
1

Involving
children
in decision
making
b Your quick,

practical guide

2

Contents

Foreword..3

Introduction...4

Why is children’s participation important?..5

Children’s participation guidelines..5

Characteristics of effective and genuine participation.......................6

Action 1: Consider whether to involve children in the work
of your organisation..7

Action 2: Plan how the participation is to happen................................13

Action 3: Making it happen...17

Action 4: Evaluating the process...20

Activity booklet..24

Examples of good practice..43

Glossary..43

Reference list..43

Involving children in decision making

3

Foreword

Children’s participation is more than just asking them
for their ideas and views. It’s about listening to them,
taking them seriously and turning their ideas and
suggestions into reality. It is also about providing
them with the ability to influence some of the things
that affect them and at the same time helping adults
understand children’s issues through their lens.

It is well evidenced in the literature that the accounts and lived
experiences of children and young people regarding their world
and how they experience it can contribute significantly and meaningfully
to new knowledge and in doing so can enhance services that are provided
to children.

The aim of this guide is to provide organisations with guidelines and
associated practical activities to involve children under the age of
12 years in decision making within their services. It has been developed
in partnership with the Tasmanian Early Years Foundation and with
the advice of key stakeholders from across Tasmania: Child and Family
Centres, Department of Education, Lady Gowrie, Uniting Care,
Tasmanian Association of Neighbourhood Houses, Kingborough
and Hobart City Councils.

To ensure that the activities worked they were trialled and evaluated
by Ravenswood Child and Family Centre, Uniting Care and Lady Gowrie.
They provided valuable feedback in refining the activities from a
child’s perspective.

I would like to thank all of those involved for their ideas and practice
wisdom and their willingness to road test the project in the safe and
honest hands of children which has been invaluable in the development
of the materials for this guide.

I hope that you find the guidelines and activities practical and useful in
your endeavours to ensure that the voice of children is heard and acted
upon in your services and programs that you deliver.

Aileen Ashford
(Commissioner for Children)

Commissioner for Children		
www.childcomm.tas.gov.au

The Guide can be accessed on both the Commissioner for
Children‘s website and the Early Years Foundation website at:

Early Years Foundation
www.earlyyears.org.au

http://www.childcomm.tas.gov.au

Involving children in decision making

4

Introduction

The Commissioner for Children and the Tasmanian
Early Years Foundation strongly believe that children
should have the right to participate in decision making
that affects their health, wellbeing and development

This belief is underpinned by the United Nations Convention on the
Rights of the Child, which states that the views of children and young
people should be taken into account in any decision that is likely to
affect their wellbeing. UNICEF (2013)

The Commissioner for Children’s Strategic Plan (2011-2013) mission
statement: ‘we promote the interests of children and young people in
any decision or actions affecting their health, care, protection, development
and education’ supports this position. Commissioner for Children Tasmania (2011)

The Commissioner for Children and the Tasmanian Early Years Foundation
have collaborated to produce the participation toolkit for children under
the age of 12 years to ensure that best practices are in place when children
are involved in decision making.

The objectives of the participation guidelines are to provide resources
for organisations, both government and non-government, to ensure that
there is:

»» support for children’s participation in the planning and development
of their communities;

»» support for children’s participation in decision making that may
impact them;

»» encouraging organisations to seek participation of children and
young people; and

»» provide organisations with a toolkit of best practice models.

Involving children in decision making

5

Why is children’s
participation important?

Participation is important for children because it gives
them an opportunity to have a say about issues and
decisions that affect them, learn new skills, have fun
and develop a closer connection to their community.
As a result programs and services created for children
will better reflect their needs.

The involvement of children, as part of the community and users of
services, can make sure agencies and organisations are relevant to them.
Their participation ensures what is provided is what is needed, and
children are more likely to support the outcome if they have been involved
in developing it.

Good practice includes a listening culture among staff, clarity, flexibility,
adequate resources, and skills development for staff, participating children
and young people, inclusion of marginalized groups, feedback and
evaluation. (Cavet & Sloper, 2004)

Children’s Participation Guidelines

This kit contains information for effective participation
for service organisations and government agencies as
well as practical ideas that organisations can apply to
their services to better meet the needs of the children in
decision making.

Participation of children in decision making will be enhanced if it includes
the following steps:

Action 1 Consider whether to involve children
in the work of your organisation

Action 2 Plan how the participation is to happen

Action 3 Making it Happen

Action 4 Evaluating the Process

6

Characteristics of Effective
and Genuine Participation

Involving children in decision making

»» Issues are real and relevant to children themselves

»» Capacity to make a difference (where possible long term
or organisational change)

»» Links to children direct day-to-day experience

»» Adequate time and resources made available

»» Realistic expectations of children

»» Clear goals and targets agreed with children

»» Address the promotion or protection of children’s rights.

Values
»» Honesty from adults about the issue and the process

»» Inclusive –equal opportunity for participation by all

»» Groups of interested children Equal respect for children
of all ages, abilities, ethnicity, social background

»» Information is shared with the children to enable then
to make real choices

»» Children’s views are taken seriously

»» Voluntary nature of children’s involvement

»» Decision-making is shared.

Methodology
»» Clarity of purpose

»» Child-friendly meeting places, language and structures

»» Involvement of children from the earliest possible stages

»» Training provided to help children acquire necessary skills

»» Methods of involvement developed in collaboration
with children

»» Adult support provided where needed

»» Strategy developed for sustainability.

					 Gerison Lansdown (2001)

Involving children in decision making

7

1

3

4

2

Action One

Consider whether to
involve children in the
work of your organisation

Involving children in decision making Action One

8

There are a number of questions organisations should consider when
deciding whether to involve children in decision making. These include:

»» How does your organisation ensure its policies, programs and services
are relevant to children?

»» How does your organisation ensure your targeted programs are based
on validated need?

»» How does your organisation enable children to feel connected and
that they have some part to play in policy development? How do you
encourage children to support your organisation’s outcomes?

»» How does your organisation support children develop new skills,
increase confidence and have a better awareness of how organisations
work so that they are empowered by the experience. How does your
organisation support children to become more responsible adult
decision-makers?

The following decision-making model illustrates the process of decision
making for an organisation. This model maybe used to assist with
determining at what stage children are involved in decision making and
of what benefit their involvement is for the organisation and the children.

Finding opportunities for children’s involvement begins with reflecting
on the types of decisions that are made and assessing the appropriate
method for involvement.

Figure 1 : Typical Decision Making Process

Decision Making Process

1. Clarify the purpose and boundaries of decision-making?
»» Who will make the decision?
»» Who will be affected by the decision?
»» What information is needed to make the decision?
»» When should the decision be made?

2. Define how the decision will be made?
»» Consensus
»» Voting
»» Negotiation

3. Making the Decision
»» Document the integration, influence and prioritisation of ideas
»» Who will implement decision?

4. Communication
»» Communicate the decision and the rationale
»» Feedback to contributors how their input influenced decision

Step 1	
What would children’s participation
contribute to your organisation?

Involving children in decision making Action One

9

5.	Implementing the Decision
»» Define the steps and timeframe
»» Define the reporting methods

6.	Evaluation and revise
»» Identify the processes for assessing impact
»» Set target dates
»» Review decisions and process

How does this happen?

»» Start with clear goals and objectives that link the involvement of
children to the objectives of your project

»» Include participation of children as a goal for your strategic plan or
policy development

»» Allocate resources for setting up participation mechanisms

»» Recruit committed and skilled staff that believe participation of children
and young people is an important part of your organisation

Step 2
Extent of their Involvement

There are many ways that children can participate in the decision-making
processes of organisations but it may require extra commitment from the
organisation, either by extra staff time or additional funding.

