 3.5.1 and 3.5.2, in relation to the Seven News broadcast.

Sunday Night
The ACMA considers the reasons that form the basis of its view that the licensee failed to exercise special care in relation to the news report, also apply to the Sunday Night program but with two additional factors that contribute to a failure to exercise special care.
The first additional factor is the failure to make any attempt to obscure the identity of some of the children involved in the fights. The licensee submitted:
While the material was in the public domain, the producers of Sunday Night were aware that a complaint had been made about the use of some of the footage in the 7News Melbourne report. For this reason, the footage involving that complainant's daughter was blurred, while on occasion a very small number of other students were briefly visible in other contexts.
The ACMA is not satisfied that the material was in the public domain. The ACMA acknowledges that some attempt was made to obscure Girl 4’s face, however, this was not sufficient to obscure her identity. While the licensee concedes that some other children were ‘briefly visible’, the ACMA considers they and Girl 4 would have been clearly recognisable to members of the school and local community, friends, neighbours and family.
The second additional factor relates to the failure to pay proper regard to the complaint made to the licensee on 6 July 2018, the day after the news report was broadcast. The complainant informed the licensee that Girl 4’s face was not blurred and that she was humiliated by the report. Further, the complainant said that the child’s safety was now compromised due to a matter made known to the licensee, which the ACMA considers credible, but which is confidential.
The licensee advised the complainant that ‘to alleviate your concerns we have ensured that the report has been removed from all online platforms’.
The licensee has advised that the producers of Sunday Night were aware that a complaint had been made. Notwithstanding that complaint, the licensee decided to broadcast similar and more extensive mobile phone footage of fights at the school, in the Sunday Night program. This was despite the complainant’s concerns about Girl 4 being humiliated by the footage and the advice that to broadcast her image could compromise her safety.
The licensee has stated that it believed it had addressed the special care needs of the broadcast by blurring the face of Girl 4. The ACMA is satisfied that despite blurring effects being used, Girl 4 was still identifiable.
In addition to the reasons provided in relation to the Seven News broadcast, the ACMA is satisfied that, in combination with other factors mentioned in this report, the decision by the licensee to broadcast the mobile phone footage in circumstances where such a broadcast could put a child’s safety at risk was a failure to exercise special care.
Accordingly, the licensee failed to exercise special care, as required by clauses 3.5.1 and 3.5.2, in relation to the Sunday Night broadcast.

Attachment A
Transcript of Seven News, broadcast on Seven on 5 July 2018
	Vision
	Audio

	Presenter (studio)

	Presenter: Shocking footage has emerged of a girl being repeatedly bashed and dragged by her hair at a [named] school.

Her mother has told Seven News a group of bullies subjected her daughter to a campaign of abuse. And a warning, some viewers may find this story confronting.

	First excerpt – the Victim being punched by two girls (first fight)
· Starts with two girls repeatedly punching the Victim in the head.
· The girl at the front has long dark hair and her back is to the camera (Girl 1). The second girl is behind the Victim. She has a long brown ponytail and her face is blurred (Girl 2). The Victim’s face is blurred.
· Girls and boys observe the fight. Two of the observing girls face the camera. Their faces are not blurred. Two boys observe and one attempts to intervene. The boys have their backs to the camera, but it is possible to see that one is wearing glasses.
· Ends with the Victim on the ground and Girls 1 and 2 punching her. A third girl with long brown hair, not tied back (Girl 3), also punches the Victim.
	Reporter: Brutal bullying reaches flash point at [the School] as girls attack year eight student [the Victim].

	Mother of the Victim
	Mother of the Victim: She had nowhere to go, totally cornered.

	Second excerpt – two girls punching the Victim, then cutting to the Victim having her hair pulled on the ground (first and second fight)
· One girl walks past in the background. Her face is not visible.
· Cuts to the second fight. A girl with a long dark ponytail (Girl 4) is on the ground behind the Victim, pulling her hair. A girl with dark skin stands with her back to the camera, in front of the Victim, pulling her hair (Girl 5).
· Children observe the fight. One girl stands behind the group, she is facing the camera and her face is not blurred (Girl 6). She turns and walks away.
	Reporter: A rapid series of punches followed by hairpulling so extreme the fourteen-year-old was left with clumps missing.

	Mother of the Victim
	Mother of the Victim: I don’t know how she’s got any hair in her head.

	Third excerpt – the Victim being punched by two girls, then falling to the ground exposing Girl 4’s underpants (second fight)
· Girl 4 punches the Victim against a wall. Girl 5 (with the dark skin) reaches in with her arms to join the fight. Girl 6 (the observer from the previous excerpt) also appears to stretch her arms towards the fight.
· Girl 4 turns and her face is briefly visible before she topples over the Victim. They both fall to the ground and Girl 4’s dress lifts and her black underpants are visible.
· Girl 6 moves her leg towards the Victim on the ground, but her leg does not appear to make contact. Girl 5’s face is not blurred.
· This footage appears to depict how the girls ended up on the ground pulling hair (as depicted in the previous excerpt).
· Other girls are on the periphery. Their faces are not depicted.
	Reporter: [the Victim’s] mum […] was horrified by the two attacks.

Mother of the Victim: Heart-breaking. Made me physically ill to think what my daughter had been through, watching them come at her.

	Snapchat images (‘selfies’) of the Victim.
 More video footage of the girls pushing the Victim and pulling at her hair.
	Reporter: The fourteen-year-old has been harassed online and at school over the past 18 months. The bullies lashed out on June 20.

	Fourth excerpt – the Victim being punched by three girls (first fight)
· The Victim is on the ground. Girls 1, 2 and 3 stand above the Victim, punching her. This appears to be footage from the first fight. Girl 2’s face is facing the camera but it is blurred.
· Children observe, their faces are not visible.
· Two boys observe the fight. One is wearing glasses. They face the camera and their faces are not blurred.
	Mother of the Victim: Absolute scum of the earth. They think they are tough sharing these videos around. I think it shows how gutless they actually are to do three against one.

	Fifth excerpt – The Victim being punched by three girls (first fight)
· The Victim is on the ground being punched by Girls 1, 2 and 3.
· Girl 1 has her back to the camera, Girl 2 has her face blurred. Girl 3’s face (the girl with long untied hair) is visible.
· The two boys are present. The boy without glasses appears to intervene – it is not clear if he attempts to join the fight or stop it. The boy with the glasses pulls him away and his face is later shown.
· One girl observes. Her face is shown fleetingly.
	Reporter: Then it escalated last Friday. The final day of term two. [the Victim’s Mother] was worried dropping her off.

	Mother of the Victim
	Mother of the Victim: I have never been so scared in my life. It was the worst feeling. I felt like I was just surrendering her to the slaughter.

	Reporter outside the School
	Reporter: It’s ten days since term three began and although some of the attackers have been briefly suspended and interviewed by police, [the Victim’s] mum doesn’t want her to return to [the school].

	Mother of the Victim
	Mother of the Victim: It’s failing on every aspect that she can’t go there and be safe.

	Friend of the family of the Victim
	Friend of the family of the Victim: Absolutely disgusting. No one. No one has the right to lay a hand on another person.

	A motorcycle, the friend of the Victim’s family and a man.

Motorcycle drives away.
	[bookmark: _Hlk528243546]Reporter: This Sunday, family friend, […], and hundreds of motorcyclists will join [the Victim] on a ride to show their support.

	Friend of the family of the Victim
	Friend of the family of the Victim: We are going to stand with her, that what’s happened to her is not right.

	Sixth excerpt – The Victim punching Girl 1 (first fight)
· The Victim punches Girl 1 against a wall. Girl 1’s face is covered by her long hair.
· A boy with glasses observes. His face is not blurred.
	Reporter: Paul Dowsley, Seven News.

