
National Principles
for Child Safe
Organisations

The National Principles for Child Safe Organisations have been
finalised following sector wide consultation from 2017 – 2018.

To learn more about the National Principles for Child Safe
Organisations please visit www.humanrights.gov.au/child-safe
or contact childsafe@humanrights.gov.au.

2 | National Principles for Child Safe Organisations

http://www.humanrights.gov.au/child-safe
mailto:childsafe@humanrights.gov.au

Preamble

Australia ratified the United Nations Convention on
the Rights of the Child (CRC) in 1990. Under the
Convention, children and young people, like adults,
possess human rights. They also have the right to
special protection because of their vulnerability to
exploitation and abuse. Under the Convention, a child
is defined as every human being below eighteen years
of age.

A wide range of organisations work with children and
young people throughout Australia. These may be
small and community based, such as a sports club or
playgroup where families and community members
contribute voluntarily, through to more highly organised
structures like schools, hospitals and churches. These
may also be businesses or organisations employing
staff and/or volunteers providing services to and
working with children and young people, and which
may work across state boundaries.

In 2013 the Australian Government authorised a Royal
Commission into Institutional Responses to Child
Sexual Abuse in response to community concern
about widespread reports of cases where Australian
institutions failed to protect children from sexual abuse.
The work of this Commission has emphasised that
members of the public, children and young people,
parents, carers, families and communities should be
confident that organisations working with children
provide safe environments where children’s rights,
needs and interests are met.

On (date of COAG endorsement) 2018 the Council
of Australian Governments (COAG) endorsed the
National Principles for Child Safe Organisations (the
National Principles). Drawn from the work of the Royal
Commission, Australia’s Children’s Commissioners
and Guardians and the 2005 National Framework for
Creating Safe Environments for Children, the National
Principles are underpinned by a child-rights approach
to build capacity and to deliver child safety and
wellbeing in organisations, families and communities.

The National Principles, based on the Royal
Commission’s Child Safe Standards, will drive
implementation of a child safe culture across all sectors
providing services to children and young people to

ensure the safety and wellbeing of children and young
people across Australia. The principles are high level to
allow flexibility in implementation and in recognition of
the variety of organisational types, sizes and capacities.
The indicators are examples of signposts that an
organisation meets the principles or standards of policy
and behaviours. The indicators are provided as a guide
only and will vary for different organisations.

The principles emphasise the importance of culturally
safe environments and practices for Aboriginal and
Torres Strait Islander children and young people.
Aboriginal and Torres Strait Islander families and
communities are more likely to access services that
are culturally safe and experience better outcomes
in such services. This includes improving the way
organisations engage with Aboriginal and Torres Strait
Islander children and their families, recognising the
impact of intergenerational trauma, and respecting
cultural diversity.

The adoption and application of national child safe
principles throughout all relevant sectors across
Australia is a significant milestone in promoting child
safety and wellbeing.

The National Principles collectively show that a child
safe organisation is one that creates a culture, adopts
strategies and takes action to promote child wellbeing
and prevent harm to children and young people. A
child safe organisation consciously and systematically:

 Creates an environment where children’s safety
and wellbeing is the centre of thought, values
and actions.

 Places emphasis on genuine engagement with and
valuing of children

 Creates conditions that reduce the likelihood of
harm to children and young people

 Creates conditions that increase the likelihood of
identifying any harm

 Responds to any concerns, disclosures, allegations
or suspicions of harm.

National Principles for Child Safe Organisations | 3

Wheel of Child Safety

National Principles for
Child Safe Organisations

1. Child safety and wellbeing is embedded
in organisational leadership, governance
and culture.

2. Children and young people are informed about
their rights, participate in decisions affecting
them and are taken seriously.

3. Families and communities are informed and
involved in promoting child safety and wellbeing.

4. Equity is upheld and diverse needs respected in
policy and practice.

5. People working with children and young people
are suitable and supported to reflect child safety
and wellbeing values in practice.

6. Processes for complaints and concerns are
child focused.

7. Staff and volunteers are equipped with the
knowledge, skills and awareness to keep
children and young people safe through ongoing
education and training.

