[image: image1.jpg]Connexions Youth Charter:

0000

0000

caonnexions

The purpose of this guidance
The purpose of this package is to enable involving young people managers, those managing at operational level and practitioners who work to involve young people to develop an awareness of the key issues for developing the skills for adults and young people on active involvement of young people in the design, planning, delivery and evaluation of Connexions.

The package has built on good practice currently taking place in Partnerships and a review of literature, past and present, which is currently taking place in other relevant organisations.
An advisory group was set up to develop the package to ensure that the package meets the needs of Partnerships and young people. They were:

· Regional Involving Young People Officer for Government Office North West
· A young person who has worked to develop peer training and training for adults in South Yorkshire
· Involving Young People worker from Connexions Suffolk
· Involving Young People Manager from Connexions Cambridgeshire and Peterborough.
We have also consulted with:

· Regional Involving Young People Officer for Government Office for Yorkshire and Humber

· A group of young peer trainers from Connexions Humber
· Participation managers from Connexions West Yorkshire

· A youth worker from Barnsley Youth Service

· A Youth Work Co-ordinator from Connexions Greater Merseyside

The package is not intended to be prescriptive – it intends to give practitioners and managers an overview for training, some key training tools, training checklists and relevant case studies from Connexions Partnerships.

Managers are encouraged to utilise the package and discuss and critically consider it with colleagues to ensure that it reflects their own experience and local needs, priorities and resources.
Claire Marsden, Participation and Volunteering Team, March 2004

Contents

Page

Introduction

4

What do young people need to be involved in?

4
Getting started – key issues to consider

5

Core curriculum for training adults and young people

8
Specific skills development issues for young people

8
Specific skills development issues for adults

9
Key activity areas for young people

9
Incentives and rewards for young people

13
Who needs to be involved in skills development activities?

14
When should sessions be delivered?

14
Conclusion

15
We have also included appendices. These include:

Appendix 1
Training checklist for young people as trainers

17
Appendix 2
Training planning tools

19
Appendix 3
Training case study on the Charter of Participation,
Sheffield Youth Empowerment Project

21
Appendix 4
Cambridgeshire and Peterborough Connexions –
 Training needs analysis of young people

23
Appendix 5
Useful resources

26
1
Introduction
Connexions has developed a number of key principles for good practice in the active involvement of young people. Getting the involvement of young people in the Connexions Service and strategy is more likely to succeed when:

· Active involvement is seen as a key element of accountability

· The diversity of young people is recognised

· Young people are valued

· Involvement is underpinned by adequate resources of expertise, time, money and organisation systems and process

· There are systems and processes for evaluating and continuously improving young people’s involvement.

(“The Active Involvement of Young People in the Connexions Service, 2001, page 2)

2
What should young people be actively involved in?

Evidence has proved that young people can be actively involved in:

· Staff recruitment and selection

· Governance

· Defining and monitoring quality dimensions and standards

· Staff development and training

· Local Management Committees and Boards

· Negotiation of finance and contracting arrangements

· Marketing and communications of Connexions
· Self assessment, Business Planning and OFSTED inspections

The list is endless!

Active involvement by young people in all aspects of the service is a fundamental goal. However, young people and staff have different levels of understanding and comfort about potential starting points for getting involved.
Key issues to consider here are:
· Both adults and young people need to be comfortable about the way ahead.

· Learning resources and support systems should be available for both young people and staff to help build up their comfort zone.

· There are risks to active involvement, especially if we are to set over-ambitious targets, which would deter staff and young people from working together.

· It is crucial at this stage to emphasise that active involvement is a journey or process, rather than an immediate outcome. Active involvement is evolutionary rather than revolutionary.

· A key success factor is working in partnership with young people to ensure that they are actively involved in all aspects of Connexions planning, development, delivery and evaluation.

Key question one: Where do we start to address these key issues?
A good starting point would be developing training packages for young people on how to get involved. Many Partnerships are already doing this and doing it very successfully.