Transcript of Sunday Night, broadcast on Seven on 5 August 2018
	Vision
	Audio

	Melissa Doyle facing the camera speaking, a screen slides into view with the picture of the three bullied kids and the words, ‘Standing Tall’ and ‘Sunday Night’.
	Presenter (Melissa Doyle): Hello I’m Melissa Doyle and we begin tonight with those courageous school kids. We all know teenagers can be cruel but what you are about to see is truly confronting. School kids targeting other students in vicious, premeditated attacks that are filmed and then posted online. It’s all about winning social media fame and humiliating the victims. But when the bullies picked on the three inspiring kids you are about to meet they got far more than they bargained for. Here’s Angela Cox.

	Victim 2 playing the guitar with her father
	Father of Victim 2: One, two, three, go.

	Victim 2 playing the guitar with her father,
close up of Victim 2
	Reporter (Angela Cox): This is [Victim 2’s] safe place; playing music with her dad […]. Tell me what music means for you?

	Victim 2 facing camera
	[Victim 2]: It’s a way to, like, get out my feelings. Like, if I am a bit sad I would put on a song that has got sad music, but it’s also got music to cheer me up.

	Panning shots of an empty school yard
	Reporter: This 13-year-old is dealing with difficult feelings. For year’s [Victim 2] has been the victim of spiteful, malicious bullying in the school yard.

	[Victim 2] facing camera
	[Victim 2]: They usually say we are going to punch you until you bleed and they say we are going to punch you and record it.

	Panning shots of an empty school yard. Aerial shot of the school.
Close up of a YouTube page showing local fights. Image shows 3,940 views published on 17 Feb 2018, with cuts to various footage of what appear to be fights. The footage depicts different fights, including boys fighting and a blurry depiction of girls fighting then one girl walking towards the camera - her face is clearly shown.

	Reporter: At [Victim 2’s] school, […] in […], play time has become fight time. Incredibly some students even operate a YouTube Channel dedicated to broadcasting the school yard attacks.

	Reporter
	Reporter: How often would you see violence at school?

	Victim 2, Reporter
	Victim 2: At least every two weeks, a week. A fight, hair pulling, punching, a verbal fight. It’s just anything. It’s a drama really.

	Reporter
	Reporter: It sounds almost like a war zone or something.

	Victim 2
	Victim 2: It is.

	Aerial shots of the school, different shots of the school, dramatisation of school girls rushing into a toilet in slow motion.
	Reporter: For [Victim 2] the bullying began with name calling. Then it escalated as a pack of girls chose her to pick on and intimidate. In one incident late last year, she was cornered by the group.

	Dramatisation. Schoolgirl entering toilet alone and going into a stall – in slow motion. Close up of ‘Victim 2’. Girls banging against the door of the toilet.
	Victim 2: They grabbed me and they pushed me and push me and pushed me into the toilet. I went into a cubicle and I lock it. I hear them coming in bashing against the door and I see their feet standing there and I am just standing onto the toilet. And I am just sitting there like this, texting my mum.

	Victim 2’s mother to camera then cut to dramatisation of school girls bullying in the toilet continues.
	Victim 2’s mother: I was actually on the phone while it was happening. It was so loud. And they were pushing on her. She was saying stop pushing me, stop touching me and I’m screaming through the phone run, just run away. Sorry (getting teary). And it just, it was awful. It was absolutely awful.

	Dramatisation of school girls bullying in the toilet continues.
	‘Bullies’: come out, get out.

	Video footage of a group of kids following Victim 2 where one girl races forward and hits Victim 2 on the side of the head from behind.
	Reporter: Then six weeks ago the bullies launched a premeditated attack on [Victim 2]. As she left school at the end of the day, a group of kids began filming her. Then one attacked.

	Victim 2
	Victim 2: And then she comes running up behind me.

	Low quality mobile phone footage of a girl walking away with her back to the camera. Another girl runs towards her and punches her in the back of the head. Neither girl faces the camera. The punch is shot from a distance.
The footage is taken in a school yard with numerous children in the background.

	Background voice: Hit ‘em with the right, hit ‘em with the left.

	Victim 2
	[Victim 2]: And then she gives me a coward’s punch, right in the temple, here.

	Low quality footage of alleged assault on Victim 2 being hit in the back of the head is repeated.
	Noises of the kids in the school ground yelling.

	Victim 2’s mother
	Victim 2’s mother: One punch kills and that could have been our girl.

	Reporter
	Reporter: What did you think when you saw that video?

	Victim 2’s father
	Victim 2’s father: It was just the filthiest lowest act you can do and not only that if you were going to show any braveness and that you would face them, punch them in the face, face to face, but to come up from behind was just a gutless act.

	Victim 2’s mother
	Victim 2’s mother: It was a set up. They knew it was going to happen. They knew they were going to hurt her.

	Repeat of mobile phone footage of Victim 2 being hit from behind
	Noises/yelling from school kids.

	Victim 2
	Victim 2: They knew they were going to punch me because they were recording.

	Reporter
	Interviewer: How long after they hit you did they post it online.

	Victim 2
	Victim 2: They saved it and posted it within five minutes.

	Hand holding a mobile phone with Snapchat icon on the screen.
	Reporter: it was posted on snapchat.

	Advertisement for Snapchat showing two adolescents looking at Snapchat on a mobile phone
	Reporter: A social media network similar to Facebook that is popular with kids.

	Close-up of Victim 2, video with caption saying ‘Got ya bitch’
	Noises of the kids in the school ground yelling.

Victim 2: On snapchat you can get a little caption and they had all laughing emojis saying ‘Got you Bitch’.

	[bookmark: _Hlk528573317]Close up of Victim 2’s mother sitting on a couch
	Victim 2’s mother: Unfortunately, it’s all about social media. And that’s what they live by. How many likes can I have? How many people are following me? And they have used her to get likes.

	Reporter
	Reporter: Your daughter is click bait.

	Victim 2’s mother
	Victim 2’s mother: yeah

	Victim 2
	Victim 2: You get home and you’re lying in your bed and you look over and your phone is just sitting there, and you know deep down you’re waiting for a text to say paragraphs and paragraphs of these most disgusting things.

	Reporter
	Reporter: So, you can’t escape it.

	Victim 2
	Victim 2: Yeah, you can’t escape it. You have the verbal bullying and physical bullying at school and then you have the social bullying at home so it’s like no matter where you go you can’t escape it and it’s a terrible thing.

	Victim 2 walking toward the camera in plain clothes, joined by the Victim and Victim 3, wearing plain clothes.
	Reporter: [Victim 2] was being bullied in all its forms, and she wasn’t alone. [the Victim] and [Victim 3] are also in year eight at [the School]. Just two days after [Victim 2] was hit from behind, [the Victim] was also attacked. Again, it was a playground ambush, the kids filming before the assault begins.

	Simulated mobile phone screen with the video of the Victim being approached by a group of children showing the fight that is described. The Victim and her mother are sitting together on a couch, then close-up of the Victim
	The Victim: I was just standing with my friends and we see over 30 to 40 kids come over. And I am thinking in my head, like saying shit, shit shit, what do I do? And like they start trying to fight me straight away. That’s when my friend steps in front and he protects me.

	Close-up of Victim 3.

Then cut to mobile phone footage. There is a circle of girls. In the centre is a boy facing the camera with arms outstretched. He is standing in front of a girl (the Victim).
In front of the boy is a girl with long dark hair (Girl 1). She has her back to the camera. A girl in the circle, stands to the left of the boy (Girl 2). Her face is not blurred. She has long hair in a pony-tail and her face is in profile.
The girls push the boy.
	Victim 3: I tried to stop them and then they started laying into me.

