

Commissioner
for Children and
Young People

ccyp.com.au

Commissioner for Children and Young People 2017/18 Annual Report

Commissioner
for Children &
Young People

Hon John Gardner
Minister for Education
Member of the Executive Council

Dear Minister

I am pleased to submit the Commissioner for Children and Young People's 2017/18 Annual Report. This report - to be presented to Parliament - is to meet the statutory reporting requirements of the *Children and Young People (Oversight and Advocacy Bodies) Act 2016* (OAB Act) and meets the requirements of Premier and Cabinet Circular PC013 Annual Reporting.

This report highlights the Commissioner's activities in fulfilling the statutory obligations in 2017/18 and contains information on human resources and financial matters.

The year has seen considerable progress in establishing staffing arrangements, operating systems and independent accommodation. Most importantly however, the Commission has established purposeful and practical ways of engaging with children and young people in our work through consultations, conversations and feedback mechanisms. This voice has driven the development of the Commissioner's Strategic Plan, which outlines the projects and activities to meet, promote, protect and uphold the rights, interests and wellbeing of South Australian children and young people.

This report is verified to be accurate for the purposes of annual reporting to the Parliament of South Australia.

Helen Connolly
Commissioner for Children and Young People

30 October 2018

Contents

Contents	3
Agency role	5
Objectives	5
CCYP strategies and their relationship to SA Government objectives	6
Agency programs and initiatives and their effectiveness	10
Commissioner for Children and Young People projects	12
Speeches and presentations	14
Submissions	16
Reports	18
Media coverage for Commissioner's consultations	18
Media coverage	20
Partnerships	20
Other activities	21
Anangu Pitjantjatjara Yankunytjatjara (APY) Lands visit	21
Visit of His Royal Highness, Prince Edward the Earl of Wessex	22

Contents

Australian Children's Commissioners and Guardians (ACCG)	22
Digital engagement	23
Surveys	23
Legislation administered by the agency	24
Organisation of the agency	25
Other agencies related to this agency (within the Minister's areas of responsibility)	26
Employment opportunity programs	26
Work health and safety issues	26
Executive employment in the agency	27
Contractors	27
Financial performance of the agency	28
Other financial information	28
Reporting of public complaints	29
Summary of complaints by subject	29
Complaint outcomes	29
Appendix	30
List of direct consultations with children and young people by Commissioner 2017/18	30

Agency role

The Commissioner for Children and Young People (CCYP) is an independent statutory office. The Commissioner promotes and advocates for the rights, development and wellbeing of all children and young people in South Australia. The Commissioner is committed to advocating for children and young people's involvement in decision-making that affects them, giving particular consideration to children and young people whose ability to make their views known are limited.

Objectives

- Promote participation by children and young people in the making of decisions that affect their lives.
- Advise and make recommendations to Ministers, State authorities and other bodies (including non-Government bodies) on matters related to the rights, development and wellbeing of children and young people at a systemic level.
- Inquire into matters related to the rights, development and wellbeing of children and young people at a systemic level (whether a Governmental system or otherwise).
- Assist in ensuring that the State, as part of the Commonwealth, satisfies its international obligations in respect of children and young people.
- Undertake or commission research into topics related to children and young people.
- Prepare and publish reports on matters related to the rights, development and wellbeing of children and young people at a systemic level.
- Any other functions that may be conferred to the Commissioner by or under this or any other Act.

CCYP strategies and their relationship to SA Government objectives

Key CCYP strategy	CCYP outcome	SA Government objective
<p>Place the interests of children and young people front and centre in everyday life.</p>	<p>Decision makers are actively engaging children and young people as stakeholders and considering their rights and interests.</p>	<ul style="list-style-type: none"> · <i>Children and Young People (Oversight and Advocacy Bodies) Act 2016</i> (OAB Act): “Each State authority must, in carrying out its functions or exercising its powers, protect, respect and seek to give effect to the rights set out from time to time in the United Nations Convention on the Rights of the Child and any other relevant international human rights instrument affecting children and young people” (section 5). · <i>Children and Young People (Safety) Act 2017</i>: Guiding Principles, including, the Parliament of SA acknowledges that children and young people are valued citizens of the State and that children and young people are “active citizens who have a voice and influence” (section 4(2)).

