Youth Engagement Toolkit Orientation


First things first...

- Take your right hand
- Place it over your left shoulder
- Raise it up and down on your back

Next...

- Bring the palms of your hands together
- Now apart
- And back together
- Do this action repeatedly for ten seconds

You all deserve a round of applause for deciding to focus on Youth Engagement within your team!


What is Youth Engagement?

"The meaningful participation and sustainable involvement of young people in shared decisions in matters, which affect their lives and those of their community, including planning, decision making and program delivery."

(Smith, Peled, Hoogeveen, & Cotman, 2009, p.8)


This means...

- We look for opportunities to bring youth into decision making processes.
- Those who participate are willing to work together towards a common goal.
- Adults advocate for youth involvement at an organizational level.
- Youth feel empowered to use their voice.

Who Wins in Youth Engagement?


•RESILIENCY!

- •Healthy Relationships
- •Belonging
- •Positive relationships with staff
- Interdependence
- Initiative
- •Purpose
- •Skills & Knowledge
- •Life Long Engagement
- •Reconciliation with the system

Benefits


- Shifted Mindsets
 Meaningful Programming Youth are invested.
 Adds purpose to the work.
 New Ideas, Energy, Values, Knowledge
- Tapping into new resources!
 Enhanced relationships with youth. Practitioners often report feeling more effective and that they are making a positive impact.
 Opportunity to develop new elville
- skills.

BRITISH COLUMBIA Ministry of Children and Family Development

> •Meaningful Programs •Informs:

Legislation
Policy
Programs
Practice
Improves service delivery
Reflects an organization that promotes and upholds Child & Youth Rights!


Practitioners

Organization

How Do We Know We Are Practicing Meaningful Youth Engagement?

We know the practice of youth engagement is often easier said than done – this is why we've created the Youth Engagement Toolkit!


YOUR TOOLKIT


YET Promo Video


youth-adult partnerships

Indicators	Ranking	Comments
 Youth and adults work together to establish roles and responsibilities. 	12345N/A	
 Youth have access to decision makers who can address their concerns. 	1 2 3 4 5 N/A	
19. Youth and adults make decisions collab- oratively.	12345N/A	
 Through working with adults, youth gain skills for their own personal and professional growth. 	1 2 3 4 5 N/A	

What is the Youth Engagement Evaluation Tool?

- Supports organizations to enhance Youth Engagement practice.
- User friendly tool to help organizations complete a self-evaluation of Youth Engagement within their work environment.
- Engages youth in the evaluation process.

2

Sample Indicators


Refer to P.11 of your Evaluation Tool to see these indicators.

Sample YE Development Plan

EXAMPLE 1: Regular Practice						
Goal / Outcomes	Actions / Strategies	Due Date	Person(s)	Date		
			Responsible	Completed		
For the Surrey office to develop a youth friendly presentation to explain Section 70 rights of children in care.	Workers and youth will meet to de- velop a slide show presentation about children's rights in care.					
	Youth and workers will co-facilitate a rights in care presentation in Surrey.					
EXAMPLE 2: Community Service						
Goal / Outcomes	Actions / Strategies	Due Date	Person(s)	Date		
			Responsible	Completed		
Bring the "youth voice" into continu- ous planning of youth services in Fort St. John.	MCFD involved youth will be recruited to join the Youth Services Planning Table in Fort St. John.					
	Youth Services Planning Table and recruited youth will meet to develop a joint vision and structure for the com- mittee's ongoing planning and evalu- ation work.					
EXAMPLE 3: Organizational or Systems Change						
To provide recommendations for the hours of work agreement for Youth Services Workers province-wide.	A subcommittee consisting of youth and adults will develop a draft plan for the revised hours of work agreement.					
	The subcommittee will consult with stakeholders including workers, Team Leaders, Community Services Manag- ers, Shop Stewards, youth, and Human Resources to inform recommenda- tions.					

This sample can be found on P.33 of the Champions Guide

Plan Review

 Approximately 2 - 3 months after completing your YEDP, gather your Youth Engagement Team and other stakeholders together again.

• Review your goals and the status of each.

Remember...

Youth Engagement is a process, NOT a project. You have begun to lay the foundation for meaningful Youth Engagement in your work environment. Keep it up, the rewards will be well worth the effort!