8. Physical and online environments promote
safety and wellbeing while minimising the
opportunity for children and young people to
be harmed.

9. Implementation of the national child safe
principles is regularly reviewed and improved.

10. Policies and procedures document how
the organisation is safe for children and
young people.

Indicative only - Signature page for COAG endorsement

The Parties have confirmed their commitment to the National Principles for Child Safe Organisations as follows:

Signed for and on behalf of
the Commonwealth of Australia by

Prime Minister of Australia

Signed for and on behalf of
the State of New South Wales by

Premier of New South Wales

Signed for and on behalf of
the State of Western Australia by

Premier of Western Australia

Signed for and on behalf of
the State of Queensland by

Premier of Queensland

Signed for and on behalf of
the State of Tasmania by

Premier of Tasmania

Signed for and on behalf of
the State of South Australia by

Premier of South Australia

Signed for and on behalf of
the Australian Capital Territory by

Chief Minister of ACT

Signed for and on behalf of
the State of Victoria by

Premier of Victoria

Signed for and on behalf of
the Northern Territory by

Chief Minister of NT

Principle

1
Child safety and wellbeing is
embedded in organisational
leadership, governance and culture.

This principle provides guidance on the role of organisational leadership and governance in promoting
inclusive and welcoming environments for children and young people, a culture of accountability and
the ways in which a child safe culture is developed and maintained.

Adoption of this principle shows that the organisation has a commitment to child safety and
wellbeing through all levels of the organisation. Governance arrangements are transparent and
include a child safety and wellbeing policy, practice guidance, a Code of Conduct and a risk
management framework. Governance arrangements vary depending on the type, nature and size
of an organisation. Organisational leadership provides an authorising environment for the sharing of
information about risks to children and young people.

Key action areas:

1.1 The organisation makes a public
commitment to child safety.

1.2 A child safe culture is championed and
modelled at all levels of the organisation
from the top down and the bottom up.

1.3 Governance arrangements facilitate
implementation of the child safety and
wellbeing policy at all levels.

1.4 A Code of Conduct provides
guidelines for staff and volunteers
on expected behavioural standards
and responsibilities.

1.5 Risk management strategies focus on
preventing, identifying and mitigating
risks to children and young people.

1.6 Staff and volunteers understand their
obligations on information sharing
and recordkeeping.

Indicators that this principle is upheld:

 The organisation can demonstrate
they have publicly available and current
documents such as a child safety and
wellbeing policy, practice guidance,
information sharing protocols, staff and
volunteer codes of conduct and risk
management strategies.

 The organisational leadership models and
regularly reinforces attitudes and behaviours
that value children and young people and a
commitment to child safety, child wellbeing
and cultural safety. This commitment is
clear in duty statements, performance
agreements and staff and volunteer
review processes.

 Staff, volunteers, children and young people
have a sound knowledge of children’s
rights, including their rights to feel safe and
be heard, and the accountabilities that
accompany these rights.

 Leaders promote sharing good practice
and learnings about child safety
and wellbeing.

A
rt

ic
le

 3
: A

ll
a

d
ul

ts
 s

ho
ul

d
 d

o
 w

ha
t

is
 b

e
st

 f
o

r
c

hi
ld

re
n.

 W
he

n
a

d
ul

ts
 m

a
ke

d

e
c

is
io

ns
, t

he
y

 s
ho

ul
d

 t
hi

nk
 a

b
o

ut
 h

o
w

 t
he

ir
 d

e
c

is
io

ns
 w

ill
 a

ff
e

c
t

c
hi

ld
re

n.

National Principles for Child Safe Organisations | 7

Principle

2
Children and young people are
informed about their rights,
participate in decisions affecting
them and are taken seriously.

This principle describes an organisational culture that supports children and young people to
understand what child safety and wellbeing means. They are informed about their rights and
responsibilities in an age appropriate way. They contribute and actively participate in building an
organisational culture that is safe for them.