There are a range of useful packages which already exist on active involvement of young people. We have included a list of useful resources in Appendix 5. These resources give useful starting points for developing your own tailor made training for active involvement.
Below is a summary of key issues which trainers should consider when beginning to develop training with young people
i
Getting started – think about:

· How best to approach young people to involve them as trainers.

· Be up front and open about what is involved

· Time commitments – initial – possible

· What’s in it for them - learning, skills, accreditation, and rewards? prestige
ii
Who needs to be involved?
· Do you need to attract a new group? Or sell the idea to an existing group after they have just experienced a good training session

· Can you involve young people you already know?

· Do you need more than 1 training group – think about young people who move on. How do you recruit more young people?
· How big should the group be

· 8 Young people could give you 4 pairs of trainers. (Don’t forget you will almost always have a worker with them).
iii
How will you mirror diversity – should you?

· Should disabled young people be part of the training team? Consult them – they may choose to come in to do a specialist workshop or seek to be involved in the mainstream delivery.
· Can you develop a specialist training team on diversity?
iv
When will the session be delivered? (Also see section G of this guidance)
· Will the programme be best delivered over days/weeks/ residentially?
v
How will young people get there?

· Check if you need to average transport to collect and deliver young people – or pay travel.
vi
How should the session run?

· Discuss with young people the standards they want to set for delivery

· Issues about appearance

· Presentation

· Spelling/Language
· Build in some fun.
· Should they do a trial run through with ‘friendly adults’?
· What will the adults being trained expect?

· How do you avoid stereotyping young people or pandering to the adults.

· How can you avoid setting the young people up to fail?
vii
Who should write letter of invitation to training?

· You

· Chief Executive

· Chair of Board

· Young people

viii
Where should the venue be?
· Young people friendly – Youth club

· Adult friendly – Council Offices

· Neutral – training rooms

· Does this affect performance and learning?

· Be prepared for drop out before delivery for both trainers and participants
· Accept young people may only deliver once.
· Plan how to ‘grow’ group by bringing in new young people

viiii
Other key issues

· What child protection issues do you need to consider. Have you done a risk assessment?

· Are there any marketing and publicity opportunities here?

Have you asked permission from parents, carers and head teachers as appropriate?
Real skills development example 1:
Connexions Derbyshire Youth Support Award

· The Derbyshire Youth Support Award is an Award that’s being developed by young people for young people and recognises organisations who are young people friendly. Once participants complete the course they will be fully skilled up to assess the ability of organisations to deliver the Connexions Service.

· Accreditation is via the National Open College Network at Level 1 and is being developed in conjunction with Youth Train. For the first round of accreditation the Partnership packaged together some of the existing Open College Network Units.

· In partnership with Youth Train, Connexions Derbyshire have developed tailor made assessment and accreditation units relevant to youth involvement and recognising the skills they need to assess organisations. Assessed and accredited skills include, team work, communication, equal opportunities and working with others.

For more information on the Youth Support Award contact Connexions Derbyshire on 01773 570939

Key question two: Is it just young people we need to train or do we need to focus our attention on training adults also?
We need to ensure that training and support should be available to both young people and adults. We must ensure that training sessions are tailor made and start where they are at.

3
Core curriculum for training young people and adults
Below is an outline of what should be included as a ‘core-curriculum’ when developing training for both adults and young people.

· What is Youth Participation? Why do we need to actively involve young people? How can we begin to actively involve young people?
· Tokenism its effects and how to avoid it (including ‘what not to expect’ and ‘Consultation vs. Participation’)

· Young people as partners not resources.

· How to respond to young people’s agenda in a meaningful way.

· Tools for developing positive working relationships between adults and young people, application of interpersonal skills, interaction between adults and young people.
· Developing action plans – planning for change.

· What’s the impact of active involvement – why we need to monitor and evaluate what’s changed as a result of active involvement on the young person, the work of the Connexions Partnership and the community as a whole? This links to the importance of feedback for young people

· Child Protection
· Equal opportunities and anti-oppressive practice

4
Specific issues to consider for training young people

In addition to the above you may want to consider additional training needs for young people, depending on where they are at. These include:

· Working alongside adults and setting agreed ground rules

· Application of interpersonal skills

· Negotiation skills

· Team work

· Ability to challenge and question stereotyping, assumptions and judgemental attitudes

· Getting to know each other, your community and representing the views of others.