Key CCYP strategy	CCYP outcome	SA Government objective
<p>Prioritise the development and wellbeing of those doing it tough.</p>	<p>Children and young people whose views are seldom heard, have more opportunities to inform key decision makers on the effectiveness of the “system” in protecting and promoting their rights, interests and needs.</p>	<ul style="list-style-type: none"> · <i>Children and Young People (Safety) Act 2017</i>: Duty to safeguard and promote the welfare of children and young people (section 4(4)). The priority in the operation of this Act is the safety of children and young people (section 7). · SA Prevention and Early Intervention Strategy for Child Abuse and Neglect 2018-2019: Prioritising and advocating early intervention strategies to protect children and young people. · Youth Justice Strategic Plan 2015-2018: Supporting independence and participation and to provide the best services for children and young people.

CCYP strategies continued

Key CCYP strategy	CCYP outcome	SA Government objective
Engage and empower young digital citizens.	Children, young people and their families are better equipped to understand the digital world, and feel empowered to access its benefits and manage its risks.	<ul style="list-style-type: none"> · STEM Learning Strategy 2017-2020. There are three main operational strategies: (1) Building expertise in STEM teaching and learning across all levels of public education; (2) Engaging students at all year levels in STEM education; (3) Developing systemic excellence in STEM education. · STEM Skills Strategy to develop a workforce with strong skills in STEM by collaborating across all sectors, including schools, tertiary institutions, government, industry and the community. · Delivery Digital 2016-2020 Strategy: “The use of digital technologies to access information quickly, securely, anywhere at any time, will transform learning, care and protection for our children and young people.”

Key CCYP Strategy	CCYP outcome	SA Government objective
<p>Strengthen children and young people's participation in society.</p>	<p>Children and young people have meaningful ways to participate and make a contribution across public, civic and community life.</p>	<ul style="list-style-type: none"> · The Better Together Principles of Engagement: Engaging with hard-to-reach groups, specifically children and young people. · <i>The Children and Young People (Safety) Act 2017</i>: Aiming to ensure that children and young people are active citizens who have a voice and influence (section 4(2)). · Youth Strategies (2017 and 2018): Getting young people to be connected and actively participating.

Programs and initiatives

Consultation	Purpose	Indicators of performance
<p>Listening Tour: What matters to children and young people in South Australia.</p>	<p>The Commissioner undertook 94 consultations talking to 1419 children and young people all over the State to understand what was important to them and to find out what she should focus on and what her priorities should be for her tenure.</p>	<p>Developed “Front and Centre; an agenda for South Australian children and young people”, the Commissioner’s Strategic Plan 2018–2022 was released in March 2018.</p> <p><i>The Children and Young People (Safety) Act 2017:</i> Aiming to ensure that children and young people are active citizens who have a voice and influence (section 4(2)).</p>
<p>Family Law Inquiry: Informing the Australian Law Reform Commission (ALRC).</p>	<p>The Commissioner undertook three consultation sessions with small groups of children and young people, both with and without experience, to talk about the family law system. Twenty children and young people aged between seven and 22 years participated in the consultations.</p>	<p>Developed “The Report on Children and Young People in the Family Law System” was released in August 2018.</p>
<p>Being healthy consultation series</p>	<p>The Commissioner undertook six consultation sessions meeting with 75 children and young people aged between three and 22 years, both in Adelaide and regional areas. These consultations were held with a diverse range of children and young people, including children with a serious medical condition, children in care, children of culturally and linguistically diverse backgrounds (CALD) and children with learning difficulties. A final session was then undertaken with a school group to analyse what was learnt.</p>	<p>Ongoing: A report is being prepared to determine future advocacy.</p>

