Positive for Youth

Discussion Paper

May 2011

Young people’s involvement in decision making

[image: image1.jpg]DSPCTRTION: for

Education

Young people’s involvement in decision making
Summary
The Government is committed to young people involved in public decision-making. It believes Government Departments and Local Authorities should do this as a matter of course. There is some way to go to make this the normal way of doing business. The Government will therefore provide some funding for national and local work to promote youth participation in England and to sustain the UK Youth Parliament. This note seeks views on what priorities this money should address. We will be able to consider any comments received by 7th June before we invite external organisations to set out proposals to deliver the services we want to fund.

Introduction
1. This paper looks at young people’s participation in formal decision making and governance, and how can we improve it. This is part of a broader vision for young people’s role in society, on which there is a separate paper on the Positive for Youth pages on the DfE website.
2. Whilst teenagers are the main focus, the paper recognises that the principles that underpin this commitment apply across a much wider age range. Schools and colleges also have an important role but it is for them and their governing bodies to decide what arrangements for pupil voice are in place. The focus of this note and the funding the Government available is on broader participation and decision making outside schools and colleges.

3. Views are invited on:

· the detail of what needs our funding should be addressing;

· the balance to be struck between the local and national focus; and
· the target age range for support.
Background
4. The Government believes that children and young people should have opportunities to express their opinion in matters that affect their lives. It is committed to children’s rights and the implementation of the United Nations Convention on the Rights of the Child (UNCRC). Article 12 of the UNCRC requires that children should be assured that they have the right to be heard, to express their views freely in all matters affecting them, and for these to be respected by adults when making decisions on matters that affect them.

5.
Giving young people an opportunity to influence decision making directly and enable them to lead change helps to encourage a more positive relationship with their communities. It ensures national policies and local services are best configured to meet their needs - young people want services that listen and respond to their views.

6.
Previous Government support for youth participation was provided through a range of different programmes and activities to a number of organisations. Organisations we have funded include local authorities, British Youth Council, National Youth Agency, National Children’s Bureau, Democracy for Young People, and the Young Advisors charity. Activities funded include deciding how Youth Opportunity and Youth Capital Funds should be spent, Young Inspectors and Young Advisers to influence the design and delivery of local services, shadowing by young people of Ministers and Councillors, building the capacity of voluntary organisations to involve young people through the Participation Works initiative, and the UK Youth Parliament providing UK-level national representation.
7.
There are also examples of effective practice by Government Departments in taking account of the views of young people, and involving them in “youth proofing” policies. For example the Department for Communities and Local Government has brought in three young interns to work alongside officials to identify and address barriers that prevent young people from taking positive action to develop themselves and their communities
8.
These activities have shown that organisations, professionals and young people have real enthusiasm for youth participation. They have also shown that young people can add value through their involvement and make effective decisions.
9.
With reduced central government resources available, the Department for Education, with support from the Department for Communities and Local Government and in consultation with youth sector organisations and young people, has examined how different organisations support youth engagement and how central government support can best be directed.
Proposals for future arrangements and support
10.
Whilst recognising the individual successes of the previous approach, there is a general consensus that arrangements for youth representation have been diffuse and confusing for public agencies and young people. There appeared to be competing mechanisms or ”brands” not effectively joining up where it can make sense to do so. It is important for local and central government to build from their experiences of these programmes whilst developing and owning their arrangements for securing youth voice. So, rather than continuing to fund a variety of separate activities, we want to fund a coherent package of support for central and local government. This should offers clarity about good practice, choice for local authorities and Government departments about which approaches are best for them, and better value for money for public funds.
11.
Within this general approach to supporting participation in England, the Government also intends at national level to continue support for the activities of the UK Youth Parliament (UKYP) and its distinct identity. This reflects its unique role in mirroring the UK’s national democratic processes, its contribution to democratic civic engagement and its relationship with Parliament itself (i.e. a formalised commitment to use of the House of Commons Chamber for the life of this Parliament).
12.
The longer term ambition is to embed the principles of involving young people in more formal decision making and governance so that it becomes a routine way of doing business. However, it is recognised that a contribution from Government is required to ensure momentum is sustained. Such support would be on a progressively reducing basis, reflecting that public agencies should progressively bear more of the costs as youth participation becomes normal business, and that opportunities should be taken to increase corporate and other sponsorship where appropriate. Whilst we encourage all local authorities and Departments to involve and consult young people, how they do so is for them to decide. They will be able to consider the range of options that are available to them and to put in place the arrangements that most suit their particular needs.
13.
At national level we will look to Government Departments to ensure young people are engaged in designing and influencing policies which affect them both as young people and as members of their communities. We believe the key needs that should be supported by central funding are:
· an authoritative source of expertise and good practice which provides advice and support to national public bodies including DfE and other Government Departments to “youth proof” their policies. This would include facilitating or providing access to existing or new groups of young people to critique and help design policies;
· a contact point for sponsorship opportunities for companies and other organisations for national and local youth voice;

· support for the UK Youth Parliament (which will retain its separate branding/identity). This will include maintaining relationships with the Devolved Administrations and undertaking a coordinating role incorporating the views of the relevant organisations when a UK wide perspective is needed;
· support for young people to present their achievements and perspectives themselves to national media; and
· limited representation of young people from the UK at key international events.
14.
At local level we would look to local authorities (LAs) to identify and resource arrangements to ensure young people are engaged in designing and influencing policies which affect them. We believe the key needs that should be supported by central funding are:
· advice and guidance to LAs on options for improving their youth participation including youth advisory bodies such as Youth Councils, young Mayors, members of the UK Youth Parliament, and participation standards;

· advice and guidance to local youth advisory bodies on good practice and how to improve their effectiveness;
· the capacity to offer a training and consultancy service on these matters to LAs, young people and local organisations (we would expect this to be substantially self financing); and
· guidance on how local views of young people can be shared more widely and into national consultations.