5
Specific issues to consider for training adults

In addition to the core curriculum, you may like to consider additional training needs for adults. These include:

· Interaction with young people – application of interpersonal skills in a young person friendly setting
· Skills development in a fun learning style

· Building a relationship based on 1-1 and group interaction, listening and acting on young people’s needs

· Caring culture within the group – looking out for those who are having problems within the group

· Recognising that young people have status in the organisation

· Setting and agreeing ground rules with young people on a consensual basis with young people

· Ability to challenge and question stereotyping, assumptions and judgemental attitudes

· Child Protection

6
Key activity areas for young people
In addition to the core curriculum training sessions it would also be helpful if Partnerships developed tailored made training courses relevant to key issues. We have outlined some examples below:
Table 1: key activity areas for skills development relating to Connexions

	Type of activity
	Key issues to consider for training young people

	Board meeting / Local Management Committee
	Skills development should focus on:

· What is the Connexions Board / Local Management Committee? How have they been elected on to the Board / LMC?
· What do they do? What is the purpose of these meetings?
· Who is involved and what do they do / who do they represent? How many people are involved? What are their roles and what does this mean i.e. role of the Chair, secretary etc.
· When and where does the Board meet? What are the physical setting / seating arrangements? Who takes notes?
· What information do you need to take with you? What information should be shared with you?
· How are decisions made? What power do the Board / LMC have?
· Who is responsible for making decisions?

· Legal implications for Board members over 18 and under 18.

· How can young people be realistically involved?

· Responsibilities for young people

· What is partnership working?

	Recruitment & Selection
	Skills development should focus on:

· Introduction to key job roles in Connexions
· Equal opportunities in relation to recruitment and selection

· The content of an advert – what needs to be included and why; the design and layout; where should the advert be placed?

· Developing a person specification – what skills, experience, knowledge and abilities do potential applicants need?
· Developing a job description – stating what the tasks, responsibilities and duties of the job are
· Writing person specifications and job descriptions reflecting the needs of young people
· Short listing – clear guidelines on how this is done – e.g. scoring against person specification.

· Developing questions in relation to the person specification and job description

· Asking questions – what can be asked / what cannot be asked in relation to equal opportunities.

· Listening and how to take notes.

· Communication skills – verbal and non verbal for the interview process
· Judging and scoring criteria for candidates at interview

· Working in partnership on an interview panel

· Decision making on interview panel – how this is done. What happens if a unanimous decision is not reached

	Inspections and assessment training
	Skills development should focus on:

· Performance Management Framework for Connexions (Guidance to be developed in 2004)
· Self Assessment, OFTED and Business Planning processes.

· General aims, objectives and process depending on the type of inspection / assessment

· Developing targets or judging criteria, for example, “the Connexions one stop shop will be open at times which are accessible for young people” or “4 courses for recruitment and selection will be run for young people and adults”

· How to gather information, for example monitoring who uses the project and at what times, user questionnaires, comments and suggestion boxes, mystery shopper exercises.

· Assessing the information – the assessment method would need to be linked to the type of inspection (whether it is OFSTED, Self Assessment etc)

· Informing future planning – what does the assessment / inspection mean for future planning? How can the results inform future business planning?

	Developing newsletters / magazines / websites
	Skills development should focus on:

· Design, style and layout;
· Developing content and copy
· Who is your audience

· Issues around equal opportunities e.g. using accessible language for young people, accessible to speakers of other languages, utilising web-enabling technology for visually impaired young people, tape or Braille formats.

· Many Partnerships have brought in specialist trainers to work alongside young people.

	Organising an event
	Skills development should focus on:

· What is the purpose of the event

· Who is your audience – is it just young people, adults or both? Draw up an invitation list.

· Equal opportunities – respecting the needs of all participants to ensure that the event is inclusive

· Work out how much you have to spend and develop a budget with young people.