Children and young people know about the organisation’s commitment to child safety and wellbeing
and access relevant information and programs. They recognise safe environments and understand
protective strategies. In such environments, children and young people feel comfortable participating
in decisions and communicating their views and concerns. Ultimately, however, the responsibility for
child safety and wellbeing in an organisation rests with the organisation and its workers.

Staff and volunteers value and respect children and young people’s identity and culture, are
comfortable and skilled in engaging with them, understand their developmental needs and build on
children and young people’s strengths and capacities.

Key action areas:

2.1 Children and young people are informed
about all their rights, including to safety,
information, and participation.

2.2 The importance of friendships is
recognised and support from peers is
encouraged, to help children and young
people feel safe and be less isolated.

2.3 Where relevant to the setting or context,
children may be offered access to
sexual abuse prevention programs and
to relevant related information in an age
appropriate way.

2.4 Staff and volunteers are attuned to
signs of harm and facilitate child-friendly
ways for children to express their views,
participate in decision-making and raise
their concerns.

Indicators that this principle is upheld:

 The organisation has programs and
resources to educate children and young
people on their rights including their right to
safety and right to be listened to.

 The organisation is proactive in providing
age-appropriate platforms to regularly seek
children’s and young people’s views and
encourage participation in decision-making.

 Staff and volunteers have a good
understanding of children and young
people’s developmental needs.

 Opportunities for participating are
documented and regularly reviewed.

 The organisational environment is
friendly and welcoming for children and
young people.

 Children and young people participate
in decision-making in the organisation,
including in relation to safety issues and
risk identification.

 Children and young people can identify
trusted adults and friends.

 Children and young people are informed
of their roles and responsibilities in
helping ensure the safety and wellbeing of
their peers.

A
rt

ic
le

 12
: C

hi
ld

re
n

ha
v

e
 t

he
 r

ig
ht

 t
o

 g
iv

e
 t

he
ir

 o
p

in
io

n,
 a

nd
 f

o
r

a
d

ul
ts

 t
o

 li
st

e
n

a
nd

 t
a

ke
 it

 s
e

ri
o

us
ly

.

8 | National Principles for Child Safe Organisations

Principle

3
Families and communities are
informed, and involved in promoting
child safety and wellbeing.

This principle outlines the range of ways an organisation can involve families and the community
in its approach to child safety and wellbeing, relevant policies and practices and the provision of
accessible information. This will help inform parents and carers about safeguarding children and
young people and encourage their feedback and input. They will be empowered to speak up and
drive conversations regarding child safety and wellbeing and how and when they can raise issues
and concerns.

Families have the primary responsibility for the upbringing of their child, and are aware of their
children’s primary protective networks. There is wide variety in the structure of families, the role
different family members may play in a child’s life, their backgrounds and cultures. Families and carers
are best placed to advise about their children’s needs and capabilities and can inform organisations
about practices and environments that are safe for their children and young people. In a safe
environment, children, young people, family and community members feel that their culture and
identity are respected.

Key action areas:

3.1 Families participate in decisions affecting
their child.

3.2 The organisation engages and openly
communicates with families and
the community about its child safe
approach and relevant information
is accessible.

3.3 Families and communities have a say
in the development and review of the
organisation’s policies and practices.

3.4 Parents, caregivers and the community
are informed about the organisation’s
operations and governance.

Indicators that this principle is upheld:

 The organisation is responsive to the needs
of the families and communities, including
to cultural safety.

 The organisation creates opportunities for
families and communities to be involved in
how the organisation operates, including
encouraging their children’s participation
and feedback.

 The organisation has clear and accessible
information for families and communities
about the organisation’s operations
and policies, including child safety and
wellbeing policy, Code of Conduct, record
keeping practices and complaints and
investigation processes.

 The organisation seeks feedback from
families and communities on issues of child
safety and wellbeing and incorporates this
into their policies and practices.

 The organisation engages with and
supports approaches that build cultural
safety through partnerships and
respectful relationships.

