Chipping In

A Conference to look at participation of children and young people in decision-making

The Lowry Centre

Friday 29th September 2000
Report Written By: - Geoff Kirkman (Police Authority Consultative Team)

CONTENTS

1.0 AIMS OF CONFERENCE

2.0 INTRODUCTION

3.0 FORMAT OF DAY

4.0 WORKSHOPS

5.0 RECOMMENDATIONS

6.0 CHARTER OF COMMITMENT

7.0 EVALUATION

APPENDIX

a) Attendance List

b) Workshop Attendees

c) Background Papers

1.0 Aims of Conference

To set up processes which will: -

1.1 Establish process required to ensure a corporate approach to consultation and involvement of children and young people in decision-making.

1.2 Establish a communications network, which disseminates information on current and planned activities.

1.3 Ensure examples of best practice locally and nationally are widely known and disseminated.

1.4 Share resources and expertise.

1.5 Involve children and young people at all stages across all areas of Salford.

1.6 Organise an event run by children and young people that address these issues.

1.7 Identify and create opportunities for children and young people in Salford to participate in decision making that affects them.

1.8 Create an environment where different organisations can work together. In doing this break down professional and political barriers and develop real partnerships.

1.9 Create better opportunities for children and young people to access and get the best from services.

1.10 Raise awareness of young peoples issues in decisions made by the council and other organisations.

2.0 Introduction

2.1 Vision Statement

“To promote and maximise the well being and levels of achievement of young people in Salford through participation at all levels. In order to improve their quality of life and enhance their potential as young citizens.”

2.2 Steering Group

The conference was planned by a multi-agency group headed by the Councils Youth Issues Co-ordination.

Members
Liz Wainman

- Co-ordinator

Geoff Kirkman
- Police Authority

Sue Jones

- Spurgeons RAPS

Vicky Wells

- Community Health Council

Julia Garlick

- Salford West PCG

Gavin Burns

- Salford LEA

Alan Rosser

- Business Education Partnership

David Levien

- Moorside High School

Cllr Bob Boyd
- Salford City Council

3.0 Format of Day

9.30

Registration and refreshments in Quays Bar

10.0 Welcome and opening remarks by Cllr John Warmisham (Chair)

In Compass Room

10.10 Keynote speech by Peter Little, Save the Children

10.25 ‘A Young Person’s Perspective’. A case study by Katie Finney

10.35 Presentation by Irlam Youth Project

1.0 Who am I?’ Presentation by Spurgeons RAPS and young people

11.30 Refreshments in the Quays Bar

11.50 Participation Education Group (PEG)

12.45 Key points by Cllr John Warmisham

1.00
LUNCH in Quays Bar

2.0 Setting scene for workshops by Cllr John Warmisham

In Compass Room

2.10 Workshops

3.15 Refreshments in Quays Bar

3.30 Plenary session in Compass Room

4.0 Close

4.0 Workshops

Workshop 1

Title: Different Methods of Participation

Facilitator: - Geoff Kirkman – Police Authority

Participation – things to consider

· What’s on offer?

· Are young people to be involved from the start?

· Are there going to be clear limits of involvement?

· Are we starting with small attendance goals?

· Are there opportunities to build on existing structures?

· How do we ensure continuing participation?

· How do we cater for hard to reach groups?

· What formats need to develop to allow young people to participate?

‘Think About’
· Are young people happy with existing opportunities?
· Do they know what’s on offer/options?

· Will there be pressure?

· Will all stakeholders be involved together?

· Will priority be given to young people needs and wants?
‘Ideas’/Recommendations

· Listen to what young people want – progress needed

· ‘Open Door’ policy

· Information

· Fluid participation shadow/integrated decision making

· Project currently on hold to be processes with young people

· Promote (& don’t lose) projects that already promote active decision making (D of E etc)

· All directorate to sign up to a participation charter

· Determine a structure with young people including ownership

· Short, Medium and long term goals

· Partnerships with voluntary and statutory sectors to be fostered and encouraged

How do we achieve Participation from young people and adults?