· Check out special needs for participants and choose a venue which is accessible. Does it have the right equipment e.g. PowerPoint access, hearing loop system, wheelchair accessible rooms and toilets?

· Check out dietary requirements for participants and reflect these in choice of food and refreshments
· Young people can design the invitations, posters and leaflets to publicise the event

· Young people can be involved in radio interviews to promote the event

Relevant training for young people gives them the skills, knowledge and confidence to enable them to become actively involved in the design, planning, delivery and evaluation of Connexions.
Real example 2

Below is a young person’s experience of training to get actively involved:

“My name is Gurdas Singh Sually. I am 14 years old and I have worked with Connexions Suffolk for over two years.

I have been involved in many different aspects of Connexions, including interviews, planning and delivering workshops, the grant allocation panel, peer research and the Connexions Youth Council.

I decided to become a member of the Connexions Youth Council because I believe it is very important that Connexions hears and takes into account the views of young people. If this happens, it will make a positive impact to the lives of young people in Suffolk.

I have been involved in a number of training courses. Once of them was held at the Novotel. The training has been a huge benefit to me and it has made my role within Connexions Youth Council much clearer.

Below is a list of the types of skills I gained through the training:

· Decision making

· Working as a team alongside adults
· Negotiation

· Presentation

· Communication

During the day we also became good friends with young people and adults present from the Board and were able to offer support to each other. As a result of the training we decided to ask the same 2 members of the board to visit our meetings, listen to us and then feedback to the main board, accompanied by 2 members of the CYC.

Another one of our decisions was to meet 1 week before the Board, to discuss and set our own agenda items and we would also ask for a specific slot at each meeting.
Although we feel very strongly about being involved in the decision making of the board, we would need the papers to be presented in a much more young person friendly way.”

Gurdas Singh, aged 14, Connexions Suffolk

7 Incentives, recognition and accreditation for young people

Key question three: Why should young people get involved in training to get actively involved in the design, planning and delivery of Connexions?

A common theme for active involvement of young people is recognition, rewards and accreditation. In order to keep young people involved, or attract new young people, it is important for Partnerships to consider the use of incentives, recognition and incentives for their participation in training on active involvement.

Key question four: What are incentives, recognition and accreditation?

Table 2 shows suggested definitions of the above.

	Incentive
	Something that encourages effort or action
	Activities, food chosen by young people, transport, appropriate venue, familiar setting, local, residential experience, having a voice, building confidence, new skills, meet new people, influence decisions, fun, freebies.

	Recognition
	The way in which we demonstrate that young people’s participation is valued and appreciated
	Early feedback on the impact of participation, thank you letters, in house certificates, providing references, inclusion in reports, being quoted in publications and press articles, presentations by young people of their achievements, photographs published, nominations for awards, name and identity badges for young people, business cards for young people

	Accreditation
	The recording of achievement by young people in informal learning will motivate young people by increasing their confidence and self esteem
	Examples of accreditation relevant to active involvement includes: Open College Network, Youth Train, ASDAN Youth Award Scheme, Duke of Edinburgh Award Scheme, Fairbridge Programme, Youth Achievement Award. For further information on accrediting young people’s achievements, contact National Youth Agency, Network for Accrediting Young People’s Achievement. (www.nya.org.uk)

(Refer also to Guidance on Rewards and Recognition, 2002, www.connexions.gov.uk)
8 Who should be involved in skills development for active involvement
This relates to participants, facilitators and other staff within the Partnership. Many young people who participate will have had prior involvement in other Connexions initiatives, so will be familiar with Connexions. However, it is important to stress the need for diversity and to involve wider groups of young people in the work. Therefore trainers would need to consider the different starting points for young people.

Training for adults should also consider diversity and different levels of understanding of Connexions and acknowledge and value the skills that staff bring to the training sessions. Training must therefore build on where they are at to enable them to actively involve young people in their work.
9 When should skills development sessions be delivered?