A
rt

ic
le

 5
: F

a
m

ili
e

s
ha

v
e

 t
he

 r
e

sp
o

ns
ib

ili
ty

 t
o

 h
e

lp
 c

hi
ld

re
n

le
a

rn
 t

o

e
xe

rc
is

e
 t

he
ir

 r
ig

ht
s,

 a
nd

 t
o

 e
ns

ur
e

 t
ha

t
th

e
ir

 r
ig

ht
s

a
re

 p
ro

te
c

te
d

.

National Principles for Child Safe Organisations | 9

Principle

4
Equity is upheld and diverse needs
respected in policy and practice.

This principle examines how recognition of children and young people’s diverse circumstances
enables an organisation to work in a more child centred way and empowers children and young
people to participate more effectively. This builds an organisational culture that acknowledges the
strengths and individual characteristics of children, and embraces all children regardless of their
abilities, sex, gender, or social, economic and cultural background.

A welcoming organisation is one where all children and young people feel comfortable and where
services are provided in culturally safe and inclusive ways. This reduces the risk of discrimination,
exclusion, bullying and abuse.

Key action areas:

4.1 The organisation, including staff and
volunteers, understands children and
young people’s diverse circumstances,
and provides support and responds to
those who are vulnerable.

4.2 Children and young people have
access to information, support and
complaints processes in ways that are
culturally safe, accessible and easy
to understand.

4.3 The organisation pays particular
attention to the needs of Aboriginal and
Torres Strait Islander children, children
with disability, children from culturally
and linguistically diverse backgrounds,
those who are unable to live at home,
and lesbian, gay, bisexual, transgender
and intersex children and young people.

Indicators that this principle is upheld:

 The organisation has specific policies in
place that promote equity and respect
diversity for the safety and wellbeing of all
children and young people.

 The organisation produces child-friendly
material in accessible language and formats
that promotes inclusion and informs all
children and young people of the support
and complaints processes available
to them.

 Board members, employees and volunteers
champion attitudes and behaviours that
respect the human rights of all children
and young people, and are inclusive, well
informed and responsive to diverse needs.

 Board members, staff and volunteers
reflect on how discrimination and exclusion,
whether intentional or unintentional, may
mitigate against a safe and inclusive culture
and develops proactive strategies to
address this.

 Staff and volunteers are trained to
recognise and respond effectively
to children and young people with
diverse needs.

A
rt

ic
le

 2
: A

ll
c

hi
ld

re
n

ha
v

e
 r

ig
ht

s,
 n

o
 m

a
tt

e
r

w
ho

 t
he

y
 a

re
, w

he
re

 t
he

y
 li

v
e

, w
ha

t
th

e
ir

p

a
re

nt
s

d
o

, w
ha

t
la

ng
ua

g
e

 t
he

y
 s

p
e

a
k

, w
ha

t
th

e
ir

 r
e

lig
io

n
is

, t
he

ir
 s

e
x

 o
r

g
e

nd
e

r,
 w

ha
t

th
e

ir
 c

ul
tu

re
 is

, w
he

th
e

r
th

e
y

 h
a

v
e

 d
is

a
b

ili
ty

, w
he

th
e

r
th

e
y

 a
re

 r
ic

h
o

r
p

o
o

r.

10 | National Principles for Child Safe Organisations

Principle

5
People working with children and
young people are suitable and
supported to reflect child safety and
wellbeing values in practice.

This principle describes recruitment and staff development policies, including appropriate screening,
that are a foundation of child safe organisations. This principle also includes induction training,
understanding child safety responsibilities and cultural safety concepts, and appropriate supervision of
staff and volunteers. Reporting obligations, training in record keeping and information sharing provide
staff and volunteers with the relevant practice tools to better safeguard children and young people.

Key action areas:

5.1 Recruitment, including advertising,
referee checks and staff and volunteer
pre-employment screening, emphasises
child safety and wellbeing.

5.2 Relevant staff and volunteers have
current working with children checks or
equivalent background checks.

5.3 All staff and volunteers receive an
appropriate induction and are aware
of their responsibilities to children
and young people, including record
keeping, information sharing and
reporting obligations.

5.4 Ongoing supervision and people
management is focused on child safety
and wellbeing.

Indicators that this principle is upheld:

 The organisation emphasises its
commitment to child safety and wellbeing
when advertising, recruiting and screening
for staff and volunteers.