An initial planning meeting will clarify the aims, objectives, roles and
parameters of involvement. It is important that staff is clear about the
reasons for including children and young people.

The children who are involved should be from the target group that
is affected by the work done through the organisation. However, it is
important to make sure that decisions reflect the interests of all the
children that are in the target group, for example, aboriginal children,
children and young people with a disability, children from a range of
socioeconomic backgrounds and life experiences, children who are in care
of the state.

The type of involvement that children take on will be different depending
on the following:

»» Type of decision to be made – whether it is a small decision or a life
changing decision.

»» Age and ability of the children involved – young children feel safe
and secure with familiar surroundings and with adults that they know.
Building a trusting relationship with a child is necessary to ensure
that children can express themselves openly. Sometimes children’s
viewpoints may still be represented through advocacy.

»» Timeline for involvement – children need preparation before, support
during and support after the decision making process. Preparation
should be in a relaxed environment and with plenty of time to have the
opportunity to express their views and concerns about the process.

Involving children in decision making Action One

10

TIPS TRAPS

Provide as much
information and

explanation as the
child needs.

Use a range of
ways to provide

information – using
simple language

or graphics.

Not giving enough
time to prepare.

Assuming young
children or children

with a disability
cannot, or do not

want to, participate
in making decisions.

Give plenty of notice
of meetings to

everyone involved.

Remind children
about the times
of meetings for

decision making.

Telling a child what
the agenda is rather
than allowing them

to have a say.

Making the
preparation time
overly formal –

should be in familiar
and informal setting.

The younger
the children are, the
more tangible the

topics for decisions
needs to be.

Younger children
are more likely to

want to be involved
in things they have

experienced.

Timing of meetings
–don’t compete

with other activities,
which may be
more exciting.

Be careful not
to edit/filter

children’s thoughts
and ideas.

Don’t use jargon
or abbreviations.

Important not to
‘lead’ children.
Make sure the

process is open.

Some children are
not very verbal in a
group so it is useful
to use a variety of

tools – art, discussion,
observation.

Make sure you treat
any work done by the

children is treated
with respect – if not
the children will not

engage again.

Involving children in decision making Action One

11

Degree of power sharing

All participation work with children should be conducted respectfully
and acknowledge participants views and rights.

One of the benefits of children’s participation is that it can lead to children
feeling empowered. However, involving children in a tokenistic way can
destroy trust and relationships if children do not have a genuine voice and
a legitimate purpose in the decision making process.

It is important that the participation follow ethical guidelines as follows:

1.	 Respect the right of everyone to participate or to refuse

2.	 Ensure and maintain their privacy

3.	 Make participation beneficial and cause no harm

4.	 Have a plan for how to deal with disclosure of illegal
or harmful activities

Finding opportunities for children’s involvement begins with reflecting
on the types of decisions that are made and assessing the appropriate
method for involvement.

There are some instances when adults need to be in charge and have the
final say on matters. However it is up to adults to also find appropriate
decisions that children can be involved in making, allowing children to
share some power and control over decisions that affect them.

TIP

Children need to have:

A trusted support worker, access
to relevant information, access
to decision-makers and way to
feedback about the experience

Make sure everyone has a
copy of the agenda/project
plan and something to write
with and to write on. Make sure
that there are communication
tools that will help the child
express their views. Activities
should be appropriate and
tailored to the participants
and their situations.

RESOURCES
AVAILABLE

b

b

Involving children in decision making Action One

12

Prior to involving children in the decision making process your organisation
needs to have a plan to act on the involvement of children.

Once a child’s views have been established, the weight given to them
tends to vary with a number of factors:

»» How well a child’s voice has been heard

»» The degree of consensus between the child’s and adult’s views

»» The degree of influence which other people have on decisions

»» The degree of control that adults want to maintain

»» The age of the child

»» The kind of decisions at issue

»» Any perceived risk to the child.

It is important to consider what you intend to do as a result of the
children’s involvement, what is realistic with the time and resources you
have, what might prevent or limit the action, can barriers to action be
overcome and is the action what children would want.

Step 3	
Planning for Children’s involvement

Involving children in decision making

13

3

4

2

Action Two

Plan how the
participation is to happen

Involving children in decision making Action Two

14

Finding ways to involve children’s viewpoints to influence organisational
change requires preparation and planning. An initial planning meeting
will clarify the aims, objectives roles and parameters of children’s
involvement. Children who attend meetings generally say they feel
supported and listened to in meetings when they have a good preparation
for the meeting.

Prior to involving children in the decision making process, adults need to
plan for children’s involvement. Some tips which helps this process are:

»» Pre-gatherings with the children to discuss the reasons for the meeting,
meeting dates and times and who will be at the meeting. This would
also include documents and information about what is expected at
the meetings.

»» Addressing any special needs that children may have.

»» Ensuring that the process is accessible to the children involved – a
listening culture among staff is essential so that children feel valued
and respected, able to express their views at any time and that their
views will be heard and acted upon. Commitment is required from
organisations as is the early involvement of children and young people
in issues and making their involvement central.

»» Identifying support workers who the children are familiar with and
can assist them – Skills Development and training for staff around
participation with young people assists with the staff being better
support workers for the children and enhances their confidence and
competence.

»» Creating child friendly materials – Flexibility is important as well as a
wide range of methods and approaches. An informal atmosphere with
a social aspect is recommended as is the employment of child friendly
methods and environments.

»» Making sure the role, boundaries and expectations are clear – Clarity
is necessary about adult involvement, about purpose, objectives and
parameters for decision-making. When young people are recruited they
need clear information about what to expect and honesty about the
degree of power sharing available.

»» Developing a timeframe for the work.

»» Identifying resources available – Resources are important and
sometimes are linked to the need for staff training or the need for
projects to have longer term funding.

»» Deciding the level of influence children will have on decisions.

Step 1
Getting Prepared

Involving children in decision making Action Two

15

Children’s involvement in decision making will vary based on their
experience, interest and ability to be involved. To ensure that all children
have opportunities to express their viewpoints, there needs to be a variety
of ways for their viewpoint to be heard.

One to one discussions, group activities and anonymous responses all
provide ways for children to be involved as much or as little as they want.
Some play and art therapy techniques can be useful resources for providing
ways for children to voice their opinion about things which concern them
but lack language or abstract thinking skills to express.

In considering who should be involved look at the community within which
your organisation is based, services your organisation provide and the
groups of children that your policies may impact.

Step 2

Step 3

Who needs to be involved

Engagement of children and young people

To make the most of children’s contributions to decision making,
organisations must create an environment in which children feel
comfortable to participate and which fits with the organisation’s way
of conducting business.

Children often feel more comfortable in groups when there are unfamiliar
adults present. However, consideration should be given to the adult/child
ration to ensure support and safety.

To engage children agencies need to:

»» Given enough information to make a choice about whether they
want to take part (may have child friendly booklets or fact sheets).

»» Have options of how to engage – a range of participatory activities –
to make meetings as fun and interesting as possible.

»» Ensure that what children tell us is kept confidential and that
children are able to trust and have support of the adults involved.