Consultation	Purpose	Indicators of performance
<p>Hopes and Dreams Regional Tour: Formulating new directions for children and young people in regional areas.</p>	<p>The Commissioner is visiting 10 regional communities in 2018 to ask children and young people about their hopes and dreams and what they need from their communities to help them to be realised. During the reporting period, the Commissioner visited five regions, the Riverland, Murray Bridge, Adelaide Hills, Yorke Peninsula and Ceduna.</p>	<p>Ongoing: A report will be produced that will document the barriers for regional children and young people and recommend solutions.</p>
<p>The Bullying Report: Understanding bullying from the perspective of children and young people.</p>	<p>The Commissioner undertook 23 consultations involving 283 children and young people in government, catholic and independent schools and Flexible Learning Option (FLO) programs. The Commissioner asked what bullying looks like in 2018, what they think causes someone to bully and what are some ways to prevent bullying.</p>	<p>Ongoing: A report to the Minister for Education was delivered on 29 October 2018.</p>
<p>Gender Diverse children and young people and the health system</p>	<p>The Commissioner met with groups of gender diverse young people and their parents to talk about the obstacles they encounter that other children and young people may not.</p>	<p>Ongoing: The next step is to advocate for improved accessibility and quality of health care, as well as better medical responses for children and young people who are gender diverse.</p>
<p>Young carers</p>	<p>The Commissioner hosted a number of conversations in partnership with Carers SA to understand the contributions of young carers.</p>	<p>Ongoing: Engagement with young carers to highlight their contributions.</p>

Commissioner for Children and Young People projects

Project	Purpose	Indicators of performance
Democracy in Action (DiA)	This project was designed by the Commissioner in partnership with the Centre of Democracy and Electoral Commission SA and launched by the Commissioner. DiA was a civics engagement project giving young people the practical skills in enrolling and completing a ballot paper by participating in a mock election.	<ul style="list-style-type: none"> • Ongoing: 356 young people from three secondary schools and UN Youth SA participated. The project coincided with the South Australian State election that was held in March 2018. • CCYP has now started a DiA group for previous and current young candidates in local, state or federal elections to discuss the challenges, what works and what it is like to be young candidate.
Battle of the Bands	The Commissioner has partnered with Goyder Youth Advisory Committee to support them in running a 'Battle of the Bands' that promotes and recognises the talent of young people in Burra.	Ongoing: Creation of regional networks to engage and empower young people living in regional South Australia.
State of Encouragement	The Commissioner commenced a project to understand children and young people's aspirations and opportunities in South Australia.	Ongoing: The Commissioner will embark on conversations with young people to find out how Adelaide can be more inclusive for young people.

Project	Purpose	Indicators of performance
<p>The Commissioner's Digital Challenge</p>	<p>The Commissioner has developed a new digital challenge for children in South Australia. The Challenge consists of four free, step-by-step Challenge activities. Children can take part at registered schools (Year 3-6) or at home with family or in the community (all ages). There will be extended free learning material and children can take part to help their schools and libraries win digital rewards.</p>	<p>Ongoing: The Challenge opens on 29 January 2019. The aim for the first year is to increase the uptake of digital thinking skills of children and young people across South Australia through community, schools and family.</p>
<p>Project NOW (New Opportunities Workplace)</p>	<p>A joint venture between CCYP and the (South Australian) Governor's Leadership Foundation (GLF) and its Community Action Project (CAP). Seven business leaders worked with CCYP to plan and then convene a consultation with young people about young people's perceptions of work places.</p>	<p>Ongoing: The GLF leaders will incorporate feedback from young people into organisational planning back in their respective work places.</p>

