NWX-OS-OGC-RKVL

Moderator: Tish Hall

07-26-11/1:00 pm CT

Confirmation #5716889

Page 1

NWX-OS-OGC-RKVL

Moderator: Tish Hall

July 26, 2011
1:00 pm CT
Woman:
Welcome and thank you for standing by. At this time all participants will be able to listen-only until the question-and-answer-session of the conference. At that time if you would like to ask a question you may do so by pressing star-1.

I would also like to remind participants that today's conference is being recorded. If anyone has any objections you may disconnect at this time.

And now I will turn the meeting over to Melissa. Ma'am you may begin.

(Melissa Selivak):
Thank you. My name is (Melissa Selivak) and I'm with JVS International and on behalf of the Office of Adolescent Health, I want to thank everybody for joining us for today's webinar, "Nothing About Us Without Us, Engaging Use In Their Own Healthy Sexual Futures".

We are excited to have Kurt Conklin from SIECUS here with us to provide the webinar. And I'm going to turn it over to Kurt to provide this information for you. Kurt?

Kurt Conklin:
Okay, you all set? Thank you very much for this opportunity. I'm Kurt Conklin, the School Health Project Coordinator at SIECUS and as many of you may know, SIECUS stands for the Sexuality Information and Education Council of the United States.

My colleague, Monica Rodriguez who's our Chief Executive Officer here at SIECUS was supposed to be co-presenting with me today. And unfortunately for all of us and Monica, she was flying from the west coast today, missed a flight connection and as we speak now she's probably 35,000 feet above us on her way to the next airport.

So with her - she regrets very much that she can't be with me on today's webinar but I hope you will - if you've never met Monica or don't know her name yet, I hope you'll note her name because she is an expert in this field.

And at the end of the webinar today we'll provide contact information because in follow up if there's any information you'd like to get through Monica or myself, we'll be able to provide our contact information to you.

So just to get started and orient ourselves to today's webinar I just want to advance to the next slide and here's Monica, my partner in public help and myself.

And SIECUS, just to give you a little bit of background is a non-profit national organization. We've been around almost 50 years now with offices in New York City where I am based and our policy office in Washington, DC.

So for many years SIECUS has been on the forefront in the profession of folks for whom part of their job is to educate others about human sexuality.

And that's everything from epidemiological data to information on best practices and effective interventions. SIECUS long predates the discovery of HIV as a major issue to deal with in public health.

So long before there was an HIV epidemic to deal with. We were already working very actively with community, state and federal partners on addressing promotion of healthy adolescent sexuality. And healthy sexuality for people of all ages, really.

I'm showing you on the slide that you should be able to see, just an example of one of the publications that SIECUS has developed in recent years. It's called, "On the Right Track" and this is a - one of several publications that we've had the opportunity to develop just to help guide people as a reference manual on best practices.

But to move ahead to the next slide, I'm very interested in finding out a little bit more on who's participating today. And in a moment I'm going to launch a poll. And I hope you'll bear with me. I'm flying solo and this is my first time really using this particular technology.

So if you've ever had that bewildering moment where you were holding the manual to the new microwave or the new VCR trying to figure out how to program it and crossing your fingers that it would work, you know my feeling in trying to launch a poll for the first time.

But in a moment we're going to launch an interactive poll to find out a little bit more about your backgrounds.

(Melissa) can you hear me?
(Melissa Selivak):
Yes.

Kurt Conklin:
Okay. So I'm assuming that our viewers, participants can see the screen and what we're asking them to do is simply choose the option that best describes your primary role in working with adolescents. So we can a - just a general sense of what are the backgrounds and levels of experience and roles that you are bringing to today's webinar.

And I'm just going to take a moment to give people the chance to fill out the - to respond to the poll. And then once we've got our results, I'll do what's necessary to share them.

Woman:
I shared them Kurt.

Kurt Conklin:
You shared them, thank you so much.

So it looks like we've got about better than half or just about half of our participants working as either community educators or administrators of programs. And then followed by those who are working either directly as teen peer educators, so 12% of our respondents and 5% in another role.

(Melissa) is there any need to keep the poll open at this point? Or can I proceed forward.

(Melissa Selivak):
Go ahead forward.

Kurt Conklin:
Okay, well anyway this is great. It's good to know the backgrounds and roles that our participants are playing today. Thank you for responding to that.

So I'm going to do my best during this webinar not to simply mimic all the words on the screen. I know you can read, so the next slide that you should be seeing is the one about our objective today.