Involving children in decision making Action Two

WHAT MAKES
IT HARDER FOR
CHILDREN:

Feeling that
are being ‘put on

the spot’

Having to discuss
personal things
with strangers

Not knowing what
will be said or who

will be there

Meetings that go
on for too long

WHAT MAKES
IT EASIER FOR
CHILDREN:

Knowing
everyone at

the get together
or meeting

Being prepared
and supported

Being given a
choice of how
they take part

Having time to say
what they think

or feel, or express
themselves in a way
appropriate to the

individual child

16

See Activities Section

»» Planning Activity 1: Butcher paper pictures

»» Planning Activity 2: Word Tree

»» Planning Activity 3: Balloon (Action Planning)

Involving children in decision making

17

3

4

Action Three

Making it happen

Involving children in decision making Action Three

18

Child Friendly Practice

If children are going to be included in decision-making, real commitment
and changes in attitudes, practices and policies are needed at many levels.
This can be achieved by:

»» Information sessions for staff to let the adults know what children think.
These seminars could include training or creative communication with
children and dealing with conflicts between ‘best interests’ and the
voice of the child.

»» Further review of existing engagement with children and what
influences the level of participation of children.

»» Real changes in policies and practices to include participation of
children as a requirement of the organisation.

»» Guidance and training material about including children in decision-
making processes.

The leader or manager of the organisation should establish effective
structures and processes for children’s participation in decision making.
This may include policies or guidelines about children’s participation in
projects.

Committed and skilled staff members who believe in the principle and
support the practice of participation of children in the organisation
can make a big difference to the success of the process. Staff involved
in projects where participation of children is required should have the
following skills and qualities:

Skills – active listening, facilitation, problem solving, communication
and able to relate to children, observation, being reflective.

Qualities – a sense of humour, energy, enthusiasm, understanding,
flexibility.

Senior staff who are enthusiastic about children’s involvement in
decision-making set the stage for effective participation.

‘Senior staff can reinforce
the culture of inclusion by
meeting with children and
young people involved in the
work of their organisation
and listening carefully to
what they have to say’

(NSW participation toolkit)

Involving children in decision making Action Three

Communication

One of the benefits of children’s participation is that it can lead to children feeling
empowered. However involving children in a tokenistic way can destroy trust and
relationships if children do not have a genuine voice and a legitimate purpose in
the decision making process.

There are four conditions that should be met for children to feel empowered through
the experience:

»» A trusted support person in the organisation

»» Access to relevant information

»» Access to decision makers

»» A means to provide feedback.

Involving children in decision-making should be part of working practice not just a
one-off event. This can be very challenging when children have difficulty with verbal
communication. However body-language, gestures and facial expressions are also
forms of communication that can express the child’s view.

»» Plan your communication – giving and getting information.

»» Children tend to have a say in little decisions, whereas adults have more input
in bigger decisions. As children get older they gain more confidence, are given
better explanations and have more say in decisions.

Positive communication skills are important to ensure children feel safe to tell adults
what they think. To achieve this adults need to:

»» Really tune in to what the child is saying and the emotions behind the words.

»» Look the child in the eye – this helps you avoid conflict and allows you to see
what the child might be feeling or thinking. At different ages some children are
uncomfortable making eye contact but by repeating back what you think they
have said they will know that you have an understanding of what they are meaning.

»» Be actively listening which helps children cope with young emotions. They tend to
get frustrated a lot, especially when they can’t express themselves as well as they
would like. By allowing them time to finish sentences and repeating back what they
have said it makes them feel respected and their thoughts valued.

»» Ask open ended questions to encourage children to speak freely in the discussion.

»» Be honest – when we lie to them, we lose their trust.

»» Don’t criticise the children for using incorrect words. The idea is to give the child
the chance for free expression.

See Activities Section

»» Making It Happen Activity 1: The Run Around Game

»» Making It Happen Activity 2: The Decision Tree

»» Making It Happen Activity 3: Diamond Ranking
19

Involving children in decision making

20

4

Action Four

Evaluating the process

Involving children in decision making Action Four

21

Evaluation is about finding out about why something worked or didn’t
work and identifying anything unexpected that helped it work or caused
a problem. Evaluation is a way of seeing if a project is doing what it said
it would – and it is an ongoing process.

The Benefits of Evaluation

»» It can find out if as the project progresses if it is on the way
to meeting its aims.

»» Prove that the project is meeting its aims.

»» Identify things that don’t work or gaps in provision.

»» Learn more about why something is working well.

»» Find out what the children (and their parents/carers) think about
the project.

»» Plan for the future, based on what is working well and what needs
to be done differently.

»» Collect evidence about the value of the project that can be used
for monitoring reports.

»» Provide information for future projects.

Evaluation that involves children can benefit them by providing
opportunities for:

»» Social inclusion and citizenship – asking what a child wants and thinks
about something is a powerful way of telling them they are important
and involving them.

»» Increased ownership – children and young people who are involved in
evaluating a project or process often feel more involved and committed
to the project and its aims – it helps them understand what the project
is about.

»» Personal and social skills development – learning to express their ideas
and views, having the confidence to say what they think and being able
to listen to others’ points of view.

Involving children in decision making Action Four

22

Models of Participation in Evaluation

b

b

b

b

b

b

b

b

b

b

b

b

b

b
MODEL CHILDREN’S

INVOLVEMENT
EXAMPLE

One-way
information

Children know the results
of the evaluation

We tell the children what we
are going to do as a result
of our evaluation – such
as, everyone hated doing
cooking last week so we
won’t be doing it again

Consultation Children are asked about
predetermined issues

We ask the children about
some issues like what
activities they want to
do instead of cooking

Discussion about
the evaluation

Children are involved in
the design of the evaluation
and some of the key issues
it covers

Children are involved in
planning how to find out
what was best and worst
about cooking

Doing some of
the evaluation

Children carry out
parts of the evaluation
or data collection

Children interview
each other about the
cooking session

Doing most of
the evaluation

Children are involved in the
examining the findings and
making recommendations

Children talk about the
interviews and help identify
what went well, what didn’t
work and why. This will help
plan future sessions

Doing the
evaluation together

Children and adults are
jointly responsible for
designing the evaluation,
carrying it out, examining
findings and advising on
any changes needed

Children will take turns
to choose what is cooked,
everyone gets a turn to
do different things

Involving children in decision making Action Four

Feedback

After any type of decision-making interaction, children have the right to receive
feedback on how their input has influenced the decisions that were made.
The feedback should be made in a timely fashion and either be given through
direct communication with the children or indirectly through child-friendly
understandable documents.

Regular assessment provides a means of measuring the work to see if it is effective
and is on track in terms of meeting the aims and objectives. Evaluation can be a useful
tool to examine lessons learned and to develop improvements. Children often have a
view on the work and ideas for improvement. Evaluation tools can take the form of
stories, activities, questionnaires and role play.

Adults need to be clear when explaining to children about how the information
gathered from the evaluation will be used and the influence it will have on working
practice (Surrey).

Children need to see that their contribution affect the decision making process and
make a difference. They should receive regular feedback on their earlier suggestions
and recommendations or they may not be interested in participating in the future.

Ensure that you are sincere and real when giving feedback and use the child’s own
words in your reflection.

Feedback for the organisation

Through team meetings, newsletters, individuals and managers

Making Sure You Have Delivered

It is important that you deliver on what you agreed on in the beginning.

Be prepared to:

»» Show evidence to children of what you have done or the ways their views
have influenced decision making.

»» Explain delays that have occurred or reasons why something different ha
happened.

As an organisation develops, the way that children participate may also evolve.
It is important to regularly review how well children’s participation is working for
them and for the organisation.

The review should allow everyone involved to reflect upon their involvement and
voice how they feel it is working.

By providing a variety of opportunities, children will continue to be interested in
participating. Providing different opportunities will also encourage a broader range
of children to get involved and give the organisation a wide range of views.