	Reporter
	Reporter: Why did you step in?

	Victim 3
	Victim 3: Because that’s not right. You shouldn’t bash people.

	Victim to camera then cut to mobile phone footage - the Victim steps in and takes the place of the boy. Girls 1 and 2 start punching the Victim. Girl 1 has her back to the camera. Girl 2 is behind the Victim and is facing the camera. Her face is not blurred.

	the Victim: I see them punching him. Like I might have been the first one to punch a girl, but they threw the first punch at my friend. So that’s when I jump in because I knew he would not hit a girl.
I was just getting hit in the back of the head and even I couldn’t really see much.

	Video of fight continues – multiple children involved.
The footage cuts to a different angle depicting three girls punching the Victim. The Victim is on the ground. The third girl has long hair that is not tied back (Girl 3)
A boy appears to intervene, another boy with glasses pulls him away.

	Reporter: [the Victim] was clearly outnumbered as the crowd cheered on the bullies.

	Video footage of fight continues. The Victim stands and the fight continues. Girl 2’s face is visible. Girl 1 has her back to the camera.
The Victim stands and the fight continues. Girl 2’s face is visible. Girl 1 has her back to the camera.
Girl 2 leaves the fight and walks towards the camera. Her face is clearly shown and as she passes the camera it is shown clearly in close-up.
Other children observe the fight.
Cut to the Victim and her mother on the couch, then the Victim only.
	The Victim: One girl elbowed her while I was defending myself while the other one was punching me in the face.

And like I will admit I pinned her up against the wall and I started punching her. I swung her, and I got her on the ground and I kicked her in the face. I know I shouldn’t have but, like, you shouldn’t be getting people to bash me.

Go one on one if there is going to be a fight. Don’t be gutless, that’s weak.

	Mother of the Victim
	Mother of the Victim: It’s disgusting. That they had it planned. You can see them all walking up in a group. They knew what they were doing. It didn’t just happen to happen this fight, it was totally organised.

	Reporter
	Reporter: I can imagine watching that video you must have been in tears.

	Close up of the Victim’s mother, then move to shot of the Victim and her mother on the couch, then move to shot of the Victim only.
	Mother of the Victim: Yeah, beside myself. I have never, ever felt so angry, angry, sad, every emotion. Just, your heart just feels like it is ripping out of you. To think what she went through. If she hadn’t of fought back those kids would have kicked the crap out of her on the ground. Never start a fight but you’ve got to stand up for yourself, don’t you, you know?

	Repeat of footage showing Girls 1, 2 and 3 punching the Victim.
Cut to Phone screen showing image of the Victim with ‘ET’ with the caption, ‘I see a resemblance’ and a laughing emoji.
	Reporter: [the Victim] has not only been the victim of physical attacks at [the school], she’s been humiliated by bullies over her appearance.

	Reporter
	Reporter: So, what would they say to you?

	The Victim and her mother.
	The Victim: They would just say stuff like generally about the way I look and because I’ve got gapped teeth and I go for Collingwood like a lot of people say stuff like, ‘Hey [the Victim] come here, and I will make your teeth straight.’ And I would say stuff like, ‘Well look at you, you’re not perfect.’ I’m like at the end of the day I smile I don’t care.

	The Victim
	Reporter: and I think you should keep smiling, you’ve got a beautiful smile.

	The Victim, Victim 2 and Victim 3 looking at the school in plain clothes.

Photos of the Victim and her deceased father

	Reporter: But as strong as [the Victim] appears, she is struggling to deal with the cruellest of taunts from the bullies at this school about her father […]. [The Victim’s father] died two years ago. The bullies used his death as ammunition for unthinkable attacks on [the Victim].

The Victim: I had people texting me, ‘go kill yourself’ telling me, ‘Go commit suicide’, to go, pretty much ‘go F my dad’s dead corpse’ and everything, so obviously, what teen is not going to react to that? Like when I got told to go kill myself, I’m like wow these people really want me dead. Well. I should be dead. And then I realised, so stupid, why would I think that?

	Brett Murray (CEO – Make Bullying History)
	Brett Murray: Unfortunately, in Australia now, this is normal. Kids just say go kill yourself. They so devalue the other person because it makes them look good.

	Brett Murray talking to a group of school kids.
	Brett: The number one reason why bullies pick on others is because they have got poor self-esteem – they don’t like themselves.

	Brett Murray
	Reporter: Brett Murray is one of Australia’s leading experts on bullying in schools. And how to stop it.

	Brett Murray talking to a group of school kids

	Brett: Because people that do the right thing change history.

Reporter: Brett says the bullies are younger, crueller and more violent than ever and the words they use are also more dangerous.

	Brett Murray
	Brett: Kids don’t really understand the depth of what they are saying, simply because we now know that the teenage brain is not fully developed. Sound judgement, logical rational thinking isn’t developed. So, they’re speaking a lot out of emotion and out of hype and out of hormones. And so they’re sort of, ‘Oh Yeah!’ and they get into this frenzy and JKY, Just Kill Yourself, Is becoming the terminology. It’s just becoming a cultural phenomenon.

	Panning shots of the school, video footage of the Victim being attacked (fight one).

Change to footage of fight two. A girl with long dark hair tied in a ponytail (Girl 4) faces the Victim. Girl 4 has her back to the camera. Other girls stand next to the victim facing the camera. Their faces are shown.
A tall girl with dark skin (Girl 5) walks up behind Girl 4, looks at the camera and knocks into Girl 4 who falls towards the Victim and they start fighting.
Video of girl approaching the Victim.
Video of girl standing in front of the Victim. Another girl pushes this girl into the Victim – a fight ensues.
	Reporter: And the culture of bullying at [the school] runs deep. This violent attack on [the Victim] on June 20 this year was not the last. Just nine days later [the Victim] was confronted again.

Off camera voice: Come here. What you trying to say?

Mother of the Victim: You can see similar girls walking up. They’ve got their film crew behind them once again. You know, it’s all planned, it wasn’t an accident, it didn’t just happen.

	Reporter
	Reporter: They tried to make it look like an accident.

	The Victim and her mother
	Mother of the Victim: Yeah

	The Victim and her mother
	Reporter: Girls pushed one of the other girls into you. But then they’re filming it.

	Mother of the Victim
	Mother of the Victim: They already had it filming, they knew what they were going to do. They just needed someone to start it.

	 Repeated footage of the knock-in by Girl 5 – then fight between Girl 4 and Victim continues against wall, fall to ground and hair pulling. Girl 4s under wear is exposed in the fight when she is pulled over by the Victim. Girl 5 pulls hard on the Victim’s hair.

	Background noises: children screaming, laughing, “phone, phone phone … just stop …are you serious?”

	Close-up of the Mother of the Victim
	Mother of the Victim: It’s a gang mentality. They all, they all roll together.

	Reporter
	Reporter: Who’s running the school? The teachers? Or the bullies?

	Victim 3 and his mother sitting together.
	Victim 3: The bullies. The teachers don’t do anything. At all. And the bullies will provoke someone to the point where they will either leave the school or they will take action and end their own lives.

	Reporter
	Reporter: are you scared being at that school?

	Victim 3
	Victim 3: I don’t feel safe at all there, whatsoever.

	Photos of a young girl, caption of: ‘next’
	Voiceover: Next
Father of Victim 4: She got told to go kill herself
Voice over: Breaking point
Father of Victim 4: This child of mine has been mentally damaged for ever

	Father and a young girl in hospital
	Voice over: When the bullying goes too far.