Speeches and presentations

Host organisation	Role	Date
Early Childhood Association SA Branch Meeting	Keynote speaker	31 July 2017
Northern Health Network Council Meeting	Presentation	1 August 2017
NAPCAN – National Child Protection Forum	Panel speaker	6 September 2017
Teachers' Registration Board Conference	Keynote speaker	8 September 2017
Association of Independent Schools SA	Keynote speaker	22 September 2017
Open State – Democracy Co	Panel speaker	28 September 2017
National Youth Arts Summit	Keynote speaker	6 October 2017
UniSA de Lissa Oration	Keynote speaker	19 October 2017
Children's Week Launch	Opening speaker	20 October 2017
Ethnic Schools Parade	Speaker	28 October 2017
Aboriginal Social and Emotional Wellbeing Unit	Presentation	2 November 2017
AMRC – Annual General Meeting	Speake	8 November 2017
Centacare Catholic Family Service Managers	Presentation	28 November 2017
Australian Institute of Urban Studies SA State of Being	Panel Member	1 December 2017
Onkaparinga Collective Collaboration Meeting	Presentation	7 December 2017
Brand SA Board	Presentation	12 December 2017
Democracy in Action	Speaker	31 January 2018
Together SA, Collective Impact	Panel speaker	20 February 2018

Host organisation	Role	Date
Flinders Medical Centre – Department of Paediatrics	Presentation	22 February 2018
SAFEcom – State Mitigation Advisory Group	Presentation	6 March 2018
UN Youth Democracy Conference	Speaker	16 March 2018
SA Association of School Parent Communities (SAASPC)	Presentation	26 March 2018
City of Onkaparinga Youth Weeks Awards	Speaker	13 April 2018
Institute of Public Administration (IPAA) – On the Couch	Speaker	20 April 2018
Department of Prime Minister and Cabinet	Presentation	23 April 2018
Independent Education Union SA (IEUSA) Conference	Keynote speaker	7 May 2018
Healthy Development Adelaide (HDA) – Cyber Bullying Meeting	Speaker	9 May 2018
City of Playford - Primary Time Capsule & Elizabeth South School Film Launch	Speaker	11 May 2018
Children and the Law Committee – Law Society of South Australia	Presentation	19 June 2018
City of Gawler – Child Friendly SA	Keynote speaker	25 June 2018

Submissions

To	Subject	Date
Hon John Rau MP, Attorney-General and Minister for Child Protection Reform	Statutes Amendment (Youth Sentenced as Adults) Bill 2017	28 August 2017
Mr Steve Tully, Health and Community Services Complaints Commissioner	South Australian Public Health (Immunisation and Early Childhood Care Services) Amendment Bill 2017	28 September 2017
Hon Jay Weatherill, Premier for South Australia	Statutes Amendment (Bullying) Bill 2017 (Libby's Law)	4 October 2017
Ms Skye Jacobi, Executive Director of Policy and Governance, SA Health	Consent to Medical Treatment and Palliative Care (Restrictive Practices) Amendment Bill 2017	6 October 2017
Dr Zoe Gill, Early Intervention Research Directorate (EIRD)	Getting it Right Early – South Australia's Prevention and Early Intervention Strategy for Child Abuse and Neglect 2018-2022	13 October 2017
Hon John Rau MP, Attorney-General and Minister for Child Protection Reform	Children and Young People (Oversight and Advocacy Bodies) Regulations 2017	13 October 2017
Department for Child Protection – Child Protection Reform	A Fresh Start – Recommendation Progress Update	20 October 2017
Hon John Rau MP, Attorney-General and Minister for Child Protection Reform	Criminal Law Consolidation (Children and Vulnerable Adults) Amendment Bill 2017	23 October 2017
Hon Susan Close MP, Minister for Education and Child Development	Prevention and Early Intervention for the Development and Wellbeing of Children and Young People Bill 2017	27 October 2017
Hon Stephen Wade MLC, Shadow Minister for Health and Wellbeing	South Australian Public Health (Immunisation and Early Childhood Care Services) Amendment Bill 2017	7 November 2017
Hon Tammy Franks MLC	Research, Development and Innovation Bill 2017	30 November 2017