See Activities Section

»» Evaluation Activity 1: Evaluation Targets

»» Evaluation Activity 2: Space and Simple Ranking

»» Evaluation Activity 3: Jars of Importance

»» Evaluation Activity 4: Stones in the Pond

See Activities for helping Children express their Views
23

24

Activities

Contents
Planning Activity 1: Butcher paper pictures..25

Planning Activity 2: Word Tree..26

Planning Activity 3: Balloon (Action Planning)..27

Making it Happen Activity 1: The run around game..................................29

Making it Happen Activity 2: The decision tree..30

Making it Happen Activity 3: Diamond Ranking..31

Evaluation Activity 1: Evaluation targets..33

Evaluation Activity 2: Space and Simple Ranking.......................................35

Evaluation Activity 3: Jars of Importance..36

Evaluation Activity 4: Stones in the Pond..38

Activities for helping Children express their Views..................................39

Activity evaluation form..40

25

Planning Activity 1:
Butcher paper pictures

Aim For participants to clarify and express visually their feelings
on a particular issue

Do this with A group, 3 to 15 participants (aged 3 to 12 years)

Good for Works best with affective/emotional stuff, like how participants
feel about themselves, or friends, or school.

Time 30 minutes

What you will need Butcher’s paper, textas, coloured pencils, crayons, magazines
for pictures

How to do it 1.	 Decide the problem/issues you want to look at and turn the
problem/ issue into a question eg how can we ensure children
are safe?

2.	 Split the larger group into small groups of 2 or 3 participants.

3.	 Explain that you want the children to find a space in the room
and draw what you think is important to them about the topic
ie yourself, friends, school, home.

4.	 Tell the children that ‘You can use words, draw pictures, stick down
images, make a comic strip – whatever you want .’

5.	 Let the group work on their pictures. Remind them regularly
of how much time they have left.

6.	 When the group has finished, get each small group, if they
want to, to explain their picture to the larger group.

Go back to Action 2>>

Involving children in decision making Activity Booklet

26

Planning Activity 2:
Word Tree

Aim To explore concepts and preconceived notions about a topic or word

Do this with A group of up to 20 participants (any age, aged 3 to 12 years)

Good for This technique is best used as a lead into another activity – it is a
good way of getting people to focus on a particular topic or idea

Time 30 minutes

What you will need Butcher’s paper, textas, a pen and pencil for each participant

How to do it 1.	 Write the word or topic you wish to explore eg leadership,
in the middle of a piece of butcher’s paper

2.	 Give participants a few minutes to think about what the word
means to them and other words they associate with it (they
can write their ideas on a piece of paper).

3.	 Go around the group asking for one word from each group
member. Write the words eg communication, trust, friendship,
strength etc on the butchers paper as branches of the Word tree.
Some words may branch off other words – eg good voice and
body language may branch off communication. You will need to
judge this and discuss it with the group as you go. Keep asking for
ideas from everyone in the group – words that are written up may
give them new ideas.

4.	 Now you have a visual description of the groups ideas around
the word.

Go back to Action 2>>

Involving children in decision making Activity Booklet

27

Planning Activity 3:
Balloon (Action Planning)

Aim To help with the planning process for a project.

Do this with A group of 4-8 people (aged 6 to 12 years)

Good for Sorts out how the project will work and the practicalities such
as people and resources needed for it to work. Some of the most
creative approaches to planning can often be the most fun.

What you will need Butcher paper, pens, post-it notes.

How to do it 1.	 Explain the aim of the group e.g. to plan a project or piece of
work. The balloon represents the project of piece of work.

2.	 Then take each topic in turn.

3.	 Get participants to write or draw ideas on post-it notes and stick
them on the relevant bit of the butcher paper.

4.	 Clarify ideas and group similar ones before moving on to the next
topic.

Description of the diagram:

»» On the balloon – issues and factors that will be needed for
the proposal to fly what needs to be in place for the project
to take off.

»» In the basket – write the name of people or organisations who
can help and support your aims or who needs to be on board.

»» Ropes – what will hold it back, before the balloon/project
has started?

»» Clouds – what could push the balloon off course? (once
the project has started)

»» Making it fly – above the balloon write factors that will make
things happen and work (e.g. commitment, enthusiasm)

Go back to Action 2>>

Involving children in decision making Activity Booklet

28

Planning Activity 3: Balloon (Action Planning)

Involving children in decision making Activity Booklet

Could blow
project off course Could blow

project off course

Vision/ideas

Make it fly

Support

Could hold project down

29

Making it Happen Activity 1:
The run around game

Aim To provide a way for children to explore a particular issue.

Do this with A group of up to 30 participants (aged 3 to 8 years old).

Good for An energetic group, involving everyone, finding out what children
have learned about a particular issue.

Time 15 to 30 minutes, depending on how energetic and interested
the group is.

What you will need A large space where children can run about safely. Optional
extra would be a pretend microphone (the children could make
one from cardboard and paint it).

How to do it 1.	 Explain the aim of the activity and how to play the game. It is
about getting their views on something in a fun way. Stress there
is no right or wrong answers. As the game involves running about,
you may need to set a few safety rules, such as ‘be aware of
others whilst running.’

2.	 Identify the issue the group will be working on (eg what we eat).
Then think up a list of choices around the issue – cereals or toast,
jam or vegemite, fruit or ice cream – get the children to think of
some too.

3.	 Call out each set of choices one by one – so for example the first
set might be jacket potatoes or chips – allocate one end of the
room or space to jacket potatoes and the other end to chips. Ask
the group to choose one and run to that end of the room.

4.	 Invite a child to be an interviewer and use the microphone to
interview some of the children about why they made that choice.
Encourage them to keep the interviews and answers short – a bit
like television interviews in the street.

5.	 Go to the next set of choices until you have finished the list or the
children have run out of steam. Keep changing the interviewers so
that lots of children get a go.

TIPS
It is important to keep the game moving along quite fast so that
there is lots of running about.

Some groups like to have a ‘Don’t mind’ bit of the room or space
for those who can’t decide what to choose.

Go back to Action 3 >>

Involving children in decision making Activity Booklet

30

Making it Happen Activity 2:
The decision tree

Aim To teach children about decision making and different
options and consequences.

Do this with A group of 10 to 15 participants (aged 3 to 12 years).

Good for Finding out what children think about decision making.

Reviewing issues arising during the project and possible solutions.

Using the start of the project to help children identify a particular
issue or difficulty and possible solutions.

Time 30 minutes to an hour (depending on the size and interest
of the group).

What you will need Large sheets of paper, coloured pencils, glue, post it notes.

How to do it 1.	 Explain the aim of the activity and how you will do it.

2.	 Draw a large tree on a sheet of paper with the group, showing
the roots, trunk and leaves. The bigger the paper the better and
it helps to get the group involved in doing the drawing.

3.	 Write the question at the top of the tree in such a way that
it may be answered with either yes or no.

4.	 Below the question, write ‘yes’ on one side and ‘no’ on
the other side.

5.	 Under the yes and no, have the children list all the possible
consequences of each decision.

6.	 Have the children consider all the consequences and come
to a decision.

7.	 In cases where the question is not a ‘yes/no’ use several branches
for the different options and consequences listed for each.

8.	 Again, the consequences are carefully considered and a decision
may be made.

TIPS Instead of using words use pictures or drawings

Go back to Action 3 >>

Involving children in decision making Activity Booklet

31

Making it Happen Activity 3:
Diamond Ranking

Aim To put issues in priority order.

Do this with Groups of 4 to 6 participants (aged 3 to 12 years).

Good for Children to learn how to prioritise and to show them
the importance of cooperation.

Time 15 to 30 minutes.

What you will need Post it notes, A4 paper, pens, diamond formation drawn
on butchers paper.

How to do it 1.	 Following an ideas storming discussion where nine ideas are
selected to be priority ideas divide the group into smaller groups
of 3 to 4 participants.