Basically when we at SIECUS planned on what we would share with you. We thought it would be most useful to provide information so that by the end of this session you'd feel confident that if you were talking to colleagues or other stakeholders in adolescent health that you could give them an example of an effective example of youth engagement. And that you could talk about the strategies that youth engagement comprises.

We're going to focus on three today and I'm confident that there are more but we wanted to highlight three that we think are especially important to effective programs with adolescents.

Our agenda today, therefore is just simply as you can see on your screen, to begin with some defining what we're talking about, looking at how it works, elements of it and then talking about what are some of the implications for the interventions that you're funded to do.

Because I believe that every intervention that you're working on has a youth engagement component. And the question is in what ways are you making that happen? And how can you strengthen youth engagement and make it a routine part of your program.

And by the end of our session we'll have some time to review resources and address any questions or field any comments that you have.

I know that you are seasoned people in this field and I'm very interested in hearing about your insights and experiences as well.

So our next section is simply looking at what do you mean when you're talking about youth engagement? I feel that in my work at SIECUS this is a phrase I hear widely.

It's one of those phrases that most of us use assuming that all of our colleagues really know what we're talking about. But it never hurts to step back and really look at some of the working definitions for that.

For starters, when Monica and I set out to gather our thoughts and organize some materials on this theme. We did probably what all of you would do which is simply start at the computer and go to Google.

And when you Google youth engagement, you come up with lots and lots of information. And it's - the challenge is sort of whittling it down and taking the information that's most relevant to our field.

The thing that struck us in looking at engagement of youth was a phrase that came to our attention. And it didn't come from adolescent pregnancy related work or youth sexuality work. It actually came from disability advocacy.

So the quote, "Nothing about us without us", I think it speaks for itself that when we're planning and designing and even evaluating interventions, the role of our participants, the people receiving the services and education and whatever other supports are providing is critical.

And so we're committed to making sure that those of you funded to do interventions feel confident that you can involve youth in a way that's not simply that they're passive recipients of information and services but they're actively engaged. And providing you the feedback you need to strengthen your programs and make them as effective as possible.

Basically, as you can see in that final bullet, you're stakeholders include your adolescent learners.

The Wii ultimately came up with a working definition of youth engagement that meant simply that youth are not just present in your intervention but there are certain dimensions to youth involvement, not just as learners but in other ways and interventions that address pregnancy and other sexual health related issues and parenting.

And we think these are the three elements that really matter. Establishing a youth friendly environment, building a sense of belonging and then nurturing their sense of self efficacy.

We also discovered in gathering information about youth engagement and just reviewing what we thought we knew about it, that there is a lot of information there in terms of the research.

And we wanted to highlight some sources for you today. So of course, naturally our first stop was at a CDC, the Centers for Disease Control and Prevention.

A lot of SIECUS's work in recent years has been thanks to cooperative agreements with CDC over the past 17 years working with school systems.

Now, by no means are school systems the only place that important work is being done on adolescent health. But we noticed that thanks to work in school health, there were many resources and a lot of interesting research on what makes youth feel more engaged in youth health promotion programs. And a lot of the information is transferrable to other program settings beyond schools.

So here's an example from CDC that you can see on this slide. And it includes some of the protective factors that help young people be more actively engaged in the programs that are there to serve them and promote their health.

Another example, came again from the school world but for those of you not working in or with schools, again just think about how this particular example on the slide applies to the way you work in your agencies and programs.

The citation of this comes from Education Week, for those of you not working exclusively in school environments or with schools, I can't encourage you enough to go online and subscribe to Education Week because it's a window on the world of public schools and charter schools. And looking at what schools are doing around adolescent learning issues.

Again, must of it is not about health promotion but there are definitely some nuggets of wisdom in there. This particular example from May of this year was simply a very vivid description of the kind of school environment and change in that environment that has helped young people succeed better academically.

And as we know, young people that are healthy are also better learners and more likely to stay in school and become productive adults.

Another example I wanted to provide on research on youth engagement actually came from a community based perspective. So this came out of Philadelphia. Youth development strategies and the title of course as you can see on the left bar, is "Finding Out What Matters for Youth". The bullet point is very simple, right. And I eluded to it before, healthy youths ultimately become healthy adults.

And now we're going to take a look at a case study. We said in our objectives that we were going to look at examples so that by the end of the session you could point to a specific example in which youth engagement made a difference in the effectiveness of a program.

And in that case, going to the slide we're looking at the tobacco control field. So what you're seeing on the screen is the image of a cover of a report that has come from CDC looking at youth engagement in the role of tobacco.