	Reporter, two parents and the Principal at the school.
	Reporter: Could you just talk to us about the problem of bullying in this school.
Voice over: And the parents want answers.
Parent: I am one of the parents whose sons been assaulted and you have not contacted me.

	Father.
	Father: The system’s failing them and it’s failing them huge.

	AD BREAK
	

	The Victim, Victim 2 and Victim 3 walking.

Then cut to the video footage of Victim 2 being struck from behind (previously shown footage).
	Reporter: [The Victim], [Victim 2] and [Victim 3] share a distressing bond. All are the victims of bullying, the attacks recorded and posted online. [Victim 2] was hit from behind.

	Victim 2, video footage of fighting

Repeat of footage of Girl 4 and the Victim fighting
	Victim 2: What is going on with this school? I only got punched once. Now there’s videos of poor [the Victim] getting punched.

	Reporter
	Reporter: So why do they film?

	The Victim, video footage of Girls 1, 2 and 3 fighting with the Victim. Repeat of previously used footage.

	The Victim: They think ‘oh why not? Let’s see this person get humiliated. Let’s show people how weak she is online.’
Mother of the Victim: They share it all over Instagram, all over Snapchat.

	The Victim
	The Victim: Messenger.

	Mother of the Victim
	Mother of the Victim: then they keep sharing and keep sharing. They’ve shared this video hundreds of times.

	Three children walking into the school.
	Reporter: Making it even worse for their kids, their attackers were only suspended from [the school] for a few days. They’re all now back at school.

	Reporter
	Reporter: what would you like to say to the Principal of [the school]?

	the Victim
	The Victim: Tell the kids to be responsible. Give them detentions, give them suspensions and even expel them if you need to.

	Victim 2
	Victim 2: Why aren’t you doing your job right? And you are not doing your job right. Start disciplining the kids because you are doing nothing.

	The Victim and her Mother playing with a ball on a basketball court.
	Reporter: [the Victim] and [Victim 2] readily admit they are no angels. They have even been accused of bullying themselves.

	Reporter
	Reporter: Have you ever bullied another student?

	The Victim
	The Victim: I’ve had people hit me and I hit back and I got in trouble for it.

	Reporter and Victim 2
	Reporter: Have you ever been suspended.
Victim 2: I have been.
Reporter: Why’s that?
Victim 2: Because I accidently slapped someone. I did it and I didn’t mean to. And I was suspended.

Reporter: It’s clear things have got out of control at [the school]

	The Victim and her mother playing with a ball
	Mother of the Victim: I think they really need to do something drastic before somebody really gets injured badly.

	Mother of Victim 3
	Mother of Victim 3: These kids, they are going to be our future and if we can’t get it under control it’s going to be chaos.

	Reporter and two parents approach the principal at the school.
	Reporter: Excuse me, [the Principal], may we speak with you just for a moment?
Reporter (voiceover): So, at first light we arrive with the mums to try to get answers from [the Principal]. But he’s in no mood to speak with us
Reporter: [the Principal], could you just talk to us about the problem of bullying in this school?
Mother of the Victim: Would you witness the videos that we have please, of my daughter being assaulted?
Reporter: Excuse me [the Principal], will you not speak to us?
Mother of the Victim: You need to see all the kids that are involved. You don’t have the full story. We’ve got the full videos. We want them disciplined.
Mother of Victim 3: Can I come in and speak to you please [the Principal]? I am one of the mothers whose son has been assaulted and you have not contacted me.
The Principal: No. Not just yet.
Reporter: How do you feel? Does that surprise you?
Mother of Victim 3: I think it is appalling that he won’t speak to us, in all honesty. Especially when he sent out an email saying please approach him if we want to have a discussion about it.
Mother of the Victim: I would like to talk to the school and I would like an apology. I want some kind of explanation as to what they are doing to prevent it from, in the future.

	Shots of the school grounds and the reporter
	Reporter: It’s so bad here we are told that some students refer to this place as [the School] penitentiary. But the toxic culture of bullying isn’t confined to these school grounds. Far from it. A wider look at this issue reveals no school is immune and no age group off limits.

	Brett Murray talking to the camera and then to a group of school kids in a classroom.
	Brett Murray: If any school says we don’t have a bullying problem they are lying.
Brett Murray: (to students): Did you guys enjoy that? You did? You really did?

	Brett Murray with school kids in a group. Sign of ‘Make Bully History foundation’.
	[bookmark: _Hlk528677457]Reporter: For 16 years Brett Murray has been visiting school around the country encouraging kids to be kinder to each other, but he admits it’s an uphill battle.

	Brett Murray to camera.
	Brett Murray: When you step back and have a look at it. Years ago, it used to be ‘Just harden up – just toughen up. Take a teaspoon of cement and harden up’. And ‘bullying is just a part of life. You’ll never stop bullying.’ And we say, ‘well, thinking like that you are absolutely right’. But we want to make bullying history.

	Kids jogging together, family playing together. Kids playing sport. The Victim watching.

	Reporter: And right now, for schools and families it seems the stakes are higher than ever, with bullying one of the reasons behind a devastating increase in teenage suicides.

	Brett Murray to camera.
Victim 3 playing with his dog.
	Brett Murray: And that’s why we have over 450 teen suicides in Australia each year. That’s over one a day. But for every one suicide there’s 161 attempted suicides and for every one of these numbers that we are mentioning that’s a person, that’s a life, that’s a son and a daughter. That’s a person who has an amazing future that’s being cut short. So, we really see that we have a deep-seated problem in our culture.

	Reporter and Victim 4
	Victim 4: Hi.
Reporter: Hi [Victim 4]. Nice to see you.
Victim 4: Yeah, you too.
Reporter: Who is this?
Victim 4: This is Lilo.
Reporter: Lilo. And is Lilo friendly?
Victim 4: Yes.
Reporter: Very friendly – she gave me a kiss.

Reporter (voiceover): [Victim 4] is a smart girl with a lot to live for. But she has also been pushed to the brink by bullying. After arriving in Perth from England with her family, she was first picked on for being the new kid in class.

	mother and father of Victim 4 on a couch.
	Father of Victim 4: She got told to go kill herself.
Mother of Victim 4: Yeah, one girl told her to go kill herself.

	Victim 4
	Reporter: So traumatised by it all, [Victim 4] began to cut herself.

	Reporter and Victim 4
	Reporter (to Victim 4): do you mind if I ask you why you do self-harm?
Victim 4: I feel I deserve it because they must be saying this sort of mean stuff for a reason. And I feel like if they don’t want me here then I feel like then I should not be here. It would help me to stop the pain, my like, living pain.

	Photo of Victim 4 and her father with Victim 4 in a hospital bed.
	Reporter: It got so bad that [Victim 4] was admitted to hospital last year after a therapist discovered she had a plan to kill herself. She was only twelve.

	Father of Victim 4
	Father of Victim 4: This is just heart-breaking from a parent’s perspective, to watch your child disintegrate into a shell of a person. Which is what we have had to watch.

	Facebook post of the photo. Caption of the photo in text on the screen:
“our beautiful girl has been subjected to some awful bullying at school… weeks of ridicule… our girl has a plan to commit suicide, numbers of likes going up”.
	Reporter: This photo of [Victim 4] with her father was shared on Facebook by her mother, who wrote: our beautiful girl has been subjected to some awful bullying at school… weeks of ridicule… our girl had a plan to commit suicide. Within no time the post was shared thousands of times.

	Mother and father of Victim 4
	Father of Victim 4: It had just gone absolutely berserk. And we suddenly realised that there are young children all over Western Australia, Australia, the World, that are experiencing this.