2.	 Ask each group to arrange their top nine ideas (they can add
other ideas if the group decides they should be one of the nine
and drop off one of the ideas from the large group) in a diamond
formation with the priority at the top, two in 2nd, three in 3rd, two in
4th and their lowest at the bottom.

3.	 They need to get consensus as a group and can move the ideas
around until they reach an order with which they all agree.

4.	 For consensus to work the group must understand that everyone
must not have an objection. So the majority may agree, but if
one person disagreed then this is not a consensus. The people
disagreeing must remember that the aim is cooperation and not to
be argumentative.

5.	 It might be useful to emphasise that ideas that come towards the
bottom of the formation are the ninth most important issue overall
and not the least.

(see following diagram)

Go back to Action 3 >>

Involving children in decision making Activity Booklet

32

Making it Happen Activity 3: Diamond Ranking

Involving children in decision making Activity Booklet

Most important

33

Evaluation Activity 1:
Evaluation Targets

Aim To get a quick and clear image of the success of a one-off activity.

Do this with A group of up to 30 participants (aged 3 to 12 years).

Good for Getting a quick response.

Giving a really clear picture of success.

Asking just a few questions.

Time 5 minutes.

What you will need Some large sheets of paper, Blu-tack or masking tape, sticky dots,
a felt tip pen.	

How to do it 1.	 Decide on some questions about the session. For example:
»» Was it fun?
»» Did you get a go at everything?
»» Should we do this again?
»» Did you do an activity with a friend?

2.	 Write each question on a piece of paper – but keep them simple.
On each piece of paper draw a target like a dartboard but keep it
to four circles only: excellent, good, OK, boring. Place the paper on
the wall, a table or the floor.

3.	 Give everyone some sticky dots and explain that the middle circle
means they agree completely, the next one means it was nearly
there, the next one means it was OK and the last one means
absolutely no way do they agree with the question.

4.	 Ask everyone to put their dots on the circle they think best
describes their answer to the question.

5.	 Thank everyone and tell them what you are going to do with the
information.

6.	 Depending on the questions you ask, you could keep the target
sheets (make sure you date them) and record change over a
period of weeks, or just record what children did or didn’t like.

Go back to Action 4>>

Involving children in decision making Activity Booklet

34

Evaluation Activity 1: Evaluation Targets

Involving children in decision making Activity Booklet

Were we on target?

BORING

OK

GOOD

EXCELLENT

35

Evaluation Activity 2:
Space and Simple Ranking

Aim To find out what is most and least important about an issue or project.

Do this with A group of up to 20 participants (aged 3 to 12 years).

Good for Groups who know each other quite well.

End of activity evaluation.

Getting a quick list of likes and dislikes.

Time 5 minutes each for space ranking and simple ranking.

What you will need Large sheet of paper, pens, post it notes, chalk, Jelly beans,
Photographs of activities, a large room or area for space ranking.

How to do it This activity involves the group in deciding what they most or least
like about something and can include explaining why they are putting
it in that order. It can be done in a number of ways and you can adapt
the way you do it to the preferences of the group you are working
with, the time and space available.

»» Space ranking – in a large room, playground or field tell the group
that one side of the room is for ‘Yes’, the middle os for ‘not sure’
and the other end is for ‘no’. Ask the group a question such as
‘Should we do this activity again?’ or ‘Did everyone get a fair
chance to have a go at today’s activity’ and ask them to stand in
the part of the room that reflects their opinion. You can do this
with all sorts of questions and answers but try not to make them
controversial – this activity is for getting a quick, lively response,
not an in-depth discussion. Why not ask the group what questions
they would like to ask?

»» Simple ranking – Give everyone some post-it notes and a pen.
Decide what you want to find out about (for example, what peope
thought about a session or activity). Place a large piece of paper
on a table with the following headings written (or drawn with
smiley/neutral/sad faces):		

One thing I liked; One thing that was ok; One thing I didn’t like

Ask children to write (or draw) something for each heading and
place it on the piece of paper under the appropriate heading.

TIPS Take care that you have enough space to this activity safely.

Go back to Action 4>>

Involving children in decision making Activity Booklet

36

Evaluation Activity 3:
Jars of Importance

Aim To provide a way for children to explore a particular issue or give
feedback about a session or activity.

Do this with A group of up to 30 participants divided into small groups of two or
three children (aged 3 to 12 years old)

Good for Getting children to identify what is most important to them

Keeping a visual reminder of what children think at a particular time

Time 20 to 30 minutes

What you will need Large sheets of paper (flip chart size or bigger), Glue (a couple of
glue sticks are good), Felt tipped pens, Scissors, A4 sheets of paper.

How to do it 1.	 Explain that the aim of the activity is for children to decide what
they think about an issue (eg keeping healthy) or something that
they have done (eg recent activity). Stress that there is no right
or wrong answers – you just want to know what they think. Keep
reminding the children of this throughout the activity. Organise the
children into small groups of two or three.

2.	 Ask each small group to draw three large jars on a sheet of flip
chart paper and label them:

»» Very important
»» Important
»» Not important

3.	 Put the sheets on a table, the floor or wall so that each small
group can see and reach them.

4.	 On the A4 paper write a series of either comments about an issue
(eg young carers) or responses to a question (eg what have we
learned about how to keep healthy? Or what should the group do
next term?). Make sure the writing is easy to read. You can prepare
this bit of the activity before the group begins but you will need
to ask the group for any comments that they would like to add. It
can be very useful to invite the group to think up the comments
themselves.

Go back to Action 4>>

Involving children in decision making Activity Booklet

37

5.	 Cut the comments up so each comment is on a separate piece of
paper.

6.	 Ask the groups to decide which jars they think each comment
should go in and once agreed, they glue the comment to that jar.
The discussion among the group is very important and you might
want to keep a few notes about why the children think some
comments should go in which jar.

7.	 With the whole group, look at the jars again and talk about them.
Is there anything missing?

8.	 You can keep these jars to use in project evaluation, for example,
to help identify issues to address in future planning or to display
at events or keep as a portfolio of evidence about the work of the
project and what children see as important. The children might
also want to leave them on display for a while.

TIPS You can prepare the sheets of paper with the jars drawn on
them in advance if time is short.

Go back to Action 4>>

Involving children in decision making Activity Booklet

38

Evaluation Activity 4:
Stones in the Pond

Aim To get feedback about a process

Do this with A group of up to 30 participants – but will work with a large
or small group

Good for To get quick response to the process and then talk about the
consequences of the feedback. Helps the children to look at the
outcomes and what happens next

Time 20 minutes

What you will need Post it notes, pens, large sheets of butcher’s paper

How to do it 1.	 Ask the children to visualise a pond on the floor.

2.	 Ask them to write ‘one thing they will take from today’ on a piece
of paper (their stone), crush it up into a ball like a stone and take it
in turns to toss their stone into the pond.

3.	 They can chose whether or not they want to tell others what they
wrote.

4.	 After they’ve all tossed in their imaginary stones you can talk
about the ripples that everyone’s actions can make.

TIPS Take care that you have enough space to this activity safely.

Go back to Action 4>>

Involving children in decision making Activity Booklet

39

Activities for helping
children express their views

The following games may be used at various times to
enable children to express their viewpoints. Children are not
experienced at having opinions about specific topics and
these games can help them to explore their feelings and
verbalise their views.

Circle with Chairs

Everyone stands in a circle with enough chairs for participants minus one. One
person who is in the middle makes a statement and those children who agree
stand up and change chairs. The person in the middle tries to get a vacated
chair which then leaves someone without, who then stands in the middle. This
‘new’ person in the middle makes a statement and the game progresses. If no
one stands up, meaning no one agrees, people in the circle applaud because this
shows their individuality.