To	Subject	Date
Mr Tim Watling, Committee Secretary, Legal and Constitutional Affairs and Legislation Committee	Inquiry into the Family Law Amendment (Family Violence and Other Measures) Bill and the Family Law Amendment (Parenting Management Hearings) Bill 2017	24 January 2018
Hon Zoe Bettison MP, Minister for Youth	Your Future Your Way Report	8 March 2018
Ms Magdalena Madden, Principal Consultant, The Council for the Care of Children	Council for the Care of Children Comments and Recommendations	4 April 2018
Hon John Gardner MP, Minister for Education	Safe Schools Program	2 May 2018
Elected Ministers of the South Australian Government	Focus Areas of the Commissioner for Children and Young People	2 May 2018
Hon David Pisoni MP, Minister for Industry and Skills	A Fresh Start to TAFE Policy and the terms of reference on the Capability Review	4 May 2018
Hon Rachel Sanderson MP, Minister for Child Protection	Monitoring Children and Young People's Voices	11 May 2018
National Children's Commissioner	Joint submission with Guardian for Children and Young People and Child Development Council for the independent report to the UN Committee on the Rights of Child about Australia's implementation of the CRC, OPSC and OPAC	28 May 2018
Hon John Gardner, Minister for Education	Education and Children Services Bill 2018	6 June 2018
Hon Vicki Chapman, Attorney-General	Independent National Security Legislation Monitor Review	20 June 2018

Reports

- **Release of Listening Tour Reflections Report.** A reflection on the 1419 conversations the Commissioner had with children and young people in South Australia.
- **Release of Strategic Plan 2018-2020 Front and Centre.** An agenda for South Australian children and young people, based on issues raised during the Listening Tour by children and young people.

Media coverage for Commissioner's consultations

Media for consultations	Where
Listening Tour 2017	<p>The Border Watch, Mount Gambier and ABC South East (June 2017)</p> <p>The Port Pirie Recorder (July 2017)</p> <p>The Transcontinental, Port Augusta and The Port Lincoln Times (August 2017)</p> <p>The Northern Argus, Clare (November 2017)</p>
Hopes and Dreams Regional Tour 2018	<p>Murray Pioneer, Riverland (March 2018)</p> <p>Mount Barker Courier, Adelaide Hills (April 2018)</p> <p>ABC North & West and Yorke Peninsula Country Times, Yorke Peninsula (May 2018)</p> <p>West Coast Sentinel and Central Australian Aboriginal Media Association (CAAMA) Radio, Ceduna (June 2018)</p>

Media coverage

Article and publication	Outlet	Date
Interview with the Commissioner about giving young people a say in their future	Crinkling News	28 December 2017
Opinion piece on the importance of listening to young people	The Advertiser	28 December 2017
News story on young people and politics – featured an interview with Helen Connolly about 16 and 17 year olds voting	The Advertiser	24 February 2018
Opinion Piece on bullying to coincide with the National Day of Action against Bullying and Violence	The Advertiser	15 March 2018
News story on the Hopes and Dreams Regional tour where the Commissioner visited Barmera in the Riverland.	'The Southern Cross' Catholic magazine and The Advertiser	19 March 2018
Interview with the Commissioner on a shortage of jobs in SA for young people	The Advertiser	8 April 2018
Report about a time capsule event at Elizabeth South Primary School that was sponsored by CCYP and part of the History Festival	Weekend Plus (The Advertiser)	18 April 2018

Media coverage

Article and publication	Outlet	Date
Interview with the Commissioner on the challenges facing children in 2018	The City Messenger	30 May 2018
Interview with the Commissioner on the importance of the contribution of young people in planning a city to coincide with the celebration of Gawler as a child friendly city	The Gawler Bunyip	27 June 2018

Partnerships

- Electoral Commission SA
- The Centre of Democracy
- Carclew Youth Arts
- Governor's Leadership Foundation (GLF)
- United Nations Youth SA
- Together SA
- CREATE Foundation
- Carers Association of South Australia
- Offenders Aid and Rehabilitation Services of South Australia (OARS)

Other activities

Anangu Pitjantjatjara Yankunytjatjara (APY) Lands visit

In August 2017, the Commissioner had the pleasure of meeting with children and young people at schools in the APY Lands to see first-hand what the children were learning and doing to be strong in two worlds. The Commissioner accompanied the Minister for Education and Child Development, Susan Close MP and senior staff.

