

Implementing & monitoring the UN Convention on the Rights of the Child (UNCRC)

What 'I can' and 'I will' commitments did the delegates make at the UNCRC in Practice to the investigation team at the Children's Parliament?

- I can work it out with young people what works
- I can trust a child after they lie to me
- I can build dignity, empathy, kindness, trust within my organisation
- I will look for staff training on bullying
- I can teach
- I can encourage a more participatory approach at my work
- I will look at how we can give children a voice in our hospital
- I can act on what children and young people tell me
- I can continue to show kindness to children and young people
- I will listen to children when they need my help
- I will share the children's voices widely and always try my best to listen meaningfully
- I can be kind to others. I will model accepting kindness too
- I can listen to children
- I will work to help children be heard in schools
- I will ensure that I continue to treat children with dignity
- I can listen to children to ensure that they receive what they want and need
- I can take children seriously and listen to them
- I will speak to all the adults that I work with about how important it is to listen to young people
- I can listen more to children and help them say how they feel
- I will make space and spend time with children so I can listen to them and hear their voice
- I can listen, hear and respect
- I can ask more often how someone is feeling
- I will empathise more with young people and children
- I will try to talk about LOVE more
- I will listen, hear and respect
- I can understand a little better what a rights-based approach is
- I will treat children with respect and dignity
- I can respect children to make their own decisions and judgments
- I will go back to my job (I work for a family charity) and tell everyone what I learnt from The Children's Parliament
- I can listen to children's views and experiences
- I can talk more about love, regard, human dignity and respect more and policy less
- I can help people if they're stuck
- I can listen to others. I will be more open and approachable
- I will use children's voices in my research as a central component
- I will be more careful and thoughtful of people around me
- I can work harder to promote children's voices in the workplace
- I can feel empathy for anyone going through bullying at school/home. I will encourage anyone to speak out about bullying
- I will try and be more kind to people
- I can be kind to children, listen to them and help them do what they want to do
- I will need to make sure that I don't just listen to children's views but my actions reflect on their perspectives too (perhaps listening is not enough, 'doing' is too)
- I will praise children in everything they do
- I can help encourage other adults to praise children

I can make sure that I'm empathetic to the experiences of children who are bullied
I will write about empathy, trust, kindness and dignity in my report
I will share the messages from the children with as many people as possible online
I will show trust

I will listen to children and young people

I can support children to be heard

I can ensure I listen to children and young people

I can form good relationships with children so they feel listened to

I can be kind to more children and listen to their views more often

I will praise more children and help them talk about their feelings if they're hurt

I can tell more adults about children's rights and what they really mean

I will live rights with my children

I will try hard not to be mean about someone behind their backs

I will treat children and young people with dignity and respect and treat what they say with the importance it deserves

I will see if any children I work with want to know more about The Children's Parliament

I can continue to provide children and young people with information about their rights and help them to be upheld

I can listen more to children's views

I can raise this with my students in class

I can build trust with children by listening to them and treating them as equals

I can look up the resources/work of The Children's Parliament

I can trust children

I will introduce a session in class on the UNCRC

I can use these fantastic games, ideas and views in the work of our organisation

I will tell the Rights of the Child group in Glasgow about The Children's Parliament's work

I will really listen

I will set something up where I know there's a gap for children and young people to be listened to

I will make sure all adults respect and listen to children

I will explain better how RIGHTS bring CARE for and to children's lives and how this changes our Scottish culture

I will take what I have learned today back to my role

I can listen better to children

I will stop and think about promoting human dignity

I can encourage others to listen to children

I will make sure I listen to all the views and opinions of young people I come into contact with

I can make sure that any work my organisation does with CYP is as inclusive as it can be and in particular is MEANINGFUL AND ONGOING

I will listen to children and young people's views and take them into account

I can share the links for the CP website on our website

I can trust that children can make their own decisions about their lives

I will make sure that any work I undertake involving CVP will allow me the opportunity to build a relationship of trust and that I apply this

I will ensure that YP and professionals are made aware of the messages and share these resources for ACTION

I can ensure that children and young people's views will be incorporated into any research conclusions I am part of

I can listen to and appreciate children's views

It is not kind to treat people based on their popularity

Trust is someone who recognises everything you do

I can think more about how we can incorporate the key messages from the Bullying Project into our work with services