Comments and suggestions are invited about the priority needs that should be addressed and the right balance between national and local focus.
Age range

15.
Previously, the focus for youth participation has been on the 13-19 age range (up to 25 for those with special needs), although some programmes depart from this. For example the UK Youth Parliament is for 11-18 year olds and British Youth Council covers those up to and including the age of 25. While the focus on young people not yet participating as adults in democratic processes seems right, it seems desirable to offer encouragement to younger age groups who are coming up to the age where they could engage in more formal participation routes. It would also be useful to sign-post older young people to opportunities to continue their participation as adults, for example acting as mentors and role models. We propose therefore to retain a focus on 13-19 year olds but not excluding engagement of younger and older age groups where sensible to do so

Comments and suggestions are invited on the age range to be covered by these arrangements.

Timetable
16.
The new support arrangements need to be in place from 1 October 2011 - the specification is expected to be issued no later than 10 June with likely deadlines of 27 June for Expressions of Interest and 3 August for full bids.

Who are the key players?

17.
These new arrangements will be of interest across the youth sector and to Local Authorities, national organisations and others wanting to access information and support for youth participation. They will also be of interest to young people themselves, both those engaged through relevant partners and more widely.

Questions /comments
18.
We would welcome comments and views on the approach as a whole and, in particular on the issues set out below:

Comments and suggestions are invited about the priority needs that should be addressed and the right balance between national and local focus.

Comments and suggestions are invited on the age range to be covered by these arrangements.

These should be sent to the Positivefor.Youth@education.gsi.gov.uk mailbox. We will be able to consider any comments received by June 7th before we invite external organisations to set out proposals to deliver the services we want to fund.

	Key points made through the consultation
	Government’s position
	Action Government is taking

	The principle that young people’s direct involvement in shaping and making decisions on those issues that impact on their lives leads to better provision and take up was accepted without question. Formal mechanisms were valued and endorsed, but other ways needed to be found to engage young people, including from an earlier age.
	Youth voice is at the heart of our policy for young people who have been actively involved and engaged at every stage of the developing Positive for Youth policy statement.
	Grant funding of £850,000 from October 2011-March 2013 has been provided to BYC to increase the quality and quantity of youth involvement in formal decision making.

We will support a new national youth scrutiny group to enable young people to influence Government Ministers’ thinking directly.

We are making clear that every local area is expected to have a youth decision making body and should offer opportunities for youth scrutiny of policies and services.

	Concern about the negative perceptions of young people and the role of the media in exacerbating the situation. General agreement that projects and activities that brought different generations together played a valuable role in addressing this issue; youth “champions” who spoke positively about young people are also important, as are opportunities to celebrate achievements.
	We share this concern. Through developing a cross Government vision and policy for a society that is positive for youth, we aim to help overturn such perceptions.
	The whole Positive for Youth policy is focused on highlighting young people’s achievements and the valuable contribution they make to their communities. We are working with a range of organisations, including business, to explore ways to bring the generations together for mutual benefit. Through the grant funding for participation, we are encouraging and supporting young people to present themselves positively.

	To help young people to volunteer and engage in local decision making, the importance of effective advice, guidance and support was seen as critical. It should be easier to find out what opportunities are open to them and organisations need to be creative in how such opportunities are made known. Schools and youth sector organisations should link more effectively here.
	We agree.
	The statement outlines a range of funding streams supporting young people’s volunteering

New DfE grant funding is being used to support and advise organisations on how best to engage and involve young people. It will provide a focal point for guidance and good practice to enable local areas to put in place or improve mechanisms to increase young people’s involvement.

A Positive for Youth Summit took place on 9 March 2011 bringing together ministers and officials from seven Government departments with experts, professionals and young people to debate the key issues faced by young people and services for young people.

Building on the summit, this paper is part of a series of discussion papers being developed in partnership with experts from the youth sector This paper and a number of other discussion papers, can be found at � HYPERLINK "http://www.education.gov.uk/positiveforyouth" \o "http://www.education.gov.uk/positiveforyouth" �www.education.gov.uk/positiveforyouth�.

Through these papers we are promoting a public debate on these issues in order to help shape a new Government policy statement on young people and services for young people. Please note that these are discussion papers and not final statements of Government policy.

We would welcome comments and views on the issues and questions set out in this paper. Your comments will help to inform the development of this new policy statement. Comments should be sent to the � HYPERLINK "mailto:Positivefor.Youth@education.gsi.gov.uk" \o "mailto:Positivefor.Youth@education.gsi.gov.uk" �Positivefor.Youth@education.gsi.gov.uk� email box by 15 September 2011. We regret that we will not be able to respond to every email we receive.

PAGE
6