 Duty statements, selection criteria and
referee checks demonstrate children and
young people are valued and respected,
commitment to child safety and wellbeing,
understanding of children’s developmental
needs and culturally safe practices.

 Employers, staff and volunteers in an
organisation have completed background
check requirements.

 Staff and volunteers understand the
child safety policy and procedures of
the organisation and meet their record
keeping, information sharing and
reporting responsibilities.

 Ongoing staff support, supervision and
performance management processes
involve child safety elements.

 The organisation maintains suitable record
keeping systems and protocols for staff
and volunteers.

 The organisation has a range of tools and
processes to monitor and mitigate risk.

A
rt

ic
le

 3
.3

: C
hi

ld
re

n
sh

o
ul

d
 f

e
e

l c
o

nf
id

e
nt

 a
b

o
ut

 t
he

 s
ta

nd
a

rd
s

e
st

a
b

lis
he

d
 in

 a
n

o
rg

a
ni

sa
ti

o
n,

p

a
rt

ic
ul

a
rl

y
 in

 a
re

a
s

in
 s

a
fe

ty
, h

e
a

lt
h,

 n
um

b
e

r
a

nd
 s

ui
ta

b
ili

ty
 o

f
st

a
ff

, a
s

w
e

ll
a

s
su

p
e

rv
is

io
n.

National Principles for Child Safe Organisations | 11

Principle

6
Processes to respond to complaints
and concerns are child focused.

This principle provides guidance on how human resource management policies and practices and
effective complaints management processes should be accessible, responsive to and understood by
children and young people, families, staff and volunteers. Complaint management processes will be
linked to the Code of Conduct and provide details about where breaches of the Code have occurred.
Training will help staff and volunteers to recognise and respond to neglect, grooming and other forms
of harm, provide appropriate support to children and young people in these instances and meet legal
requirements. This includes training to assist in responding to different types of complaints, privacy
considerations, listening skills, disclosures of harm and reporting obligations.

Key action areas:

6.1 The organisation has an accessible,
child focused complaint handling
policy which clearly outlines the roles
and responsibilities of leadership, staff
and volunteers, approaches to dealing
with different types of complaints,
breaches of relevant policies or the
Code of Conduct and obligations to act
and report.

6.2 Effective complaint handling processes
are understood by children and young
people, staff, families and volunteers,
and are culturally safe.

6.3 Complaints are taken seriously, and
responded to promptly and thoroughly.

6.4 The organisation has policies and
procedures in place that address
reporting of complaints and concerns to
relevant authorities, whether or not the
law requires reporting, and co-operates
with law enforcement.

6.5 Reporting, privacy and employment law
obligations are met.

Indicators that this principle is upheld:

 Staff and volunteers are well-informed
about their roles and responsibilities,
reporting and privacy obligations and
processes for responding to disclosures.
They feel empowered and supported to
draw attention to breaches of the Code
of Conduct within the organisation and to
challenge these behaviours.

 The complaints handling policy prioritises
the safety and wellbeing of children and
young people and recognises the role of
families and communities in understanding
and using the policy.

 Policies and procedures demonstrate
regard for fairness to all parties to a
complaint or investigation including support
and information as appropriate.

 Staff and volunteers have a good
knowledge of the different ways children
and young people express concerns or
distress and disclose harm.

 Information about all complaints and
concerns, including breaches of relevant
policies or the Code of Conduct, is recorded
and analysed, including in relation to
processes, timeframes and record keeping
practices. Systemic issues are identified and
mitigated through this process.

 Children and young people know who to
talk to if they are feeling unsafe and know
what will happen.

 Timely feedback is provided to children and
young people, families, staff and volunteers
who raise concerns or complaints. This
includes reporting back on incidents,
concerns and complaints.