	Victim 4
	Victim 4: I did not think that I was that important to people I did not really know.

	Reporter and Victim 4
	Reporter: Did it make you realise that you are not alone? There are lots of other kids going through what you are.

	Victim 4
	Victim 4: Yeah. I knew that bullying was a popular thing, but I did not realise how popular. I did not realise it was going on at literally every single school.

	Photo of Victim 4 and her friend.

Father of Victim 4
	Father of Victim 4: This will live with her for the rest of her life. This child of mine has been mentally damaged forever.

	Mother and father of Victim 4
	Mother of Victim 4: You bring a kid up in a way that you think is the right way. You enjoy seeing that child, raising that child and then suddenly that’s all gone. All those ten, nine, ten years have just gone.

	Panning shot of the family next to their pool in their back yard. Close-up of Victim 4 and her mum.
	Reporter: [Mother and father of Victim 4] are upset the girl responsible for most of the bullying hasn’t even been expelled. They want the government to do more. Specifically, a ‘three strikes and you’re out’ policy in every Australian school.

	Mother and father of Victim 4
	Father of Victim 4: How big does this problem have to get?
Mother of Victim 4: How many kids have got to die?
Father of Victim 4: The system is failing them and it’s failing them huge.

	Video of kids in schools on their mobile phones.
	Reporter: Brett Murray says parents also have the power to reduce bullying by controlling what their kids are doing on their mobile phones.

	Video of the Victim being attacked, close-up of Carl Davey and reporter
	Brett: Murray: If your child doesn’t want to turn their phone off, take it off them. They are a child. This is the stuff that we seem to think that has gotten lost on us. ‘Oh yeah – and children need all of their rights and their devices and their privacy’. No – they are children. When are we going to get back to the fact that children are children – they are not adults? And so parents need to really step up and say ‘you know what – no means no.’

	The Victim, Victim 2 and Victim 3 at the school.
	Reporter: Back in […], bullying victims [the Victim], [Victim 3] and [Victim 2] have had enough. With the support of their parents they have all left [the School] and enrolled elsewhere.
The Victim: I am leaving. I am not coming back. I am probably just going back to get my stuff and leave straight away.
Victim 2: I have already got my stuff. I have already applied into a new school already.
Victim 3: I am out the door. I am going somewhere else. Sick of this place.
Reporter: And walking away from this place – nothing but happy feelings about that?
All three kids: Yeah.

	Presenter.
	Presenter: [the School] declined our request for an interview. A statement from the education department is on our website. If this story has raised any issues for you or someone you know, there is help available. More information is on our website.

	Attachment B
Complaint
Complaint to the licensee dated 6 July 2018:
School Bullying at [the School]. They showed 2 separate fights edited to look like 1. Only 1 side of the story was told. My daughter is 13 and nothing was blurred. Her face is shown. Her safety is now at risk because […]. She is also humiliated as her dress has lifted up for everyone to see. This is not blurred out.
Complaint to the ACMA dated 6 August 2018:
Broadcasted on 5th of July on seven news at 6:02 was a report about school bullying my daughter was shown in this article a 13-year-old girl her face was shown and her dress was flown up to view under her dress. This has humiliated my daughter and has jeopardised our safety as […]. Nothing was blurred out. I put a complaint into the station and received a letter stating that they acknowledge my comments and to alleviate any concerns we have ensured that the report has been removed from all platforms however this evening Sunday Night did another report and again she's clearly shown again.
Extract of a file note from a phone call with the complainant 26 October 2018
ACMA staff contacted the complainant and asked if she was aware of where the footage had originally come from and how it might have been shared on social media. Her daughter advised her during the call that the footage had been taken on a mobile phone and shared on Snapchat but she had no further knowledge of it and did not know how Channel 7 had obtained it.
The complainant added that the primary reason for their distress about the footage was because [of a safety issue not appropriate to detail in this report]. She stated that as of this footage being aired she is confident that her daughter is clearly visible and as the story identifies her school [the safety issue was exacerbated]. Staff empathised with this situation but clarified that the ACMA was only investigating Seven's compliance with the code regarding privacy.
[…]
Extract of a file note of a phone call with the complainant (and her daughter) 29 November 2018
[…]
The complainant’s daughter said:
· She did not know who posted the mobile phone footage online (but acknowledged that she knew who had been filming).
· She had seen the mobile phone footage. It was sent to her in Instagram (via her Instagram account) by a friend. She did not view it as part of a group. She was not aware of any groups and as such unaware of any privacy settings. She was aware that it had been posted to Snapchat as well. The investigation officer queried whether the footage had been shared as a ‘story’ on Snapchat. She advised she did not know what that was.
· Only she and [the Victim] were suspended because of the fight. She was not aware of any other children being suspended.
· She had not been interviewed by police about the fight.
· She had been interviewed by the Principal.
· She had not been involved in the posting of the video online and had not been asked to remove it. It wasn’t discussed by anyone as part of her suspension process.
· She did not know if the videos had been taken down or if anyone had been directed to remove the footage.
· There had been a Facebook group called […] (staff asked her to clarify and she confirmed she meant Facebook and not YouTube). She had been a member of this group but had left it before this fight. She was unsure of when she had left it.
· She was aware that the footage had been posted on Snapchat. She was not aware of it being shared between children in different schools.
· She was aware that there were multiple phones being used to film the fight. She could not estimate how many but certainly more than one. She did not know who may have posted the footage. She did not know if it was still available on social media anywhere now.
[…]
Attachment C
Licensee response and submissions
Extracts from the licensee response to the complainant dated 9 July 2018 (in relation to the Seven News broadcast on 5 July 2018):
[…]
The Code provides that a news program must not broadcast material relating to a person's personal or private affairs or which invades a person's privacy, without their consent unless there is a public interest reason to do so. In specific regards to children, special care must be exercised before broadcasting material relating to a child's personal or private affairs in a report of a sensitive matter concerning the child.
The footage in question was part of a broader report on safety in school settings, and briefly depicted a group of students fighting outdoors on school grounds. We have reviewed the material and can confirm that for a brief moment, the person you have referenced as your daughter swings her body position so that her face briefly passes through the camera's view. Her face was blurred in post-production to prevent identification, and we are satisfied the material was broadcast in accordance with the Code.
That said, we do acknowledge your comments and to alleviate your concerns we have ensured that the report has been removed from all online platforms.
[…]
Extracts of the licensee submission to the ACMA dated 18 October 2018:
[…]
The First Broadcast reported on two incidents of violent bullying directed toward a female high school student victim at [the School].
The Broadcast included:
· Interviews with the victim's mother and a family friend;
· Mobile phone footage of the attacks.