- Pipalyatjara Anangu School
- Murputja Anangu School
- Amata Anangu School
- Pukatja/Ernabella Anangu School
- Kenmore Park Anangu School
- Fregon Anangu School
- Mimili Anangu School
- Indulkana Anangu School
- Umawa Fund My Ideas Workshop and Pitjantjatjara/Yankunytjatjara Education Committee (PYEC) Meeting

The Commissioner saw:

- Art and dance bringing school and community together as safe cultural practices to build relationships between school and community.
- How children and young people engaged with technology and how energetic the learning environment became when they engaged in this technology.
- How schools and their infrastructure are more than places of education, but safe and inviting hubs.

Other activities

Visit of His Royal Highness, Prince Edward the Earl of Wessex

In April, the Commissioner chaired a meeting between His Royal Highness, Prince Edward the Earl of Wessex, State Ministers and the legal community to talk about the youth justice system in South Australia and how current leaders can work together to provide better outcomes. The Prince was advocating for South Australia to roll out the Duke of Edinburgh award in its youth justice system. He talked about the success the program has had in the youth justice system in other jurisdictions, empowering children and young people in other countries, enabling them to develop life skills and to better integrate into the community after their sentence.

Australian Children's Commissioners and Guardians (ACCG)

The Commissioner is a member of the ACCG. The ACCG is comprised of national, state and territory children and young people commissioners, guardians and advocates. It meets twice a year in May and November with the aim to strengthen the quality and effectiveness of strategic advocacy to promote and protect the safety, wellbeing and rights of children and young people in Australia. Its current priorities are:

- **Achieving** better outcomes for Aboriginal and Torres Strait Islander children and young people.
- **Promoting** children and young people's engagement and participation.
- **Upholding** the rights of children and young people in youth justice detention.
- **Improving** the safety of children and young people in organisations.
- **Ending** violence against children and young people.
- **Promoting** children and young people's safety and wellbeing.

Digital engagement

The Commissioner launched social media platforms in August 2017, after engaging with young people and researching platforms that young people use, to reach them where they are. The Commissioner will continue to use social media platforms as an engagement tool and ensure young people inform the Commissioner's digital footprint.

Surveys

Throughout 2017-2018, the Commissioner has been asking children and young people questions to inform CCYP's work. Two polls were undertaken during the year:

Polling at libraries

CCYP went to 15 libraries around Adelaide and asked the following questions:

- **What social media do you use?** (339 responses)
- **What's the best thing at school?** (341 responses)
- **What do you spend your time doing?** (331 responses)
- **What are your hopes for the future?** (328 responses)
- **Who are your heroes?** (330 responses)

Polling at Feast Festival's Picnic in the Park.

The Commissioner had a stall at Feast Festival and asked children and young people three questions:

- **What do you use your mobile phone for?** (50 responses)
- **Where did you get your news from?** (49 responses)
- **Have you lodged a formal complaint? (39 responses)
If so where?** (15 responses)

Legislation administered by the agency

Not applicable. The Commissioner is established under the OAB Act and does not administer any legislation. The OAB Act commenced in two parts:

- The OAB Act 2016 came into operation on 10 November 2016, except for the operational sections.
- The operational sections of the Act commenced on 18 December 2017.
- The Commissioner sought amendments to the Public Sector Variations 2010, through a Cabinet Submission, to allow her to exercise her power under the OAB Act to employ people under a 'direct employment model'. The Variation Regulations, titled: Public Sector (Commissioner for Children and Young People) Variation Regulations 2017, came into effect on 30 April 2018.

Organisation of the agency

Other agencies related to this agency

(within the Minister's areas of responsibility)

The Guardian for Children and Young People, Child Development Council and the Child Death and Serious Injury Review Committee are all created under the OAB Act.

The CCYP is administratively and operationally funded and supported by the Government of South Australia through the Department for Education.