It's one of the series of user guides around different aspects of effective tobacco control programs. I think you know that tobacco control has been one of our nation's great success stories and that rates of smoking across all ages groups have dropped pretty dramatically in recent years.

So tobacco control experts have involved adolescents in pretty much aspect of their works. So everything from doing the education to policy advocacy. Getting young people involved and actually changing policies at all levels, state, local and national.

And then also getting youth involved in social norms promotions. So helping them establish an environment and social norms among their peers that discourage the use of tobacco products.

For the past 20 years, tobacco control programs have actively engaged youth to influence not just their peers but public opinion in general.

And certain in their report, CDC stressed that the value of engaging youth isn't simply to benefit them but the programs benefit, of course, because as you know in working with adolescents, they bring a level of energy and insight that sometimes those of us in the adult world simply, we don’t have the same perspective.

So how did youth engagement help the national effort to reduce tobacco related risk behaviors? As you can see, there are some themes that stand out.

First of all, youth enrolled tobacco control programs had opportunities to learn about public health policies and have a voice in changing those policies.

Also, tobacco control programs established clear and defined roles for youth to serve their program so that youth were not just passive consumers of health education but again active partners in the provision of the information.

And then finally, programs created leadership opportunities so that youth can aim for recognition in their own communities. So for example, young people providing public testimonial about the personal impact of a tobacco control intervention.

That can be easily - that could be very important in changing policy. Policy makers when they hear from youth, sometimes appreciate the need for change more than simply by hearing from the adult professionals.

So those were some of the elements that made tobacco control effective in terms of youth engagement.

Now that we've reviewed the example of tobacco control as a successful youth engagement initiative in public health, we want to turn to some key elements in general of successful youth engagement.

So from the specific to the general, whether it's tobacco or alcohol and other drug use prevention or violence prevention or in our case, sexual health promotion.

Here's some elements that we wanted to review with you. Starting with establishing a youth friendly environment. Well, what does that really mean?

All of you are working in a variety of kinds of environments. Again, everything from school-based or school-related programs to community-based agencies to state-based work. I know that you come from a diverse area of professional backgrounds and settings.

How do you make all those different kinds of environments as friendly as possible to young people? Some examples that we came up with included, providing the communication channels that youth typically use.

So last fall I was at a conference for teachers in the state of New Jersey and we were invited by a presenter to use an interactive polling method in which we were able - if you had a smartphone and knew how to text on it, you could text your responses so that they would show up on a large screen in the front of the room where we were all gathered.

So we were all together in a physical space at a training in one site but we were using our smartphones and we - this was the challenge. Not everyone had a smartphone and even among those of us who had it, not all of us knew how to use it.

But we were getting practice using a channel of communication that is quite popular now with young people. So again, providing the communication channels that youth typically use.

Another example that we've heard a lot about and seen examples of involves getting young people to and from your programs. So providing the transit, making the scheduling of programs more in-line with when youth are available and providing them the kinds of incentives that they like and respond to also have an impact on the environment.

And then finally, think about this, in your own organizations and programs when there are opportunities for adults to meet and speak about the program whether it's your planners or other stakeholders, how often are young people part of the meetings? And how often do you give them the chance to speak first?

So at this point, we have another opportunity to try a poll. And this is on environmental strategies. So I'm going to launch the poll and here's the question I'd like you to think about. Please identify the environmental strategy that your program or agency has the most experience using to engage youth?

And if you're not sure or you don't think this is an applicable question of course, you have that option too. But just try to think, what do you know that your agency or program has definitely tried the most?

So we're going to take a look at the poll here while people are responding. (Melissa) again I'm it on (unintelligible) people can see the results as they're responding?

(Melissa Selivak):
Yes.

Kurt Conklin:
Great thank you.

And I'll just give a moment more in case there are any final responses. I see the indicator is changing a little bit.

Well this is revealing to me. Unless things change dramatically here, what I'm see and I guess you're seeing too is that the overwhelming majority of people selected, providing incentives and transits first.

And I'm not surprised but what I find very revealing is the third choice, allowing youth to speak first at adult meetings. Very few people responded there.

Now I'm sure that many of you, again chose transit as the first and most used strategy. So it's not necessarily to say that no one ever provides opportunities for young people to speak at adult meetings that are in - somehow related to your programs and interventions.

But it's something to be thinking about. I'd like to share a quick anecdote. I was recently at a meeting here in New York City that was convened by the City Department of Health and Mental Hygiene. It was convened at a community center that serves primarily gay and lesbian and transgender and questioning youth or their allies or their families.