In the mobile phone footage in question, the attacker, who the complainant has said is her daughter, and is a fellow student at the victim's school, is seen in a tussle with the victim. The attacker lunges out with her leg and propels the victim to the ground, before briefly rolling across the victim and exposing her black underwear momentarily to the camera.
Use of the footage was in accordance with the Code's privacy provisions. Given the attacker's age, in the interests of exercising special care, Seven carefully blurred her face, so she was not able to be identified publicly. No personal information was given about her whatsoever.
Further, the footage was publicly available prior to its broadcast, and was not private in nature. It had been provided to the Seven Network by the victim's mother and the family friend, after they had accessed it from publicly available social media. As stated in the report, the attackers had posted the material on social media themselves, for the purpose of publicising their exploits.
In regard to the brief depiction of black underwear, the depiction is extremely fleeting, and there is no detail whatsoever, particularly given the low quality of the mobile phone footage. One can also reasonably assume the attacker did not take issue with the material in regards to her own modesty, given it was later shown that she was working in total concert with those who uploaded the footage to the internet.
Further to this, the public interest in the report was significant, given the widely reported prevalence of bullying in Australian schools, both in the form of covert physical bullying and cyberbullying, whereby victims are harassed and humiliated through social media. The footage was used solely for the purpose of reporting on this phenomenon and did not engage with the identity of the attacker in any way, beyond showing blurred footage of her conduct.
For all these reasons, the use of the footage was in accordance with the Code's privacy provisions. However, upon receiving the complainant's correspondence, as a courtesy, the Seven News report was removed from all online platforms, as was stated in the letter to the complainant, dated 9 July 2018.
The Second Broadcast is a Sunday Night report that examined the prevalence of bullying in Australian schools, in the form of physical violence and associated cyberbullying. The report focused on the experiences of three victims of bullying at [the School], with one of those students being the young female victim whose experiences were reported on by Seven News in the First Broadcast.
The Broadcast included:
· Interviews with three [the School] students and their parents;
· Mobile phone footage of various bullying attacks;
· Interview with Brett Murray, CEO of Make Bullying History Foundation;
· Interview with a Perth victim of bullying who committed self-harm and was then hospitalised after planning suicide.
The footage in question was used in the Second Broadcast for the purpose of visually depicting physical bullying which had been purposefully filmed and posted online by the attackers. As was done in the First Broadcast, Seven exercised special care, by blurring the face of the attacker so that her identity was concealed, and no personal information was revealed about her whatsoever.
The Second Broadcast also clarified the context in which the exercise of bullying was carefully planned by a group of bullies, with filming commencing prior to any violence occurring. The footage in question was then posted in public online forums by the attackers themselves, for the purpose of humiliating the victim, negating a broader existence of privacy in the footage itself.
The brief depiction of black underwear was identical to that in the First Broadcast. The depiction was fleeting, poor picture quality, and not detailed whatsoever.
Given the footage did not identify the attacker, did not convey personal information, and was not of a private nature, its use was in accordance with the privacy provisions of the Code and consent was not required to broadcast it.
In any event, given the serious nature of bullying, and its current impact on Australian youth, the use of the blurred footage was justified by the significant public interest surrounding the issue.
Research indicates that each year in Australia, there are 45 million bullying incidents in Australian schools, with 543 000 perpetrators and 218 000 victims. [footnoteRef:8] Annually 450 teenagers will commit suicide in Australia, with research showing a strong link between bullying and teen suicide.[footnoteRef:9] As a testament to this disturbing statistic, the previous face of Akubra hats Amy "Dolly" Everett, tragically committed suicide as a result of online bullying in January 2018. Her parents created the Dolly's Dream foundation, in the hope that they can help to prevent bullying and teen suicide.[footnoteRef:10] [8: https://www.relationships.org.au/what-we-do/research/online-survey/march-2018-bullying-in-schools] [9: Ibid.] [10: https://www.smh.com.au/national/family-of-amy-dolly-everett-urges-people-to-be-kind-at-teens-funeral- 20180112-h0hoe7.html]

In response to the disturbing trend of online bullying, the New South Wales government recently announced tough new penalties of up to five years imprisonment for those who intimidate using cybertechnology. Victims of cyberbullying will be also able to apply for Apprehended Violence Orders against their tormenters under these new provisions.'
[…]
2. Conclusion
In both the First Broadcast and the Second Broadcast, Seven acted in full compliance with the Code's privacy provisions.
Special care was exercised, by blurring the attacker's face to prevent her public identification.
The depiction of underwear preserved modesty, in that the depiction was extremely brief, of poor quality, and depicted no detail whatsoever.
The report was publicly available on social media prior to its broadcast on television, negating broader claims of privacy in the material generally.
Given the attacker was not identified, and the footage was not of a private nature, consent was not required to it. In any event, the footage was used solely for the purpose of visually depicting an issue of very significant public interest
[…]
Extracts of additional information provided to the ACMA dated 9 November 2018:
[…]
Where the footage was broadcast on social media (including a link if the original footage is still available)?
The mother of the student who was attacked in the footage in question has advised Seven that the footage had been widely disseminated on Facebook, Snapchat, and Instagram. The mother received reports that students at four different schools, [the School], [School 2], [School 3] and [School 4], had all viewed the footage. It was the breadth of the public dissemination that led her to contacting Seven News in the hope that the conduct could be stopped.
The mother has informed Seven that she has been advised that all offending footage has since been removed from social media.
How the victim’s mother (and family friend) had accessed/recorded it from social media?
The footage was downloaded off Instagram by a friend of the victim’s mother. As she did not do it herself, she was unable to advise how it was downloaded.
How a copy was provided to you
The file in question was first supplied to Seven News in digital form, by text or email. The file was also supplied directly to Sunday Night upon that program contacting the victim’s mother, by text or email. Sunday Night did not access the footage from the Seven news library.
[…]
Extract of a file note from a phone call with the licensee 9 November 2018
ACMA contacted licensee to clarify comment made in an email update received today.
ACMA noted that the licensee had advised that the social media containing the mobile phone footage had 'since been deleted' but did not specify when. Licensee clarified that their understanding was that the footage had been shared widely but had been deleted when the students involved were suspended and that in any case this was their understanding before they received the footage for the 5 July 2018 Seven News program.
Extracts of additional information submitted to the ACMA dated 3 December 2018
[..]
1. What information did the license use to satisfy itself that the video footage of the fights was in the public domain?
Seven relied on information provided to it by [the Victim’s] mother that the footage in question had been widely shared by numerous posters across a number of social media platforms, including Facebook, Snapchat and Instagram, and that the material had been viewed by hundreds of students at a minimum of four different schools in the region. Seven was advised that [the Victim’s] mother was first made aware of the footage having been alerted to it by a friend who is a parent at a neighbouring school. It was only after being made aware of the existence of the footage .and to the extent to which it had been shared that [the Victim’s] mother addressed the matter with her daughter.
The extent of public awareness of the footage and the nature of its contents is further highlighted by the fact that a motorbike ride was organised, with hundreds of participants, to show public support for [the Victim]. This ride is referenced in the 7News Melbourne report.
Further, in any consideration of privacy, one must consider the nature of the material and the context in which it has been published. In this context, the perpetrators of the violence clearly intended to share the material as widely as possible on social media for the purpose of humiliating [the Victim]. The footage was never intended to be of a private nature. The perpetrators of the violence were aware they were being filmed and that the footage would be posted to social media.
Based on these facts, Seven was satisfied that the footage of the fights was in the public domain.
2. Does the licensee know who posted the videos of the fight online and on which social media platforms the videos were posted?
Seven was not informed as to who exactly posted the fight footage online, except that it was widely shared across Facebook, Instagram and Snapchat from multiple accounts.
3. Does the licensee know if the videos were shared with a closed group on a particular social media platform and what, if any, privacy settings were used?
Seven was not provided with information in regards to privacy settings of the account that the footage was taken from. Privacy settings are not wholly determinative in regards to broader privacy issues as regardless of platform or privacy settings, once material is available on a platform it is entirely able to copied and shared on an indiscriminate basis. As already stated, Seven relied more appropriately on physical evidence showing the extent to which the material had been shared.
4. Has the licensee spoken to the friend of [the Victim’s] mother who downloaded the video footage to establish whether it was openly available to anyone who accessed the social media platform or only to a closed group on the social media platform to which her child was a member? If not, is the licensee prepared to do so now and provide that information to the ACMA?
Seven spoke directly again with [the Victim’s] mother and was advised that the footage was accessed by a school age friend of both [the Victim] and her mother. [The Victim’s] mother asked the friend to advise in relation to which platform exactly she obtained the footage from and the nature of the privacy settings. The friend advised that there was a core group of students who were sharing the footage, and that they were the perpetrators of the violence. As each of the core group were sharing the material she was unable to recall from exactly whose account she obtained it.
She also advised that this core group of students had multiple accounts on each platform, and that many of those accounts are now closed. She was unable to advise on what the privacy settings were, but in any event, she advised that the issue of privacy settings is of limited consequence. Even in a scenario where a person has applied privacy settings to their account, any person who can view footage can copy it and share as broadly as they wish, with this being normal practice amongst her peers.
5. Did the licensee try to access the videos while they were posted online? If the answer to this question is yes, which social media sites did the licensee visit in order to obtain access to the videos?
No.
6. Does the licensee know if the fights were filmed by more than one person? That is, are different videos of the fights available?
Seven is of the view that one of the fights was filmed from more than one angle
7. Does the licensee know under what circumstances the video was taken down and when it was taken down, for example was it at the request or direction of the police or the Principal of the school?
Seven was not advised of the context in which the material was taken down. The principal of [the School] declined the opportunity to be interviewed.
8. Why were some children's faces in the video obscured by the licensee but not all?
While the material was in the public domain, the producers of Sunday Night were aware that a complaint had been made about the use of some of the footage in the 7News Melbourne report. For this reason, the footage involving that complainant's daughter was blurred, while on occasion a very small number of other students were briefly visible in other contexts.
Seven did not receive any complaints from those few other students, or parents or those few other students, who were not blurred and appeared briefly in frame. The only complaint received by Seven in regards to either 7News or Sunday Night was from the mother of the student who appeared in the 7News report, with this student carefully blurred in both the 7News report and the ensuing Sunday Night report.
[…]
Extracts of the licensee’s submission to the ACMA dated 18 January 2019:
[…]