This is a crucial success factor for training young people. Staff must consider the availability of young people. It is important to consider the needs, interests and other commitments of both adults and young people. For example, if young people are taking exams, it would be inappropriate to organise training sessions during this time. Also, if staff are due to be involved in an OFSTED inspection, it would be best to avoid the months before and after the inspection.

Key question five: What time of year, week and day will be most appropriate for the course?

Table 3: Key issues to consider:

	For young people
	Exam and course work time

	Think about GCSE, A level, AS level, together with vocational qualifications where young people may be involved in work placements

	
	Religious festivals

	You can find the annual key dates for religious festivals online at http://www.bbc.co.uk/religion/interactive/calendar/index.shtml

	
	When young people are not at school, college or work
	It is best to organise training for young people during the evening, weekends and school holidays. Ensure that other staff are aware of this and that commitment may be needed outside normal work hours. E.g. a residential for Board members and young people may take place on a weekend.

	Adults
	OFSTED

	Times vary for OFSTED inspections. Your first point of contact would be the Quality Assurance or Management Information manager within the Partnership.

	·
	Business Planning
	2 months prior to Business Planning deadlines

Conclusion
To ensure that young people can get actively involved in a safe and sustainable environment, skills development for active involvement for both young people and adults is essential. Young people need the chance to develop the relevant skills to enable them to become active responsible citizens within their community. Adults need to be aware of issues around active involvement and their role in encouraging young people to get actively involved.
We hope this guidance outlines some of the key issues for developing skills for active involvement. It is also worth noting that there are a number of resources and publications which complement this guidance and will enable you to further develop skills development for young people. We have included these as appendix 5.
APPENDIX 1

General checklist for young people as trainers:
	What needs doing?
	Tick

	· Book venue.

· Send out invitations early at least 6 weeks in advance.

· Set time – beginning and end and stick to it.

· Decide how you will handle adults who arrive late or leave early.

· Should you be able to do above (commitment)?

· Make sure wheelchair users can get to building/training room/loo.

· Ask participants to return a form stating whether they have any special requirements (sight/sound/etc).

· Do you need translators ,signers

· Do you need a crèche – Where will it be? Who will pay?

· Do you need to provide food?

· Comfort breaks/smoking rules

· Think about your audience and plan best time for course – 9-5 or twilight etc. What about weekends.

· How will you get into building – who do you book with.

· Who has key.

· How does alarm work.

· Fire/H&S regulations.

· Is there an equipped kitchen/caretaker.

· Do you need to take refreshments/equipment?

· Is room big enough for students – visit it.

· Shape of group – theatre, tables, circle, horseshoe

· What Visual or Audio Aids do you need? Have you booked them?

· Who will fetch and return them.

· Do you know how to work them?

· Plan to arrive 1 hour early, set things up, try them out.

· Who will prepare handouts/collect/deliver?

	

APPENDIX 2

Planning tools – There are 2 easy ways of planning a training session involve using the following reminders.
Planning tool 1

What, why, who, where, when, how?
Wx5 H stands for: What, Why, Where, When, Who, How
Ask the following questions:
What are you doing - e.g. Training people how to involve young people
Why are you doing it— Because they are terrible at it and asked us to help!
Where are you doing it-- Bloggs Youth Centre

Who are you doing it to and for --Councillors?
When are you doing it-- Wednesday at 7pm

How are you doing it—2hours a week for 3 weeks

Planning tool 2

NAOIME stands for

Needs

Question: What are the needs of the group

Answer: To know why and how to involve young people in decision making

Aim

Question: What is the aim of the course (the Outcome)
Answer: To get young people involved in local council decision making

Objectives
Question: What will they learn?
Answers: What government policy is; why it is important to listen to young people; what works and what doesn’t

Methods
You need to choose a method for getting each objective across:
E.g. Mini lecture with handouts for government policy

Brainstorm on why it is important to listen to young people or ask local young people to develop a play

Implementation
It is best here to make a time plan. A list with several

Columns are useful here: What will you do? When? Who will do it?

What resources do you need?