Leader of the Group

Everyone stands in a circle with their eyes shut. One person explains that he/
she will walk around the outside of the group and tap one or two individuals and
those people will be the leaders. The person or people who have been tapped do
not tell anyone, and everyone in the group has to guess who the leader is without
verbal cues. Following the guessing, a second round is done and more people
are tapped. Following the second round of guessing a discussion of what makes
leaders and what qualities are needed to be leaders.

Knots (10 to 20 minutes with up to 30 people)

The aim is to encourage group communication and team work.

Ask the group to stand in a circle shoulder to shoulder. The circle should then put
both hands in the air, so that they are pointing to the opposite side of the circle.
Ask the group to take baby steps until the group gets smaller and smaller, they
should grab someone else’s hands. Once everyone is holding another hand, ask
the group to untangle themselves without breaking the chain.

It usually works best when the group work together and unchain themselves
section by section.

Famous People (20+ minutes, any number of people)

The facilitator writes famous people on post it notes. Each child in the group has a
post it notes on their backs (or forehead). The aim is to meet as many people and
ask them one question about the person named on their back

Go back to Action 4>>

Involving children in decision making Activity Booklet

40

Activity Evaluation Form

Involving children in decision making Activity Booklet

(Please complete for each activity undertaken)

Organisation:

Activity:

Age of Children: No of Children:

Was the Guide useful? Yes / No

Why or Why Not?

Which activities did you choose to trial?

Why?

What were you hoping to achieve by the activity?

Did you achieve what you set out to do?

Is there anything that you would change or add to the activity?

What are the learnings from the activity for the organisation?

Thank you for undertaking the trial and completing the evaluation form.

Please return the evaluation form to:

(insert name of contact person and contact details)

Trailing the Activities – Evaluation Feedback
As part of developing the kit the activities were trialled by community sector organisations who work with
children under the age of 12 years. The organisations selected activities from planning, making it happen and
evaluation sections and trialled them with different age groups. Following is the feedback from the trial.

Involving children in decision making Activity Booklet

The Run Around Game The Run Around Game Butcher Paper Pictures Word Tree

Organisation Lady Gowrie, Lansdowne OSHC Lady Gowrie Tasmania OSHC Lady Gowrie, Mt Nelson OSHC Lady Gowrie, Albuera Street OSHC

Age of
Children
(years)

4 to 12 6 to 8 5 to 10 8 to 10

Number
of children

71 19 9 8 6

No of
Evaluation
Form

7 01 03 02 04

Q1. Was the
guide useful?

71% Y Y Y Y

Why or Why
Not?

Instructions clear Explained well activity, some of the
activities I didn't really follow though may
need some further or clearer explanations

Introduction bit too wordy but some good
points. Good mix of activities – some a bit
like school and could be made more for
recreational leisure to suit age

it explains the theory behind the process and
the rationale for it

Q2. Activity –
why?

It looked fun & a good way to get to know
children

Used it for healthy food choices – it
seemed fun way to gather evidence of
current knowledge

Suited topic and group and was a good
timeframe

Because I understood the purpose and process
of the activity

Q3. What
were you
hoping to
achieve by the
activity?

Have fun, get to know the children. Allow
them to understand their choices – self
discovery for them.

Allow them to know each other better to
discuss similarities & differences

To see what understanding the children
had about healthy options in order to then
discuss menu suggestions for upcoming
weeks

To have an open discussion about bullying
and how this affects children, increase their
knowledge of how to deal with it when it
happens to them.

To gain insight into what was valued by children
at vacation care

Q4. Did you
achieve it?

Children did tend to follow their friends –
good to know more about the children in
a fun way

Yes, it was informative and helped focus
the children to make very sensible
suggestions for menu planning

Children lost interest quickly but I did
reach objective

Yes, the children were forthcoming with their
perception of their vacation care experiences

Q5. is there
anything you
would chnge
or add to the
activity?

I think the microphone & interviewing
could be optional as it breaks up the
activity

No, it worked really well and you could use
it for lots of different topics

The children wanted to write sentences
and it became more of a brainstorming
session

No, this activity was short and sweet and
achieved its goal

Other
Comments

I didn't find all the activities easy to understand
– I made some notes

Trailing the Activities – Evaluation Feedback
Continued

Involving children in decision making Activity Booklet

Mind Stretchers (not an activity listed) Butcher Paper Pictures The Run Around Game

Organisation Scots Early Learning Centre NewPIN Family Futures Ravenswood Child and Family Centre

Age of
Children
(years)

3 to 4 3 to 5 4 to 5 years

Number
of children

71 15 4 10

No of
Evaluation
Form

7 05 06 07

Q1. Was the
guide useful?

71% N N Y

Why or Why
Not?

This is a project that started a month before we received
the guide

Because it wasn't age appropriate for our children who are all
under the age of 5.
We modified it to suit children's ages.

The actions were well explained – makes the process quite
logical

Q2. Activity –
why?

As part of the EYLF and work by Claire Warden we were
already implementing giving children a voice in decision
making

Because it was able to be modified to our children's ages This activity was suited to our cohort

Q3. What
were you
hoping to
achieve by the
activity?

To create a playground designed by children so that
they would be able to enjoy creative play

For the children to be able to express their feelings about
various foods visually

To get a decision from the children on what they would like set
up for outside play

Q4. Did you
achieve it?

Yes, the children enjoyed the experience and had lots
of ideas. They enjoyed ' reading' the 'big book' they
created while working on playground ideas.

Yes, we conducted the activity twice: the first time with the
mums' involvement and the second time without. When the
children were allowed to choose for themselves they chose
different foods to when their mum was present.

Yes, the children decided for that day that they wanted climbing
and jumping equipment

Q5. Is there
anything you
would chnge
or add to the
activity?

We only worked with children who came on one
particular day. Due to its success we will extend this
activity to add the voices of the children who attend the
centre on the other four days.

No. You can add more items to the activity depending on the size of
the group and what you want them to decide on.

Other
Comments

That children place a different value on some things
to adults i.e. the children see slides and swings as an
important part of the playground.

For our cohort we didn't do the interviewing by the children but
the group facilitator asked some of the children why they had
made the choice they had.

Involving children in decision making Action Four

43

Examples of good practice

Glossary

Reference list

Involving children in decision making

44

Examples of good practice

Getting the Views of Children

Children from a primary school were involved in developing a video
to give them a voice in their community. The project was developed in
partnership with the local family support agency working with the primary
school to involve parents and children together. Gains for the children
were that they had a voice and influenced the project, self-determination
for the children, social and political education and they became creators
not just consumers.

Community Planning

A community organisation wanted to develop a strategic action plan
about children’s participation in their organisation. They employed a
youth worker to establish a reference group which included children
that the organisation provided services for. One of the children
co-chaired the meetings of the reference group. This allowed the
children to develop leadership skills, improve self-determination and
have a child friendly policy.

Looking at Child Focused Issues

Children co-facilitated with teachers workshops at their local school
with different class rooms about cyber-bullying. From these sessions
a brochure, which included guidelines and school policy, was produced
for the school that the whole school community use.

The Commissioner for Children has a Children’s Consultative Council
of children and young people across Tasmania. The groups are school
representative councils that talk about relevant current issues that affect
children. The SRCs consult with the wider school community about the
issue. The views of the children are than documented in a report and
forwarded to the Minister for Children. For one issue, tattoo and piercing
legislation of children and young people under the age of 18, the report
has informed the new legislation as to what is the appropriate age for
children to be able to have a tattoo and piercing. Children are given the
opportunity to express their views and develop leadership skills and see
that there are outcomes resulting from their participation.