Seven disagrees with the ACMA's preliminary breach finding for the reasons set out below.

By way of introductory comment, Seven notes that the Commercial Television Industry Code of Practice requires privacy complaints to be made by the person or a representative of the person who considers their privacy was intruded upon. In this instance, a single complaint was received from the mother of the student referred to as 'Girl 4'. In Seven's view any findings made by the ACMA in relation to the investigation should be confined to 'Girl 4', particularly given the students involved in this matter staged the attacks for the purpose of disseminating the filmed footage as widely as possible and have given no indication that they were dissatisfied with the broadcast of the footage. We have provided comments however in relation to the identification of other students given this is raised in the Preliminary Report.

Seven also notes that the Preliminary Report is unclear as to who the relevant audience is. The ACMA explains that any meaning or inferences drawn from material are assessed against the standard of an "ordinary reasonable viewer", yet the ACMA then makes findings that "Girl 4" and other students would have been recognisable to "members of the school and local community, friends, neighbours and family".

In Seven's submission, the audience is an ordinary reasonable viewer in a national audience, and it is incorrect to restrict the audience to a class of close and casual associates. To conflate an audience of casual acquaintances with ordinary reasonable viewers affects the ACMA's assessment when it comes to consider whether the purported invasion of privacy is proportionate to the public interest. That is because the harm caused by the disclosure of personal information to close and casual acquaintances is mitigated by the likelihood of them already being aware of the information. The occurrence of the incidents in a quasi-public space, the premeditated nature of the filming, the upload to social media and active sharing, the ensuing disciplinary measures directed towards the students, and the dissemination of the footage wide enough that a motorcycle club reached out to show their support for the victim, all point to the fact that close and casual associates would have already been aware of the matter at hand.
By way of contrast, an ordinary reasonable member of the public would not have been able to identify any of the students, irrespective of whether they were identified by members of the local school community. Seven took care not to disclose any personal information which would enable identification; details such as the student's names, age, year group were all withheld.
Seven News [Broadcast 1]
Was a person identifiable from the broadcast material?
Girl 4 is the student from whose mother the sole complaint was received. A blur effect was applied to this student at all times. Seven acknowledges that although Girl 4 might be recognisable to herself and to her close associates (for example, her family), those who are casually familiar with her would not be in a position to identify her. That is because the quality of the footage, which was taken on a mobile phone, is poor and shaky and she is also blurred in post-production. She faces the camera for approximately one second only before she falls to the ground, after which point her features become even more obscured. Given the blurring, the brevity of exposure; poor quality of the footage; and lack of other identifying information, Seven submits that Girl 4 would not be identifiable to even a casual acquaintance.
Girl 5 is said to be "more easily identifiable among the students" because of her height and skin colour. Her characteristics may make her more easily identifiable among the students appearing in the footage, but that does not mean she is more easily identifiable among the students of the school generally. There is no evidence that Girl 5 is the only dark skinned female student at the school. […] is a large school and without disclosing her name or at least something more visually distinctive than a pair of dark skinned legs, she could only be identified as a tall dark female student of [the school].
Girl 6 is described as "fac[ing] the camera and her face is visible". Seven does not agree with this description. To the extent that her face is shown, Seven again submits that the brevity and poor quality of the footage are such that she is not identifiable.
No personal details of any students, including names, were disclosed in the report. All of the students appear to be wearing school uniforms, which has a diluting effect as uniforms generally make it more difficult to identify a particular individual.
For these reasons, Seven is not of the view that any student was identified in a relevant and material sense, within the Broadcast.
Did the broadcast material disclose personal information or intrude upon the person's seclusion in a more than fleeting way?
In Seven's view, no personal information was revealed about Girl 4 or any of the other students. The Broadcast reports that ‘some of the attackers have been briefly suspended and interviewed by police.’ Without further information, a viewer would not be able to discern exactly which of the "attackers" were the subject of a police investigation.
A suspension from school is not "inherently private" information. It is also likely, irrespective of the reporting, that an ordinary, reasonable viewer - whether or not they were casually familiar with the students - would assume that at least some of the "attackers" would have been suspended for a period of time. In any event, it is unclear which students were suspended because it is reported that the "attackers" were suspended, and it is not possible to say with certainty which of the students are deemed to be "the attackers".
The Preliminary Report finds that the depiction of anti-social behaviour is sensitive, personal information; and that by linking the students - who are said to be identifiable - to that behaviour, Seven disclosed personal information. Again, Seven submits that the students are not identifiable because their faces are blurred; the footage is of poor quality; and their names and other identifying information were not disclosed. Even if the students were identifiable to some people, those same people are very likely to already know about the student's involvement in the incident.
On this basis, Seven is of the view that the Broadcast did not disclose personal information or intrude upon the person's seclusion in a more than fleeting way.
Was the person's consent obtained- or that of a parent or guardian?
As the students were not identifiable and no personal information was disclosed it was unnecessary for Seven to obtain consent from the student's parents.
Was the broadcast material available in the public domain?
Seven submits that the footage was in the public domain. Contrary to the ACMA's findings, there was nothing to support the conclusion that the footage would have been limited to ‘a closed group of high school students within the region around the school’. As stated in Seven's letter to the ACMA dated 3 December 2018, the student who downloaded the footage that was supplied to Seven was of the view that any person who could view the footage could copy it and share it as broadly as they wished, with this being normal practice amongst peers. This is consistent with the fact that once material is on an online platform it is entirely possible to copy and share it on an indiscriminate basis, regardless of the privacy settings.
The context of the publication of the footage also supports Seven's position - namely, that the perpetrators of the violence clearly intended to share the material as widely as possible, including across multiple accounts and on several social media websites, meaning the incidents were pre-meditated; and the perpetrators were aware they were being filmed. The actions and intentions of the perpetrators negate any characterisation of the footage as being private and when considered against this context no reasonable ordinary viewer would understand the footage to be private. It is telling that when the ACMA contacted Girl 4 she was of the view that the material had not been sent to her as a member of a selected group on social media, strongly suggesting that the material was publicly available.
Further, the incident became so well known in the community that a local motorcycle club voiced their support for the victim, which supports a conclusion that it was likely that at least some members of the club saw the footage and may have even shared the footage amongst their own social circle and the wider community.
The ACMA's findings on this point assume that once the original footage was taken down from the social media pages, it was no longer in the public domain. Such reasoning is flawed and artificial, particularly in light of the fact that there is no evidence pointing to a conclusion that the footage had been limited to a closed group of internet users or that privacy settings were restricted; and that once material is uploaded to the internet, it can be copied and shared independently from the original upload.
Seven also wishes to point out that it is incorrect to assume that Seven was ‘aware that the mobile phone footage had been removed from the social media sites’ when the broadcasts went to air. In Seven's email to the ACMA dated 9 November 2018, Seven stated that "The mother has informed Seven that she has been advised that all offending footage has since been removed from social media" (emphasis added). Seven was not of the view that the material had been taken down from online at the time of the Broadcasts.
Was the invasion of privacy proportionate to the public interest?