I can trust children

I will treat anything a child tells me with respect

I will think more about the IDEA of KINDNESS – the little thing in a day that makes us feel better. There's always room for more kindness

Trust is when people have your best interest at heart

I will do everything I can to make sure children's voices are heard by parents, teachers and policy makers
I will promote the project through our networks in our organisation
I can listen or notice how a child is feeling
Children should not be immediately punished. They should have dignity
I will ask the children in my life how they are feeling, how their day was and if anything is bothering them. Children are the future
I will care
I can make others be kind to each other
I will aim to give to children a sense of self-respect by showing how their involvement in projects will impact
I can make children feel valued by praising them
I will share the work of The Children's Parliament to show people the amazing work they're doing
I can view the rights of children the same as adults
I will make sure that I take children's views seriously when decision making
I will try to enhance trust through communication
I will try to make sure children and young people are properly listened to
I can trust the capacities of children and YP more
I can ensure that I continue to respect, listen to and act alongside the views/opinions of children and young people
I will be myself
I will stand up for a child who say they are being bullied
I will actively listen to children when they are sharing their views, ideas and experiences with me and ACT
I can make sure I listen to children
I will listen
I can always make time to listen to a child
I can help
I can make a difference to children's lives
I will try to put myself in the shoes of children/young people more
I will show empathy, as well as dignity, be kind and be trustworthy to all the children I work with
I will make sure adults list to young people and take their views seriously
I will share the work of The Children's Parliament with different organisations
I can take these resources and share with ITE students/Council education staff
I can make sure I respect and listen to children at all times. I can look out for the children I know
I can tell all the people I work with about this project and explain why it is so important that we listen to children
I can make more of an effort to see the child's perspective to see how they are feeling
I will listen harder and really hear what you are saying to understand how you are feeling
I can encourage other adults to learn about children's rights and the importance of listening to children
I can listen properly to what children say to me
I will trust a child after they lie to me
I can make sure I listen to children and YP
I will make more space and time, e.g. using games to listen to children and talk through actions together
I will make sure I help/support a child if they are being bullied
I will do my very best to ensure every child is treated with dignity
I can and I will speak to my own children about the four themes and keep them constantly in mind as I relate to my children
I can try to imagine how it could make me feel
I will share this message and this project with the young people and adults I work alongside
I can use the model developed by the children in a participation conference I am part of this summer
I can be more trusting
I will smile
I will ask more questions when a child I know is acting out

I can be a better listener
I will share today with my team and wider colleagues
I can always treat children with respect and listen to them
You should listen to children and treat them as friends and love them
I can listen and put myself into children's shoes more
I can love others
I will ensure that feedback is given back to children in different ways
I can be kinder to people and include people
Being kind to a child is treating them seriously and listening to them
I can make sure that I tell people all about what I have learnt from The Children's Parliament today
I will talk to and listen to my children and grandchildren about all aspects of bullying and how we can all help to end it
I will share with professional educational psychologist in training
I can love
Trust is being honest and loyal
I will take the things I have learnt and reflect on how I can take them into my own work
I will make sure I stop, listen and not ignore
I can try and get better at trusting people that I don't always get on with
If I say someone being cruel to a child, step in and talk to the child
I can reflect on my own practice
I will do what I can to raise awareness of children's rights especially Article 12
I can talk to my children and grandchildren about bullying. I can listen to them about their ideas on how bullying affects them directly and indirectly
I can do my best to make someone happy and make them feel better if they are upset. I will treat everyone equally
I can do something if a child is bullied
I can listen better and I will listen better
I will try to integrate the 10 learning points from the work of The Children's Parliament into the work of organisations I work with, and my own
I will take children's views seriously
I can promote and live by the principles learned today, e.g. spread the learning to others not working in this field, e.g. wider family
I will try to act when a child tells me they are being bullied
I can further the cause of youth democracy on a local and national level
I will continue to represent and advocate for the rights of children and young people
I will be kinder to people who do not hold my views and values even if they are Tories
I can send the link video out through my social media and use with students
I will go the extra mile to make sure your views are heard
I will always remember the importance of children's involvement and participation
I can spread the word about children's rights.
I can support children to be heard
I can be a better observer and listener instead of solution provider
I will practice more empathy – can I understand how YOU feel?