Involving children in decision making

45

Developing a Creative Festival of Children

The aim of the event was to raise awareness and recognition of the
diversity of children’s culture, children’s achievements and citizenship.
Up to 40 children led the planning of the festival. Different organisations
provided children with access to IT facilities, information, workshops and
videos. Arts and creative activities were set up at the festival and children
had an opportunity to try different art, music and physical activities
throughout the festival.

Multicultural Statewide Youth Forum

Children and young people from a youth group of different cultural
backgrounds co-facilitated a workshop for children and young people
to celebrate & share cultures, identify & prioritizing issues and to create
a positive image of multicultural young people in our communities.

This was a partnership project between a local council and the
Multicultural Resource Centre and it was free for all young people
participating. Children from different groups were contacted through
their schools and youth groups to attend.

The outcomes from the workshop formed a report that was presented
at the local council meeting and at the board of the multicultural centre.
It gave the children an opportunity to work together, recognize the
different cultures and to some positive stories about the children.

Involving children in decision making

46

Local Council Consultations

Creating Child Friendly Urban Spaces – “Kids Allowed in Kingborough”

Where Kingston Main Street

Kingborough Council is currently designing an upgrade to the main street and this
project has provided important material for consideration by Council’s engineers
and designers. One of the goals of the main street upgrade is to create a more
pedestrian friendly environment within a currently car dominated environment.

As a step towards a ‘child friendly’ city paradigm, it was felt that children need
to be consulted in a meaningful way. The “Kids Allowed in Kingborough” project
used the arts as an innovative model for consulting with children (6 years and
under). This target group have not traditionally been consulted about urban
planning issues and yet they have very specific needs to ensure that urban spaces
are made ‘child friendly’. While Council has a Youth Development team and Youth
Participation Strategy, there was a need to be inclusive of children’s voices.

How many
Children required

Up to 4 class groups of small groups of 4 to 6 supervised by their teachers. 90 in
total were consulted.

Age of children Between 4–6 years age

When During the day – school day

Time to do
Activity

2 hours over a number of days with different groups of children.

Adults to be
involved

School or child care centre support (teachers and parents) and relevant Council
staff – approx. 5–6 adults.

Parents will need to give consent for the children to go on excursion.

Process The Kids Allowed in Kingborough project was an initiative of Kingborough Council,
supported by the Tasmanian Early Years Foundation to employ an artist to work
collaboratively with children at local schools (kinder) and child care centres to
explore the concept of a ‘child friendly place’.

The artist worked with groups of children 5 years and under to explore what
a welcoming place feels and looks like, through drawings, discussions, paintings
and clay work. Their ideas were interpreted into what a main street needs, to make
it an interesting and welcoming place for children. The artist used those concepts
to create a ‘pop-up’ art installation that was exhibited on the main street of
Kingston for a day to showcase how these elements could transform an
uninviting environment.

A concurrent photographic and children’s art exhibition was held at the Council
Civic Centre which also demonstrated the concepts of a child friendly place.

Key stakeholders were invited to attend and hear children’s ideas on influencing
future planning for urban spaces.

Involving children in decision making

47

Potential Benefits
& Outcomes

Project Objectives

»» To enable children to provide a voice into Council’s planning of the main
street in Kingston – this project promotes children’s active involvement in
an issue that affects them e.g. creating a child friendly main street.

»» To installation a ‘pop-up’ art work in the main street to enable key decision
makers (planners, engineers, urban designers and developers) to view a
main street design from a child’s perspective.

»» To provide parents, teachers and other care givers the opportunity to
understand the importance of citizenship and the need for children to be
able to participate in civic life and have their views considered in decision
making processes.

»» To affirm community citizenship and celebration by creating a sense of pride,
community engagement, social inclusion and cohesion, as well as raising public
awareness of issues for marginalised groups such as children.

Project Outcomes

»» Following the visit to the main street, children were able to work closely
with a professional artist to express their ideas on what would make the
main street a better place – they did this through drawing, painting and
clay work.

»» Council’s urban planner participated in the field trips with the various groups
of children to observe how they interacted with the street and was available
to talk to the children and hear their ideas directly.

»» The art works created by the children were displayed in an art exhibition
in the Council Civic Centre as a way to show members of the community
how the children were able to articulate their ideas.

»» The pop-up art exhibition on the main street provided key stakeholders
such as politicians (federal, state and local); local and state government
representatives; developers and local business with a firsthand example
of how the main street could be transformed into a more welcoming place
for all people.

»» To create the pop up art exhibition, the artist amplified the artwork that the
children had made into larger than life images. When the children visited the
exhibition, they were able to recognise their work which provided further
recognition of their input and inspiration. Ultimately, this positive recognition
could assist in creating more active citizens of the future.

»» The artist, schools and child care centres have benefited from working with
the Council in that they have established a partnership with the Council that
could lead to further collaboration.

»» By bringing the children to the main street during both the field visits and
the pop up art exhibition was observing the change in the way other
pedestrians and cars interacted with the street. There seemed to be greater
consideration from motorists and pedestrians were less rushed with many
willing to stop at the site and chat while they watched the children play.

Involving children in decision making

48

As a result of the project:

»» The Tasmanian Early Years Foundation supported the development
of the “What a Child Friendly place needs” poster

»» Artwork from the ‘pop-up‘ art exhibition was used in the Hobart office
window of the Tasmanian Early Years Foundation for a period of 3 months

»» The project was showcased at the Creativity in the Early Years Conference
in Launceston in March 2012

»» A Kids Allowed ‘pop up’ shop has been set up at Channel Court Shopping
Centre in an unused shop. The shop has been inspired by the “What a Child
Friendly place needs” and a pilot project of art workshops held at the shop
for children have been extremely popular.

Potential Risks
for the Children

Needs to provide time to get consent from the parents/guardians.
Children to be allowed to choose to take part in the activity.

Feedback to the
Children

The children were able to see their ideas implemented in the pop up art
exhibition. A professional artist amplified their artwork so they could see it
larger than life on the main street. Their original artwork was on display in an
art exhibition in the Council Civic Centre and a photographic exhibition of their
participation was also exhibited.

The celebration of the project was catered with child friendly food and the
children could see all the adults looking at their ideas. The Mayor and key
guest speakers thanked the children for their input.

Involving children in decision making

49

Glossary

Children

The document focuses on the age range of children up to the age of 12 years.
However, the participation model and methodology can be adapted across a
variety of age ranges.

Decision-making

The many ways that children can influence change directly or indirectly, using
a variety of tools together including art, discussion, observation, writing.

Informed

Allowing children enough time to digest information and formulate their own
opinions in order to contribute to decision-making.

Listening Culture

A listening culture is one in which listening to individual experiences and views
are identified as a core feature of the setting’s approach and ethos. It involves
practitioners and staff interacting respectively with young children and adults
and documenting the listening process, including resultant change. It is and
environment in which everyone values the importance of listening, are aware
of and reflective about how they listen, and acknowledge and respond to
experiences and views without discrimination.

We listen to young children for a number of reasons:

»» It nurtures respectful and confident relationships

»» It supports and enhances learning and sustained thinking

»» It may reveal inequalities – makes sure the setting is fully inclusive

»» It contributes to quality improvement.

Organisation

An organisation is a government or non-government organisation, profit or non-
profit, that provides services to different groups within the community. In this
case an organisation is an organisation that provides services to children under
the age of 12 years.

Participation

Participation is interacting with children in ways that allow children to express
their views and feelings, with the purpose of influencing decisions. It involves
providing opportunities for children to take responsibility and feel a sense of
ownership, leading to empowerment. Participation is much more than choosing
which game to play.