In the Preliminary Report, the ACMA does not make clear its findings on identifiability of the children: it is unclear exactly which children are said to be identifiable and by whom. For example, the ACMA finds that ‘Girl 4 and several other children were identifiable’ in each of the Broadcasts. The ACMA subsequently finds that ‘Girl 4's face was not sufficiently obscured, because her facial features were apparent to the point where she would be identifiable to anyone casually familiar with her.’

In Seven's submission, this conflates the relevant audience, which is the ordinary reasonable viewer. Family and close associates were already very likely to be aware of the relevant child's involvement in the incident and of any subsequent suspension and/or police involvement. Similarly, casual associates, including members of the school and local community, were also likely to be aware of this information because of the public exposure given to the incident by the perpetrators prior to the Broadcasts. Given these circumstances, it is likely that the number of people, if any, who were able to identify the blurry students from the footage but did not have prior knowledge of their involvement in the incidents, was very limited.

Seven also submits that the ACMA's conclusion about Girl 4's identifiability to her close and casual associates has not been properly applied to the ACMA's finding that the perpetrators ‘should not ordinarily be burdened with the consequences of broad public exposure of youthful bad behaviour.’ In Seven's view, exposure to close and casual associates is not ‘broad public exposure’. This shows that the ACMA's findings on identifiability are unclear and the relevant audience is not properly defined.

Once it is recognised that the personal information was already in the public domain (or it would have been known by the relevant audience to which the student was identifiable - namely the student's casual and close associates), any disclosure of personal information would be to a very small class of people.

The ACMA accepted that the Broadcasts were in the public interest. Given the disturbing trend of bullying and cyberbullying, particularly among children, the public interest consideration is already strong. Seven submits that once the balancing exercise is done against the above considerations, the weight that should be given to the public interest consideration is greater; and in Seven's submissions, is proportionate to the purported disclosure of personal information to what is, on the proper analysis, a very small, limited class of persons.

Special care
Seven accepts that Girl 4 was a child for the purposes of the Code and that clause 3.5.2 applies to her complaint. However, contrary to the ACMA's findings, special care was exercised before broadcasting the footage. Girl 4 was carefully blurred in the Broadcast and depicted on a very fleeting basis. The face of Girl 5 was never depicted, with the only visual information being that she has dark skin and long hair. Girl 6 is seen extremely briefly as shaky footage pans across her and she is not seen to be engaging in violence.
Given that none of the students are identified to any material extent we are satisfied that special care was exercised.
For all these reasons, Seven maintains its view that Broadcast 1 complied with the Code's privacy provisions.
Sunday Night [Broadcast 2]
Was a person identifiable from the broadcast material?
In its Preliminary Report, the ACMA has referred to Girl 1, Girl 2 and Girl 3 as being shown to punch the victim. Girl 2 is described as ‘not blurred’. Girl 3 is described as ‘not obscured’. Seven submits that Girl 1 is not depicted in a way where identification is remotely possible. In relation to Girl 2 and Girl 3, the brevity and poor quality of the footage is such that they are not identifiable.
Seven acknowledges that Girl 2 is shown to walk away from the incident and her face is shown as she quickly passes through frame. There is no basis however on which to assume that an ordinary reasonable member of the broader viewing public would have been able to identify Girl 2 on the basis of her moving briefly through a frame of low quality mobile phone footage, particularly given that her name and all relevant identification data was withheld.
The ACMA has further referred to Girl 5's face as ‘not blurred’ and looking ‘towards the camera and purposefully knocking into Girl 4’, and further that Girl 5 pulls ‘the victim's hair while she is on the ground’. Seven submits that the poor quality of the footage combined with the fleeting portrayal of her face and lack of any identifying information makes her unidentifiable to an ordinary reasonable member of the broader viewing public.
While Girl 6 faces the camera briefly she is not identifiable, and in any event she is not seen to engage in any anti-social conduct.
The ACMA's conclusions relating to the observers in the background of the footage are unclear. In any event, Seven submits that the appearance of the observers is fleeting and peripheral.
For all these reasons, Seven is not of the view that any student was identified in a relevant and material sense, within the Broadcast
Did the broadcast material disclose personal information or intrude upon the person's seclusion in a more than fleeting way?
For the reasons already stated, Seven is not of the view that a reference to suspension is inherently private information, and as the ACMA notes in the Preliminary Report, Broadcast 2 does not refer to the police investigation.
Seven's reasoning in relation to anti-social conduct in Broadcast 1 also applies to Broadcast 2. That is, the students are not identifiable to the broader public and any persons who could identify them would very likely already be aware of the matter.
To the extent that the ACMA's findings in this respect apply to the background observers in the footage, Seven submits that their mere presence in the vicinity of the incidents is not anti-social behaviour and is not inherently private information that must not be disclosed.
Was the person's consent obtained - or that of a parent or guardian?
As the students were not identifiable and no personal information was disclosed it was unnecessary for Seven to obtain consent from the student's parents.
Seven acknowledges however that Girl 4's mother made a formal complaint concerning Broadcast 1. Although Seven was not aware of any details giving rise to the compromise of Girl 4's safety, Seven accepted the complaint at face value. For this reason, Seven took special care to ensure that the producers of Sunday Night were made aware of the complaint and to ensure that Girl 4 was not identifiable in Broadcast 2.
Was the broadcast material available in the public domain?
Seven's reasoning on this question from Broadcast 1 applies.
Was the invasion of privacy proportionate to the public interest?
Seven's reasoning on this question from Broadcast 1 applies.
In specific reference to the fleeting depiction of Girl 2 and Girl 5, Seven submits that they are not identifiable within the proper context of the ordinary reasonable viewer. Once the appropriate balancing exercise is done, in which it is acknowledged that the purported disclosure of personal information could only have been made to an extremely limited class of persons, it is appropriate that the public interest consideration is given greater weight.
Special care
The producers of Sunday Night were aware of the complaint in respect of Broadcast 1 and accordingly special care was taken to blur the footage involving Girl 4. Care was also taken not to disclose potentially identifying information, including the age of the students; year group at school; residential details; and names.
Seven also attempted to contact the principal of the school, but he declined to speak with Seven.
For all these reasons, Seven maintains its view that Broadcast 2 complied with the Code's privacy provisions.

[image:]

ACMA Investigation report—Seven News and Sunday Night broadcast on Seven on 5 Jul and 5 Aug 2018	7 of 43

image1.emf

Australian
Communications
and Media Authority

image2.jpeg
communicating | facilitating | regulating