Employment opportunity programs

Program name	Result of the program
Aboriginal Traineeship Program	Recruited in October 2017 and successfully completed.
South Australian Government Graduate Program	Recruited a graduate employee in May 2018.

Work health and safety issues

There were no workplace injury claims in 2017-2018.

There were no notifiable incidents (*WHS Act 2012, Part 3*).

There were no provisional improvement, improvement and prohibition notices *WHS Act 2012 (Sections 90, 191 and 195)*.

Executive employment in the agency

Executive classification	Number of executives
SAES2	1

Contractors

The following is a summary of external contractors that have been engaged by the agency, the nature of work undertaken and the total cost of the work undertaken

Contractor	Purpose	Value (\$)
I D Consulting	Demographic data research	17500
McGregor Tan Research	Market research on career guidance and skills of parents/carers	29090
L.Firth	Digital challenge project development	14686
R.McClelland	Legislative and policy review	11310

Financial performance of the agency

Financial services are provided by the Department of Education. The financial operations of this Office are consolidated into and audited through this Department. Accordingly, full financial reports are not provided as part of this annual report. A summary of expenditure is provided below.

In 2018 the CCYP moved into new premises located on Morphet Street. The total investment for the fitout was \$352000.

Financial summary of expenditure 2017-18	
Item	Actual \$ 000
Salaries and wages	993
Grants & Subsidies	137
Goods and services	349
Investing Payments for Property, Plant & Equipment	352
Total Expenditure	1831
Transfer from the Department for Education for 2016/17	396
Other Revenue	5
Total Revenue	401
Net operating	1430

Reporting of public complaints

Summary of complaints by subject

Category of complaints by subject	Number of instances
Customer service complaint	0
Alleged breach of legislation	0
Complaint about Government or Agency (requests for individual assistance)	25
Request for CCYP to take action	0

Requests by CCYP for further information to Statutory Authorities

Nil request

Appendix

Direct consultations with children and young people by the Commissioner 2017/18

Meeting type	Organisation	Attendees
Consultation	Clare Valley Children's Centre	Pre-schoolers
Consultation	Kirton Point Children's Centre	Pre-schoolers
Consultation	Minya Bubs Group	Pre-schoolers
Consultation	Stepping Stones Child Care (various locations)	Pre-schoolers
Consultation	Omega Fire Ministry	All ages
Consultation	School of the Air, Pt Augusta Campus	Primary students
Consultation	Ardrossan Area School	Primary students
Consultation	Dominican School, Semaphore	Primary students
Consultation	Elizabeth Primary School	Primary students
Consultation	Elizabeth South Primary School	Primary students
Consultation	Girl Guides (various locations)	Primary students
Consultation	Gumeracha Primary School	Primary students
Consultation	Immanuel Primary School, Enfield	Primary students
Consultation	Kadina Memorial School	Primary students
Consultation	Keithcot Farm Primary School, Wynn Vale	Primary students
Consultation	Maitland Lutheran School	Primary students
Consultation	Millicent School	Primary students
Consultation	Our Lady of Mt Carmel Primary School	Primary students
Consultation	Pimpala Primary School OSHC	Primary students
Consultation	Scouts (various)	Primary students
Consultation	St Augustine's Parish School, Salisbury	Primary students
Consultation	St Joseph's School, Baramba	Primary students
Consultation	St Joseph's School, Tranmere	Primary students
Consultation	Watervale Primary School	Primary students
Consultation	Hallett Cove R-12 School	Primary & Secondary
Consultation	Paralowie School	Primary & Secondary
Consultation	Scotch College, Torrens Park	Primary & Secondary
Consultation	Women's and Children's Hospital School	Primary & Secondary