A
rt

ic
le

 4
2:

 C
hi

ld
re

n
ha

v
e

 t
he

 r
ig

ht
 t

o
 k

no
w

 t
he

ir
 r

ig
ht

s!
 A

d
ul

ts
 s

ho
ul

d

k
no

w
 a

b
o

ut
 t

he
se

 r
ig

ht
s

a
nd

 h
e

lp
 c

hi
ld

re
n

le
a

rn
 a

b
o

ut
 t

he
m

, t
o

o
.

12 | National Principles for Child Safe Organisations

Principle

7
Staff and volunteers are equipped
with the knowledge, skills and
awareness to keep children and young
people safe through ongoing
education and training.

This principle emphasises the importance of information, ongoing education and training for staff
and volunteers. Staff and volunteers build on their knowledge and skills and evidence-based practice
tools through professional seminars and memberships, supervised peer discussions, team training
days and access to research and publications. This ensures staff and volunteers develop awareness
and insights into their attitudes towards children and young people, and have a contemporary
understanding of child development, safety and wellbeing. They will be able to identify indicators
of child harm, respond effectively to children and young people and their families and support their
colleagues. Staff and volunteers are able to respond in culturally appropriate ways to children and
young people who disclose or show signs that they are experiencing harm outside the organisation.

Staff and volunteers are trained in the rights of children and young people in relation to record
keeping, and the possible uses and audiences for records that may be created.

Key action areas:

7.1 Staff and volunteers are trained and
supported to effectively implement
the organisation’s child safety and
wellbeing policy.

7.2 Staff and volunteers receive training and
information to recognise indicators of
child harm including harm caused by
other children and young people.

7.3 Staff and volunteers receive training and
information to respond effectively to
issues of child safety and wellbeing and
support colleagues who disclose harm.

7.4 Staff and volunteers receive training and
information on how to build culturally
safe environments for children and
young people.

Indicators that this principle is upheld:

 The organisation provides regular
opportunities to educate and train staff
on child safety and wellbeing policies and
procedures and evidence-based practice.

 The organisation provides a supportive and
safe environment for staff and volunteers
who disclose harm or risk to children and
young people.

 Staff and volunteers receive training in
the rights of children and young people
in relation to records being created about
children and young people and their use.

 Staff and volunteers recognise the range of
indicators of child harm.

 Staff and volunteers respond effectively
when issues of child safety and wellbeing or
cultural safety arise.

A
rt

ic
le

 19
: C

hi
ld

re
n

ha
v

e
 t

he
 r

ig
ht

 t
o

 b
e

 p
ro

te
c

te
d

 f
ro

m
 b

e
in

g
 h

ur
t

a
nd

 m
is

tr
e

a
te

d
, i

n
b

o
d

y
 o

r
m

in
d

.

National Principles for Child Safe Organisations | 13

Principle

8
Physical and online environments
promote safety and wellbeing while
minimising the opportunity for children
and young people to be harmed.

This principle highlights that reducing the risk of harm in physical and online environments is an
important preventative mechanism. Risk management strategies clarify potential risks where adult to
child or child to child interactions occur, or where the physical environment is unsafe.

Technological platforms within organisations provide valuable tools in education, communication and
help seeking. Risks associated with these platforms are minimised through all necessary means,
including: education of children and young people, parents, staff and volunteers about expectations
of online behaviour; the application of safety filters; and communication protocols.

Key action areas:

8.1 Staff and volunteers identify and
mitigate risks in the online and physical
environments without compromising
a child’s right to privacy, access to
information, social connections and
learning opportunities.

8.2 The online environment is used in
accordance with the organisation’s
Code of Conduct and child safety and
wellbeing policy and practices.

8.3 Risk management plans consider
risks posed by organisational settings,
activities, and the physical environment.

8.4 Organisations that contract facilities
and services from third parties have
procurement policies that ensure the
safety of children and young people.

Indicators that this principle is upheld:

 The organisation’s risk management
strategy addresses physical and online
risks, including risks arising from child to
child and adult to child interactions and the
state and nature of physical spaces.

 The organisation’s policies promote the use
of safe online applications for children and
young people to learn, communicate and
seek help.

 The organisation considers ways in which
the physical environment might promote
cultural safety.

 Staff and volunteers are proactive in
identifying and mitigating physical and
online risks.