And the host agency there had brought some of their young people to sit in on the meeting. It was a monthly meeting of folks who are stakeholders in adolescent health across New York City.

And I am sorry to say that the adults took the meeting over and the young people barely got a word in edgewise. And when they were given a chance to speak it wasn't until I would say maybe 40 minutes into the meeting. That was a missed opportunity.

So just reflecting on that, think about the opportunities in your own programming where maybe just simply changing the structure or the sequence in which young people participate and talk in planning meetings or other meetings used to provide feedback to the program. That might make a big difference.

And again looking at the social media choice, that's something else to be thinking about. To what degree are our programs ready, able and capable of working with and using the technology that young people use to communicate. So that was our youth friendly environment element.

Now let's move on to the next one. Building a sense of belonging. When Monica and I were gathering our thoughts of this and looking at the research and the published literature on youth engagement. Some themes stood out.

So what does it mean to build a sense of belonging? If you were to look at the physical bases in which your interventions are taking place and services are being provided to the young people you serve, think about are there any places where the young people's names are visible? Where their identity is made public?

There are times when that's not a good idea. And I especially respect that in relation to sexual health services and programs. There are certainly protocols for confidentiality that need to be followed in many program sites.

But there may be opportunities to raise the visibility of young people so that people see that they have a role and that they're important and valued.

Another aspect of having a sense of belonging is assigning responsibilities or tasks to young people so that your young people in the programs actually have some responsibilities and roles.

And again their abilities are recognized and expectations are set. And then certainly around expectations, that third and final bullet point, simply clearly communicating expectations for the individual and the group.

That may be something as simple as ground rules for the intervention that you're doing. To create a safe and confidential space. It may also involve things like contracts or agreements that young people read, have a copy of and sign to express what their commitment would be to the program or what the program's commitment is to young people.

So thinking about those different aspects, I'm going to launch another poll here. And I'm going to ask you to think about the - basically thinking about what I would call an inclusiveness strategy.

What is the strategy your program or agency has the most experience using to engage youth? And again if you're not sure or not applicable, that's an option you can pick as well.

So we're waiting here as the polls are completed and it's very interesting again. So far as people respond, I'm see that contracts and ground rules are a popular approach that people seem to have the most experience with.

Followed by, assigning tasks and responsibilities. Pardon the little typo there but you can read it, assigning tasks to youth in the program. And actually it appears based on percentages, almost one in five is not sure or doesn't feel this may necessarily be applicable to their program.

So that's important to think about. I hope that in the coming days and weeks that one in five of you will be thinking about this element and thinking about ways that your intervention can help increase the inclusiveness that young people feel.

It's also noteworthy that only 2% responded - actually it's going down to 1% said that posting youth's names in visible places was a program element that was used to create inclusiveness.

Again, I recognize that there may be very good reasons why that's not an option in your program or in your agency. But there may be opportunities to create what I call honor roles or if you have a peer health component, mailboxes with names on them.

Think about your own role as an employee in your agency and think about the things that help make employee or staff moral good and help people feel like they matter in the agency.

If any of those are transferrable to the roles that young people have in your program, those are worth having a discussion about with your colleagues.

So (Melissa) I'm going to close this poll. Great.

And we're going to move on to the third dimension and that is self-efficacy.

So this final key element that I want to review is simply taking a look at the things that help young people feel more confident about their skills. And that includes not only assigning tasks and responsibilities but then increasing them over time and providing assistance to young people to build those skills whenever necessary.

Also making time for reflections sessions. I think again, this is an effective element of good moral in workplaces and it can also be an effective element for supportive environments that build youth engagement.

So giving young people a sense of - that they're encouraged to reflect on what's going well and what could be improved in their program and in their personal lives. That's an element that can improve how your program affects them and keeps them healthy.

And then finally, again it sounds like a no-brainer but celebrating successes. So in your intervention at the level of engagement with you and your agency in whatever way that your agency and program can recognize when things are going well either individual youth in your programs or for the group as a whole.

Those matter, they send a message to young people that celebration of successes really does matter for young people.

So let's take a look at the - launching our last poll here on this. This is building self-efficacy and so I'm simply asking you to respond to please identify the skill building strategy that your program or agency has the most experience using to engage youth. Based on what you know about your interventions and agency.

And again if you're not sure and it's not applicable, you have that choice as well.

So I'm just watching the numbers change here. And it's looking like, on celebrating successes was chosen by 40% of our respondents which is very encouraging. I'm really glad to hear about that.
And reflection sessions for youth.