· Council to determine a budget - Powers to delegate budget to young people

· To facilitate quick decisions on young people issues

· Financial Carrot

· Process must inform – keep up to-date and feedback to young people

· Honesty in all procedures
Workshop 2

Title: -Working with young people through Community arts

Facilitator: Simon Ruding, TIPP.

Young people: Andrew and Thomas, Moorside School.

What they said about the workshop:

· How much interest and effort people actually put into community arts which his never really seen by children

· The money and opportunities that are available to children and young people which are never heard of

Key points

Its value: an automatic WIN-WIN situation

Excellent way of enabling young people to participate

Doesn’t require skills,

Great leveller (any level, anyone, inclusive)

visual therefore instantly appealing

people enjoy it

memorable – both the process and the results

makes an impact

Could and should be used a lot more widely as a way of working with young people and hearing what they have to say

Community arts not arts for the community.

Community arts isn’t a filler to be wheeled whenever necessary. It

requires on-going commitment. Not as impossible as it sounds. Working with young people allows them to develop their skills and interests which they then can go on to use in other situations.

Lots of good work going on all over Salford that is never heard about or not being shared.

Practical points

Need to find out who’s doing what and publicise via the website and/ or an event.

Need workshop to find out more about the opportunities to get funding for community arts e.g. Regional arts lottery programme – YP involvement/inclusion agenda (NW Arts Tel. 834-6644)

Salford consortium for community arts needed

Issues for the council and others
Ensure that culture and arts are part of local strategies e.g. youth strategy and participation/ consultation strategy

Devolve funding to young people so they can choose what to do

Spread the Lowry out into Salford

Schools should make most of their increased potential for getting Lottery funding to support community arts compared to local community projects

WORKSHOP 3

Title: - Working with very young children

Facilitator: - Judy Miller – Childcare Consultant – Nat. Early Years Network

Participation should be/include: -

· Risk Taking.

· Allow for mistakes.

· Use different settings.

· Give opportunities for young people to explore, (i.e. Use of models, art,

planning for real, use of real processes).

· No double standards.

· Use of their language – cognitive etc (even babies can express themselves e.g. Sign Language).

· Ally issues to what young people are interested in.

· Participation must be seen as a way of life (introduce at every opportunity to create opportunities to make decisions).

· Any process should build up confidence.

How?

· Need for appropriate environment – look from child’s environment.

· Need to offer routes that are framework not straightjacket – be flexible.

· Attitude of adults – very important – must believe in children’s capabilities.

· Giving appropriate information to children and support and encouragement.

· Reflect back children’s achievements.

· What has happened – let them know.

· Adults should work to evaluate their work and children – can be threatening.

· Issue of training e.g. Playgroups – don’t consult on toys etc.

· Evaluation at play – children involvement from start – they took photos of activities and then pointed to what they enjoyed.

· Where to go today – photos of examples - asked which they prefer

· Babies choosing toys – held gaze longest on which toys

· Group work e.g. Drawing – must be there, talking and listening to the children what they’re drawing about

· Use stories – especially of difficult situations/subjects

· Use open ended questions

· Encourage questions

· Use of game e.g. Fishing game.

e.g. happy/sad face – fish what you feel.

e.g. rules of group – fish rules out and discuss rules.

Workshop 4

Title: - Participation of looked after children and young people

Facilitator: - Melissa Hind & Helen Pearson – Spurgeons RAPS & Young People

This group had some difficulties in that the facilitator and young people had carefully planned the workshop unaware of the questions given to the conference delegates before entering the groups. This created some real problems within the group, which seemed to disrupt the agenda and upset a number of people. The issues raised may be found in a feedback from the facilitator.

The group began with introductions and a Childrens Right Quiz which had both young people and workers amazed at how much they were unaware of in terms of childrens rights.

This was clearly a hindrance to children and young people being involved in decision making.