 Staff and volunteers access and use online
environments in line with the organisation’s
Code of Conduct and relevant
communication protocols.

 Children and young people and their
families are informed, in culturally
appropriate ways, about the use of the
organisation’s technology and safety tools

 Third party contractors for the provision
of facilities and services have appropriate
measures in place to ensure the safety and
wellbeing of children and young people.

A
rt

ic
le

 17
: C

hi
ld

re
n

ha
v

e
 t

he
 r

ig
ht

 t
o

 g
e

t
in

fo
rm

a
ti

o
n

th
a

t
is

 im
p

o
rt

a
nt

 t
o

 t
he

ir
 w

e
llb

e
in

g
, f

ro
m

 r
a

d
io

,
ne

w
sp

a
p

e
r,

 b
o

o
ks

, c
o

m
p

ut
e

r
a

nd
 o

th
e

r
so

ur
c

e
s.

 A
d

ul
ts

 s
ho

ul
d

 m
a

ke
 s

ur
e

 t
ha

t
th

e
 in

fo
rm

a
ti

o
n

c

hi
ld

re
n

g
e

t
is

 n
o

t
ha

rm
fu

l,
a

nd
 h

e
lp

 t
he

m
 f

in
d

 a
nd

 u
nd

e
rs

ta
nd

 t
he

 in
fo

rm
a

ti
o

n
th

e
y

 n
e

e
d

.

14 | National Principles for Child Safe Organisations

Principle

9
Implementation of the national child
safe principles is regularly reviewed
and improved.

This principle emphasises that child safe organisations seek to continuously improve their delivery
of child safe services and their operations. They also conduct reviews to ensure that organisational
policies and procedures, including record keeping practices, are being implemented by staff and
volunteers. The participation and involvement of staff, volunteers, children and young people, families
and community mentors in these reviews will strengthen the organisation’s child safeguarding
capacities. This includes the importance of reporting on the finding of reviews, and sharing good
practice and learnings on a regular basis. Regular reviews ensure that organisations address new
challenges or concerns that arise.

Key action areas:

9.1 The organisation regularly reviews,
evaluates and improves child
safe practices.

9.2 Complaints, concerns and safety
incidents are analysed to identify causes
and systemic failures so as to inform
continuous improvement.

9.3 The organisation reports on the
findings of relevant reviews to staff and
volunteers, community and families and
children and young people.

Indicators that this principle is upheld:

 The organisation seeks the participation of
children and young people, parents and
community in its regular reviews of child
safety and wellbeing policies, procedures
and practices.

 Child safety and wellbeing indicators
are included in documentation used
for reviews.

 Review outcomes are considered
and implemented to improve child
safe practices.

 Regular analysis of complaints
demonstrates improvement in child
safe practices.

A
rt

ic
le

 2
9:

 C
hi

ld
re

n’
s

e
d

uc
a

ti
o

n
sh

o
ul

d
 h

e
lp

 t
he

m
 u

se
 a

nd
 d

ev
e

lo
p

 t
he

ir
 t

a
le

nt
s

a
nd

 a
b

ili
ti

e
s.

 It

sh
o

ul
d

 a
ls

o
 h

e
lp

 t
he

m
 le

a
rn

 t
o

 li
v

e
 p

e
a

c
e

fu
lly

, p
ro

te
c

t
th

e
 e

nv
ir

o
nm

e
nt

 a
nd

 r
e

sp
e

c
t

o
th

e
r

p
e

o
p

le
.

National Principles for Child Safe Organisations | 15

Principle

10
Policies and procedures document
how the organisation is safe for
children and young people.

This principle outlines the importance of organisations having a clearly documented child safety
and wellbeing policy. This will ensure all stakeholders, including organisational staff and volunteers,
children and young people and their families and carers, are aware of how the organisation is
planning to meet its obligations to create an environment that is safe for children. Partner agencies
or organisations funded to provide services to children and young people should demonstrate
adherence to child safety and wellbeing policies and practices.