You can add more columns if you want A don’t forget column is useful

Each trainer should work out what they are going to say and write it down. Lots of people write notes on index cards as reminders so they do not read off a sheet of paper.

Evaluation
Every session needs evaluating to find out:

What did you learn?
How will you use it?
What was the most effective part of the course.

What would you change

Were the building, refreshments, and training facilities satisfactory? If not what needs improving

There are many ways of evaluating a course. Most trainers develop a questionnaire so they have a written record but you can use film, photos, poetry. Ask your training adviser for advice

APPENDIX 3
Skills development case study on the Charter of Participation training
Sheffield Youth Empowerment Project

Sheffield’s Youth Empowerment Project (a voluntary organisation), with the support of Sheffield Futures and Connexions provided training to a group of young people on how to train PA’s and Youth Workers on the “Charter of Participation”. The group was made up of young people from across the city.

The group decided that the course should take place on a Thursday evening as most of the young people were either at work, school or collage at other times. All of the participants’ expenses were covered from bus fares to food, allowing the young people to take part in the course without having to worry about any financial barriers. Although taken from a set course provided by the Children’s Society, the course was adapted slightly to allow for the varying level of young people’s abilities.

The course began with the “almost compulsory” icebreakers. Including letting the group write their own set of “rules”. This allowed the young people to begin the process of bonding as a group, by giving them the opportunity to “sound out” the other members of the group. The course then went on to deal with other areas that are required to deliver training e.g. Confidence Building, dealing with Racism, presentation skills and of course what the training would be about. One of the workshops involved role playing. Although at first this was difficult, it helped people to understand the way others feel and worked very well during the training on equal opportunities.

The needs of young people were also at the heart of the way the training was delivered. At one point in the training the young people identified that they needed further sessions on some of the subjects and these were provided in the form of a residential. After the young people had gained the skills needed for delivering training, they then attended an additional residential allowing them to design their own method of training for the workers. It is important to note that both residential were scheduled for a time when young people would be available in this case during a weekend and in school holidays.

The young people went on to successfully deliver the training and many found that it was both useful and helped them to develop new skills that they didn’t even realise they had. Some of this can be seen in the fact that the group has decided to stay together as a Youth Forum. One of the participants has become a voluntary member of staff at the YEP office and another found her confidence boosted and decided to take the first step on following her dream of becoming a nurse. Each Young Person was rewarded with gift vouchers and some even went on to get OCN accreditation.

Quotes from young people and adults:
· “I enjoyed the residential because I got to know the group more” (YP)

· “It is a really good course for young people and helps to build confidence” (YP)

· “I gained self confidence and it got me interested in training. I would like to go down that road” (YP)

· “I gained new ideas to use in other work” (Worker)

· “I am more conscious of involving YP in the preparation, planning and delivery of work” (Worker)

APPENDIX 4

Cambridgeshire and Peterborough Connexions - Training needs analysis of young people
	
	Course content
	Training methods
	Other comments

	General
	
	No school/lecture type methods

Lots of interactive, role-play and discussion based sessions

Art, drawing and drama

Activity learning

Case studies

Coaching

Choice of games

Mind maps and word showers

Lots of learning by experience/action
	During pilot stage check with YP if they could plan training, how would they do it?

	1. Core personal development
	· Skills analysis and identifying own skills and qualities – barriers which might inhibit involvement

· Sharing experiences
· Setting own goals/objectives and rules

· Self esteem, assertiveness, confidence, basic life skills

· Motivation and taking ownership

· Helping YP understand they can do things they haven’t tried before – looking at positive things they have been involved in

· Look at what can be achieved if take part in things?

· Taking control and having your say

· Self perception – how the way we act and view ourselves affects us

· Respect and valuing difference – find things in common with other people and areas of difference

· Convention on Rights of Child – personal rights
	Similar to GO FOR IT training – reflecting on how others see you

Life maps? (for older groups)

Bingo? (E.g. who has Spice Girls album/eats Doritos…things have in common and things that differ)

Games (resources at Newton Cucumber and Student Support)

Exercises: “If I could choose”, “I feel good when… how to deal with negative feelings.