Recommendations

· In terms of decision about changes made about the relocation of homes in Salford Young People felt they had been told rather than involved with decisions that had been made.
· That young people be involved at every level of decision making e.g. meetings about future moves to the colour of the curtains.
· That where there are areas of good practice these be used in other places too.
· Young people need to be involved in planning homes, in training staff and in planning their care.
· Realistic ways of making these things happen now need to be devised.
· Policy meetings should take place in the Childrens Home not an office.
· Staff should have the right tools, training and knowledge to do their jobs.
· Young people are fitted into frameworks that are devised by adults YP need to be part of this process.
Good Practice

Again due to the way in which this group had some difficulties with two separate agendas not a lot of time could be given to this area but some things emerged about the conditions required for good practice being, Frameworks for working, avoiding the stereotyping of young people looked after, greater knowledge for staff and young people on their rights and finally to involve young people more often in planning and shaping services.

Workshop 5

Title: - Implications for managers & Policy Makers

Facilitator: -
Peter Little, Save the Children Fund

Young people:
What they said about the workshop:

Main Content:

Peter discussed his work with a local authority on implementing the UN Convention on Human Rights of the Child. This looked at how the organisation can be more open to working with young people as opposed to changing young people to fit the system.

People in the workshop were then asked to explore what they did in terms of the terms:

‘participation’

‘provided for’

‘protected from’

and discussed barriers to the participation of young people in Salford.

Key things to come out of the workshop

· Young people have enthusiasm and expectations and don’t have the same kind of baggage as adults/workers. Young people can learn and apply in other places. If they’re not able to participate they may feel let down.

· Ownership from the top – local authority, police, health etc.

mechanisms to ensure participation of young people

there’s no point in working together if it’s not going anywhere.

· Training workers at all levels to work in a participatory way

· Incremental change - doing what we can when we can doesn’t always need political change
Workshop 6

This workshop was cancelled before the conference

.

Workshop 7

Title: - Participation of Children and Young People with disabilities

Facilitator: - Helen Wilson & Irlam Youth Project

Brief outline of the group

Initially the group had some venue problems in that our allocated space was very noisy and made it difficult for people to be heard and speak in a way that others could listen. We did re-locate and then began to see how the questions that the Chairman asked to be addressed fitted with what the facilitator had prepared. Both these issues took up some of our group time and made it a little difficult to focus. The group comprise of ten adults and eight young people as well as the young people from Moorfield Schools experience at home and school and how they would like to be more involved in decisions, which affect their lives.

Recommendations

· The group felt there should be more opportunities for young disables people to meet together outside home and school as many of them had experienced being isolated at different times.

· Easier access to public places e.g. parks and shops would help young disabled people feel less isolated from their able bodied peers.

· A greater say in what school young disabled people attended would be appreciated as often they are transported out of their immediate area separating them from friends.

· Young people felt they wanted to be consulted more about decisions affecting them they had often experienced over protection from parents, teachers and even social workers. They feel that training for these groups by disabled young people would help.

· All the young people felt there needed to be both integrated and particular services for able bodies and disabled young people.

· Identified support people in school would be a help IF young people wanted to get their support but again they wanted to avoid over protection.

· Young disables people in Salford would like support to develop a Forum but would need some resources for transport etc.

Good Practice

On this issue we discussed mainly an exchange visit to Poland that the Irlam group had taken part in. This visit exposed them to a whole new set of people, experiences and was an ideal way of demonstrating how young people can enjoy many of the pursuits which may not normally be open to them.

Again the idea of the Forum was seen as a means of good practice in that it would allow the young people the chance to express their views and feelings.

WORKSHOP 8

Title: Funding and Opportunities

Facilitator: Sue Ford – Strategy and Resource – City Centre

ACTION POINTS

· Lots of funding sources are not known to people and agencies -

Need to assess how we promote what=s out there better

· Need to develop projects that are needed and then look for funding rather than the other way around otherwise could end up with projects which don=t meet the need

· Projects need to look to sustainability at the outset as most funding is short term.