Documenting policies and procedures ensures consistent application of child safe practices across
the organisation. It also enables organisations to examine, through review processes, adherence to
child safety and wellbeing principles and practices.

Key action areas:

10.1 Policies and procedures address all
national child safe principles.

10.2 Policies and procedures are
documented and easy to understand.

10.3 Best practice models and stakeholder
consultation informs the development of
policies and procedures.

10.4 Leaders champion and model
compliance with policies and
procedures.

10.5 Staff and volunteers understand and
implement policies and procedures.

Indicators that this principle is upheld:

 The organisation’s child safety and
wellbeing policy is comprehensive
to address all 10 National Child Safe
Principles.

 The organisation’s child safety and
wellbeing policy and procedures are
documented in a language and format that
is easily understood and accessible to staff,
volunteers, families and children and young
people.

 Audits of the organisation’s policies and
procedures provide evidence of how
the organisation is child safe through its
governance, leadership and culture.

 Practice within the organisation is
consistent across the board and compliant
with child safe policies and procedures,
including culturally safe work practices.

 Interviews or surveys of children and young
people, families and community members
demonstrate confidence and awareness of
the organisation’s policies and procedures
in promoting a child safe culture.

 Surveys of executive, staff and volunteers
demonstrate high levels of understanding
of policies, procedural and practice
requirements of the organisation.A

rt
ic

le
 4

: O
rg

a
ni

sa
ti

o
ns

 h
a

v
e

 a
 r

e
sp

o
ns

ib
ili

ty
 t

o
 e

ns
ur

e
 c

hi
ld

re
n’

s
ri

g
ht

s
a

re
 p

ro
te

c
te

d
. T

he
y

 c
a

n
he

lp
 f

a
m

ili
e

s
to

 p
ro

te
c

t
c

hi
ld

re
n’

s
ri

g
ht

s
a

nd
 c

re
a

te
 a

n
e

nv
ir

o
nm

e
nt

 w
he

re
 c

hi
ld

re
n

c
a

n
g

ro
w

 a
nd

 r
e

a
c

h
th

e
ir

 p
o

te
nt

ia
l.

16 | National Principles for Child Safe Organisations

Notes

National Principles for Child Safe Organisations | 17

Notes

18 | National Principles for Child Safe Organisations

The Australian Human Rights Commission has been engaged by the
Commonwealth Department of Social Services to lead the work on the National
Principles for Child Safe Organisations. The goal is to build cultures in all
organisational settings to advance the safety and wellbeing of children and
young people.

Community Services Ministers from all jurisdictions agreed to this work as part of
the National Framework for Protecting Australia’s Children Third Action Plan
(2015-2018).

Work continues with national sector organisations in the implementation of the
National Principles and development of related resources.

For more information on Child Safe Organisations
Please go to www.humanrights.gov.au/child-safe
or contact childsafe@humanrights.gov.au

or follow the National Children’s Commissioner, Megan Mitchell.

 MeganM4Kids@twitter.com

 www.facebook.com/MeganM4Kids

 www.instagram.com/Scout4kids

National Principles for Child Safe Organisations | 19

https://www.dss.gov.au/families-and-children/programmes-services/children/protecting-children-is-everyones-business-national-framework-for-protecting-australias-children-2009-2020-third-action-plan-2015-2018
https://www.dss.gov.au/families-and-children/programmes-services/children/protecting-children-is-everyones-business-national-framework-for-protecting-australias-children-2009-2020-third-action-plan-2015-2018
https://www.humanrights.gov.au/child-safe
mailto:childsafe@humanrights.gov.au
mailto:MeganM4Kids@twitter.com
http://www.facebook.com/MeganM4Kids
http://www.instagram.com/Scout4kids

Australian Human Rights Commission

Level 3, 175 Pitt Street
SYDNEY NSW 2000
GPO Box 5218
SYDNEY NSW 2001

Telephone: (02) 9284 9600
Complaints Infoline: 1300 656 419
General enquiries and publications: 1300 369 711
TTY: 1800 620 241
Fax: (02) 9284 9611

Website: www.humanrights.gov.au

http://www.humanrights.gov.au