Involving children in decision making

50

Reference List

1.	 Australian Research Alliance for Children
& Youth (ARACY) (2012). ‘The Nest
Consultation Toolkit.’ Canberra, ACT,
Australia.

2.	 Cavet, J. and Sloper P. (2004) ‘The
participation of children and young people
indecisions about UK service development’.
Social Policy Research Unit, University of
York, Heslington, York, United Kingdom.

3.	 Commissioner for Children and Young
People WA (2009) ‘Involving Children and
Young People: Participation Guidelines.’
Perth, Western Australia, Australia.
http://www.ccyp.wa.gov.au/content/
Publications.aspx
http://www.ccyp.wa.gov.au/content/
Participation%20Guidelines.aspx

4.	 Commissioner for Children Tasmania (2011)
‘Strategic Directions 2011-2013’. Available on
www.childcomm.tas.gov.au

5.	 Department of Premier and Cabinet, Office
of Children and Youth Affairs (2007) ‘let’s
get On Board: A handbook Encouraging
Young People to Join Committees and
Boards.’ State of Tasmania. Hobart,
Tasmania, Australia.

6.	 Hart, R. (1997) ‘Children’s Participation: the
Theory and Practice of involving young
citizens in community development and
environmental care.’ UNICEF Innocenti
Research Centre. Florence, Italy. www.
unicef.org

7.	 Hart, R. (1992). ‘Children’s Participation;
from Tokenism to Citizenship’ UNICEF
Innocenti Research Centre. Florence, Italy.
www.unicef.org

8.	 Lansdown, G. (2001), ‘Promoting Children’s
Participation in Democratic Decision-
Making’. UNICEF, Innocenti Research
Centre, Florence, Italy.

9.	 National Children’s Bureau (2009).
‘Listening as a way of Life: Developing a
Listening Culture.’ London, United Kingdom.
www.ncb.org.uk

10.	 NSW Commission for Children and Young
People (2003). ‘Meeting together –deciding
together.’ Surrey Hills, NSW, Australia. www.
kids.nsw.gov.au

11.	 NSW Commission for Children and Young
People (2008). ‘Taking Participation
Seriously.’ Surrey Hills, NSW, Australia. www.
kids.nsw.gov.au.

12.	 O’Kane, C. & Thomas, N. (1998). ‘Children
and Decision Making: A Summary Report.’
University of Wales, Swansea, Wales, United
Kingdom.

13.	 Queensland Government, Department of
Child Safety. (2008). ‘Children and Young
People’s Participation Strategy.’ Brisbane,
Queensland, Australia.
www.childsafety.qld.gov.au

14.	 Queensland Government, Department of
Child Safety. (2008). ‘Listening, hearing
and acting: approaches to the participation
of children and young people in decision
making – a review of literature.’ Brisbane,
Queensland, Australia. www.childsafety.qld.
gov.au

15.	 Royal College of Paediatrics and Child
Health (2010). ‘Not Just a Phase: a guide
to the participation of children and young
people in health services.’ UK

16.	 Save the Children (2005). ‘Are you
Listening: A Toolkit for evaluating Children’s
Fund Services with children and young
people.’ Cambridge, United Kingdom.
http://www.savethechildren.org.uk/
sites/default/files/docs/children_and_
partipation_1.pdf

17.	 Save the Children (2010) ‘Putting Children
at the Centre – a practical guide to
children’s participation’ http://www.
savethechildren.org.uk/resources/online-
library/putting-children-centre-practical-
guide-childrens-participation

18.	 Surrey Children’s Fund (2006) ‘ hearRvoice:
Finding ways for Children’s Voices to be
Heard’. Surrey, England.www.surreyca.org.
uk/pdfs/cf_participation_toolkit.pdf

19.	 The Children & Young People’s Assembly
for Wales (2012). ‘Funky Dragon Guide to
participation’. Wales, United Kingdom.

20.	 UNICEF(2013) ‘Convention on the Rights
of the Child’ http://www.unicef.org/crc/
index_30177.html

21.	 Unite Participation (2008). ‘Essentials:
Participation: tried and tested, creative
participation activities.’ Lewes, United
Kingdom.https://czone.eastsussex.
gov.uk/supportingchildren/youth/
youthparticipation/toolkits/Documents/
Czone%20Essentials%20Participation.pdf

22.	 Welsh Government (2007). ‘The National
Standards in Children and Young People’s
Participation.’ Wales, United Kingdom.
http://www.pupilvoicewales.org.uk/english/
primary/resources/?keywords=Practice+Gui
de&date=&type=all

23.	 Western Australian Office for Children
and Youth (2007). ‘Active Participation of
Children in Your Organisation: A guide to
setting up a children’s advisory group and
other participation mechanisms.’ Western
Australian Government, Perth, WA.

http://www.ccyp.wa.gov.au/content/Publications.aspx
http://www.ccyp.wa.gov.au/content/Publications.aspx
http://www.ccyp.wa.gov.au/content/Participation%20Guidelines.aspx
http://www.ccyp.wa.gov.au/content/Participation%20Guidelines.aspx
http://www.childcomm.tas.gov.au
http://www.unicef.org
http://www.unicef.org
http://www.unicef.org
http://www.ncb.org.uk
http://www.kids.nsw.gov.au
http://www.kids.nsw.gov.au
http://www.kids.nsw.gov.au
http://www.kids.nsw.gov.au
http://www.childsafety.qld.gov.au
http://www.childsafety.qld.gov.au
http://www.childsafety.qld.gov.au
http://www.savethechildren.org.uk/sites/default/files/docs/children_and_partipation_1.pdf
http://www.savethechildren.org.uk/sites/default/files/docs/children_and_partipation_1.pdf
http://www.savethechildren.org.uk/sites/default/files/docs/children_and_partipation_1.pdf
http://www.savethechildren.org.uk/resources/online-library/putting-children-centre-practical-guide-childrens-participation
http://www.savethechildren.org.uk/resources/online-library/putting-children-centre-practical-guide-childrens-participation
http://www.savethechildren.org.uk/resources/online-library/putting-children-centre-practical-guide-childrens-participation
http://www.savethechildren.org.uk/resources/online-library/putting-children-centre-practical-guide-childrens-participation
http://www.surreyca.org.uk/pdfs/cf_participation_toolkit.pdf
http://www.surreyca.org.uk/pdfs/cf_participation_toolkit.pdf
http://www.unicef.org/crc/index_30177.html
http://www.unicef.org/crc/index_30177.html
https://czone.eastsussex.gov.uk/supportingchildren/youth/youthparticipation/toolkits/Documents/Czone%20Essentials%20Participation.pdf
https://czone.eastsussex.gov.uk/supportingchildren/youth/youthparticipation/toolkits/Documents/Czone%20Essentials%20Participation.pdf
https://czone.eastsussex.gov.uk/supportingchildren/youth/youthparticipation/toolkits/Documents/Czone%20Essentials%20Participation.pdf
https://czone.eastsussex.gov.uk/supportingchildren/youth/youthparticipation/toolkits/Documents/Czone%20Essentials%20Participation.pdf
http://www.pupilvoicewales.org.uk/english/primary/resources/?keywords=Practice+Guide&date=&type=all
http://www.pupilvoicewales.org.uk/english/primary/resources/?keywords=Practice+Guide&date=&type=all
http://www.pupilvoicewales.org.uk/english/primary/resources/?keywords=Practice+Guide&date=&type=all

51

Contact

Level 1, 119 Macquarie St
Hobart TAS 7000

Phone: 	 (03) 6233 4520
Freecall: 1300 362 065
Fax: 	 (03) 6233 4515

childcomm@childcomm.tas.gov.au
www.childcomm.tas.gov.au