The group felt that future networking meetings would be helpful.

Workshop 9

Title: Participation through working on health issues

Facilitator: Ruth Turner, 42nd Street

Young people:

What they said about the workshop:

 Key points:

· Deliver now and stop talking

· Plan of action with deadlines, targets and monitored

· Get agencies to make a pledge around what they are doing/will do on children and youth issues

· Investors in young people type awards i.e. get a plaque if they meet certain criteria around work with young people.

· LISTEN and ACT and INVOLVE APPROPRIATELY

Recommendations to Local Authority and others

· Identify partner agencies and their key workers

· Resource identification and support to facilitate establishment of a young persons forum e.g. ‘PEG’ like

· Joined up thinking by partners. Examine options e.g. website, email, magazine

· Let young people know what they are doing, what they are proposing

· Council Web page for young people open to comments

· Identify who has responsibility for ensuring participation within different services

· Schools to encourage young people to participate in what is going on in their city

· Funding for specific workers with this brief co-ordinating across agencies

Action

YES !!! - Urgent

Feedback from today about what’s going to happen

People to go away and examine the recommendations

People to sign up to strategy to show commitment - high profile pledge

Development plan with pre-arranged deadlines

Giving young people skills and information to enable them to participate

Multi-agency networking by young people

What is essential for best practice?

User involvement – listening and feedback

Information – at a local level appropriate to age and local situation

Accessible – user friendly flexible service provision

To facilitate access without seeking permission (the right to ‘it’)

Best practice

research – finding out young peoples views

networking – find out what happens elsewhere –region/nationally

not defining issues too closely – let young people define issues for themselves –ling term commitment not just issue of the day

local perspectives –translation appropriate to area

commitment to action on outcomes of consultation

staff with right training

young people - skills, language, and equal opportunities must be inclusive

Wide range of ideas resources

Don’t put too much pressure on young people in terms of time

Respect young people

Value young people

Shared understanding as to what participation is and its principles

Peer education/ support

Being in touch with where young people are

Friendly, approachable

Trust and feeling safe

Language

Avoid stigma

Promotion and publicity

Accessible and transparent

Change in culture

Evidence based good practice

Continuity not personality

Sustainability

Engagement with young people – ask, seek views, get responses.

Creative and flexible

Age appropriate

Take pressures on young people into account e.g. exams, homework, and money

Don’t set young people up to fail

Be realistic as to what can be achieved

Take risks

Provide some choices

Don’t promise if it cannot be done (be honest)

Inclusive, not just usual suspects e.g. school councils

Use existing consultation mechanisms

Recognise that young people may well move on for different reasons

Not all young people into the same things e.g. separate groups

How can best practice be shared

Investors in young people award – assessed every year

Prioritise user involvement- facilitate now without permission

Listen, act, and involve appropriately

Identify partner agencies and key individuals and young people prepared to commit to setting up a youth forum

Giving young people skills and information to enable them to participate

Very flexible, creative variety of methods appropriate to young people and adults

Joined up thinking so everyone knows what they are doing

Multi-agency networking by young people e.g. PEG

Condensed information - y.p. friendly? Leaflets
Workshop 10

Title: - Participation of Young Men

Facilitator: - Sarah Clein & Richard Stritterman (Let’s Get Serious Project)

The group began with introductions to the work of ‘lets get Serious’ who have been funded by D of H to work with boys and young men in the Trafford/Salford/Manchester area.

The groups looked at the evidence that young men often seem hard to engage and at the key issues preventing them participating in activities etc.

Time was given to looking at working together with other groups that had common agendas and where good practice could be shared.

Recommendations

· The need to identify gaps in poor service areas

· The need to work closely with agencies with common agendas

· To provide relevant personal development and training groups for young men

· To take note of relevant research and evaluation to provide effective programmes

· Network with existing groups working with young men who may take part in the programme

· Accept that young men often do want to participate but often feel unable to do so and need bridges to help them express their feelings and achieve their hopes

Good Practice

As with other groups it would seem from the notes taken that there was not a lot of time left here for discussion about Good Practice. However it was noted that where young men and boys had come in contact with some form of mentoring scheme it was easier to engage them in other areas of training or participation.