Consultation	Avenues College, Windsor Gardens	Secondary students
Consultation	Birdwood High School	Secondary students
Consultation	Cardijn College, Noarlunga Downs	Secondary students
Consultation	Ceduna Area School	Secondary students
Consultation	Charles Campbell College, Paradise	Secondary students
Consultation	Christies Beach High School	Secondary students
Consultation	Crossways Lutheran School	Secondary students
Consultation	Emmaus Christian College, South Plympton	Secondary students
Consultation	FAME Flexible Learning Centre, Christie Downs	Secondary students
Consultation	Glossop High School	Secondary students
Consultation	Moonta Area School	Secondary students
Consultation	Murray Bridge High School	Secondary students
Consultation	Navigator College, Port Lincoln	Secondary students
Consultation	Ocean View College, Taperoo	Secondary students
Consultation	Our Lady of Sacred Heart School, Enfield	Secondary students
Consultation	Port Augusta Secondary School	Secondary students
Consultation	Port Lincoln High School	Secondary students
Consultation	Pulteney Grammar School, Adelaide	Secondary students
Consultation	Roma Mitchell Secondary College, Gepps Cross	Secondary students
Consultation	Saint Aloysius College, Adelaide	Secondary students
Consultation	Trinity College, Evanston	Secondary students
Consultation	Tyndale Christian School, Murray Bridge	Secondary students
Consultation	Wirrianda School, Morphett Vale	Secondary students
Consultation	Woodville High School	Secondary students
Consultation	Xavier College, Gawler	Secondary students
Consultation	Riverland Special School, Berri	Secondary students
Consultation	TransMasc SA	Trans and gender diverse young people

Conversation	Port Pirie Your Town	Young unemployed and young parents
Consultation	Hopgood Theatre	Young people
Conversation	Carers SA (various)	Young carers
Attendance	Mental Health Commission Initial Youth Group (iYAG)	Young consumers
Conversation	Amity Youth	Program participants
Conversation	Junction Australia (various locations)	Program participants
Conversation	Ruby's House, Edwardstown	Program participants
Consultation	Salvation Army	Program participants
Consultation	St John's Youth Services	Program participants
Consultation	Youth Parliamentarians	Young leaders
Consultation	UN Youth, MYSA, ACC	Young leaders
Workshop	Brand SA	Young leaders
Consultation	Adelaide Youth Training Centre	Young offenders
Conversation	Feast Festival	Young people
Consultation	Goyder YAG	Young people
Presentation	Headspace, Murray Bridge	Young people
Consultation	Mission Australia (various locations)	FLO refugees and migrants
Consultation	MYSA	Young people
Consultation	Northern Sound System	Young people
Conversation	Onkaparinga Youth	Young people
Conversation	Port Augusta Headspace	Young people
Discussion	Port Lincoln Youth Hub	Young people
Consultation	Women's & Children's Hospital YAG	Young people
Consultation	Key Assets	Young people in care
Consultation	Port Pirie Uniting Wesley	Young people in care

Consultation	SA Family Law Pathways	Young people in Family Law system
Conversation	Julia Farr Youth Group	Young people with a disability
Conversation	Flinders Medical Centre	Young people with chronic illness
Consultation	Australian Migrant Resource Centre Youth Program	Program participants
Consultation	Canteen	Young cancer survivors and siblings
Consultation	Port Pirie Red Cross	Young volunteers
Attendance	Minya Porla Crèche, Murray Bridge	Aboriginal pre-schoolers
Consultation	Davenport Community	Aboriginal children and young people
Consultation	AFSS Port Lincoln	Aboriginal children and young people
Consultation	Ceduna Youth Hub	Aboriginal children and young people
Consultation	Koonibba Aboriginal School	Aboriginal children and young people
Consultation	Koonibba Youth Shed	Aboriginal children and young people
Consultation	African Communities Council	African young people
Consultation	Our Lady of La Vang School, Flinders Park	Children and young people with a disability
Conversation	Time for Kids	Program participants
Consultation	Anglicare	FLO students
Consultation	HYPAs (various locations)	FLO students
Consultation	Yorke Youth Services	FLO students
Consultation	Headspace, Murray Bridge	LGBTQI young people

251 Morphett
Street,
Adelaide

08 8226 3355

ccyp.com.au