Small groups first – larger groups.

Role play being youth worker?/being confident person/reflect

Imagine life you would like to have and reflect

	consider entry behaviour

objective: knowledge, skills and attitude?

Evaluation?

Need to be aware of who is in the group, how well YP know each other so they feel comfortable to work together.

	2. Team building
	What groups are and what they can achieve

Peer skills

Looking at your personality – finding out about others in the group

Communication skills re: working in a group

Listening to each other

Respecting each other’s views/discrimination

Making joint decisions

Planning together

Recognising who is missing from group/each other’s skills - not having to be good at everything

Working with people different from yourself
	Residentials – time away to explore issues raised

Teamwork games – activities for a group challenge/physical/residential

Travelling and visits to see other groups

Include links to websites/discussions about the web/user discussion groups and how this affects YP (e.g. compare Japanese culture)

	

	3. Communication skills
	Why is it important to make yourself understood and what are the problems when this doesn’t happen?

Speaking up – with other young people, adults, strangers, people you know

Listening

Language – how can it be a barrier/what to do when it is a barrier

Presenting info in written form, verbal presentations and alternative ways (e.g. art audio stuff)

Non verbal communication

Responding to letters
	Role play and games

Spice it up participation exercises
	

	4. Social awareness – equal opp's, anti oppressive, anti discriminatory
	Citizenship

Thinking about other people ‘s views

What is discrimination? Link to personal development and recognising own value

Whose voices aren’t being heard?

What’s going on globally?

Ways we see people

Impact of discrimination on people

Positive elements of celebrating difference

Global twister
	Tick box sheet with statements about people e.g. “English is my main language”, “I am a Muslim” – each YP fills it in without anyone seeing what they tick and the info is collated about a group and they discuss who is missing and why they need to contact other young people to get their views etc. (?)

Colour Blind video – young people in Oldham training with video and worksheets re identity/citizenship and racism/Moving on Up Video, Parkside

Games

How would you feel if…

How would you deal with/challenge discrimination?

Visits
	

	5. Taking Action – planning, participating, project management
	Interview skills

Developing ideas into a project – organising one day event/party on the piece

Budgeting

Barriers to taking action – what help they might need, how to tell people they need it e.g. phone cards, support from youth workers

Planning who does what and when: breaking projects down to small stages/dividing tasks

Setting goals and evaluation

Whose voices need to be heard?

Encouraging others to get involved

E.g running gigs at Junction/social/arts activities

Leading a project themselves

Local development and global issues

Problem solving/conflict resolution

Working with adults – issues and barriers/language/being taken seriously/behaviour of young people and adults

Possible future train the trainers for young people

	Role play re working with adults

H-diagrams good for identifying what needs to be done?

Ladders – good for identifying things they each need to do (things to do on each rung)

Visiting other groups around the country to see how they run their projects
	Look at NYA and Children’s Society courses “Getting Involved and Influential” and “Getting Connected”

NYA Info officer

APPENDIX 5
Useful resources

A wide range of useful resources on skills development for active involvement for adults and young people in active involvement are available from the National Youth Agency library. Telephone 0116 285 3792/3/4 or contact www.nya.org.uk
Fajerman, L, Jarrett, M and Sutton, F (2000), Children as Partners in Planning: A training resource to support consultation with children. Save the Children, £15, Plymridge Distributors
Marchant, G R, (2001) Two Way Street: training video and handbook about communicating with disabled children and young people. NSPCC

Treseder, P (1997) Empowering Children and Young People
Worrall, S and Treseder, P (2000), Young People as Researchers: a learning resource pack, Save the Children

Hear by Right, Wade, H, and Badham B, (2003), (National Youth Agency and Local Government Association).

NB Hear by Right promotes the active involvement of young people through setting out 7 standards. Hear by Right are currently developing a toolkit called Getting Involved and Influential and has 5 units which young people can work through to develop the skills for active involvement. This will be available from the National Youth Agency during 2004 (contact details as above).

Skills development for young people and adults for active involvement in Connexions

PAGE
2