This suggests that the proposals for further mentoring schemes both in and out of the school setting is a positive way of engaging and empowering boys and young men who may previously have felt excluded.

5.0 Recommendations

5.1 Preamble

Included in each workshop are specific recommendations pertaining to the issues discussed. However there is a need to embody all these in an overall youth strategy to allow young people in Salford to participate in Decision Making.

By developing a multi-agency approach the City council can be also seen as a catalyst to influence how young people are involved in other decision making processes. This could partly be delivered by forming a Salford Youth Partnership, where partner agencies can come together to map out young involvement in respective organisations.

The strategic aims of the partnership could fall under the following headings:

· Citizenship

· Improving Quality of Life

· Promoting Equality

· Education, Training and Employment

· Housing

· Community Safety

· Combating Social Exclusion

· Access to Services

· Health and Well-being

5.2 Overall Recommendations

a) That the City Council needs to commit themselves to participation of young people in all decision making.

b) That the City Council should create a budget with powers to delegate decisions to young people.

c) That the City Council directorates should sign up to a Youth Participation Charter of Commitment.

d) That the City Council should, with young people develop structures to which will allow young people to have some ownership and create opportunities for young people to participate in decision making.

e) That the City Council and young people develop a youth strategy containing short, medium and long term goals.

f) That the City Council commits itself to setting up and maintaining a partnership with the voluntary and statutory sectors (Salford Youth Partnership)?

g) That the City council commits itself to providing clear information for young people, which is young person friendly.

h) That participation opportunities are diverse and use culture and arts in developing participation and youth strategies.

i) That participation opportunities are created at an early age using play choices and drama.

j) That the City Council builds on existing good practice and schemes.

k) That recognition should be given to the different methods needed to involve young people who are social excluded or at a disadvantage or with a disability.

l) That training will be required for people to work in a participatory way.

m) That there was a need to identify sources of funding to resource NEEDED sustainable projects.

n) That some ‘risk taking’ in funding projects had to be explored.

o) That GAPS should be identifies in poor service provision areas.

6.0 Charter of Commitment

That the City Council together with young people, subscribe to a Charter of Commitment to the involvement of young people in decision making.

The Charter should show the commitment of Directorates to involve young people.

The Charter should also indicate the City Councils commitment to a Youth Strategy including appropriate staffing and a youth issue budget.

It should be noted that any proposed change should be incremental and recognises that this does not always need political change.

7.0 Evaluation

7.1 Steering Group Observations

· Young people and officers now want action

· Conference should be seen as a starting point for action

· Did the conference unblock processes?

· Conference attendees should have included Decision Makers

· Venue was difficult to physically negotiate for workshops.

· Food cold and poor quality

· Problems with fire alarm drill – Lowry staff uncertain as to evacuation procedures

· Workshops would have been better in the morning

· The addition of 4 extra questions were confusing to facilitators of workshop who already had their own brief

· P.E.G Presentation was disjointed, due to several interruptions during their presentation.

· Keynote speaker – Informative but considering the make up of the audience maybe preaching to converted

· More young people needed at this and future events – however it was recognised that the conference time planning span was limited.

7.2 Participants Evaluation

Nine Forms Returns.

COMMENTS MADE

· Aims not consistent from individuals

· Need to see a change by Salford Council

· New ideas needed

· Where are we now

· Seven out of nine felt that they had gained from the conference

· Some networking seems to have occurred

· Some people got some new ideas from the conference

· Key issues very similar i.e.: -

Need to commit to young people involvement, and to Provide resources to develop this on young people’s recommendations.

Comments

Lack of ethnic minority workshop and presence not seen as helpful.

Workshop regarding boys and young men not helpful.

Lowry not a good venue for this event.