The first choice, increasing youth's tasks over time may be more challenging but it's certainly a strategy to be thinking about so that again, depending on the nature of your intervention, if there are opportunities to give youth participants certain responsibilities and roles and task.

To them, think about with your colleagues how can you increase even if only in baby steps, the kinds of responsibilities that young people have in the program. And to what degree is that realistic.

So again, this give us at least a snapshot of what your programs are already doing or what your agencies have the most experience with.

Okay, well we are now on to the section of implications for your interventions. So we've just reviewed some of the key elements of youth engagement based on the professional and scientific literature in the field.

And we've provided a snapshot of your own practices in relation to these elements. And so now let's consider what this means for your programs going forward.

First of all, assessment is ongoing, right? It never happens simply at the beginning of your intervention and only at the end. It seems to me that one of the implications of these different elements we've looked at is simply taking a look at your agency protocol.

So here's an opportunity to be thinking about going forward from this session, having conversations in your agencies and with youth about what are the protocols on how to involve and retain youth.

What are the practices that your intervention - that would work well with your intervention and that your agency supports.

And what are some possible ways to involve youth that maybe haven't been thought about much or discussed in the past. What would your agency need to support those and what would your intervention need to do to incorporate them.

Polling your co-workers to see what strategies they use is something that's really key. We've just done it here to talk about our larger, national community of professionals.

But is this something that's your doing within your agency? Do you know what kind of expertise that your co-workers and others have in engaging youth.

Maybe other programs within your agency that aren't necessarily closely connect to your intervention have some winning strategies. That's expertise worth borrowing.

And then finally, like I said, talking to young people. They're going to be your best source of feedback and interviewing them or surveying them at appropriate times will give you some feedback about how they would like to be included and engaged.

A question that comes up perennially is, if we do something new or change what we're doing we'll have compromised the fidelity in the program. This is a very important consideration.

I will just speak to this very briefly because there are going to be more opportunities in the future to look at the larger issue of fidelity. We take it that seriously, right?

I would just say this, when you look at the intervention that you're funded to do to reach young people, if you can identify what the core elements are, the parts that must not change because they're really the most important part of the program that has been show to make change, to be effective.

Obviously you don't want any of your youth engagement strategies to interfere with those core elements. So if your strategies might compromise those core elements, that's the time to step back and change the strategy.

But if not, if you're confident that you know the core elements of your intervention and the strategies that you want to try or continuing using to engage youth don’t interfere with that, proceed as planned.

Monica and I wanted share some insights from the general field. So we're just going share with you some very brief snapshots of insights and activities going on in other parts of the nation.

So if you are familiar with GCAPP in Georgia, our colleague Kim Nolte, we called her and we said, Kim we really respect your program addressing adolescent pregnancy in Georgia. What do you think of when you think of youth engagement?

And the very first thing she talked about was one of the issues - or one of the examples that many of you polled highly on which was providing transit to and from the program and incentives.

So her example just shows you what GCAPP has done to make sure that young people are - don’t fall through the cracks and make them feel like part of the program and that they matter.

Turning to the state of Washington, rather to Pennsylvania in the community of Washington, our colleague Mary Jo Podgurski who works on a teen outreach program at the Washington Hospital talked about the role of peer education.

Although not every intervention is a natural for a peer education component, we like to be mindful that peers can take different kinds of roles in programs. And in Mary Jo's program in Pennsylvania, the peer education piece is a very important.

And as you know, peer ed gives young people lots of responsibilities and can be designed in ways that increases their responsibility and their tasks over time.

Finally, SIECUS has had a lot of opportunity to work in the Washington DC area. We are so grateful that we've found a great partner in the public schools of - and the charter schools of DC.

So we called up our friend and colleague Andrea DeSantis, who is a Risk Reduction Coordinator in their Office of Youth Engagement and she immediately said when we said to her, think of the first thing that comes to mind when you talk about youth engagement and what's working in DC.

She just talked about the strategy of talking to young people. So we've reviewed the importance of asking young people, getting their feedback and we've eluded here on the slide to something called PhotoVoice.

Many of you may already know what PhotoVoice is but for those of you who don't, I'll just say it in a couple of words here. Photovoice is a way to engage young people to document visible conditions that affect their social lives or other aspects of the environment that they live, study, play and work in.

So if I were to give a group of young people a digital cameras and send them out into the world for a couple of weeks and tell them, take photos of your environment, the world that you're in, the things that affect your sexual health or other aspects of your health and well-being.

And then bring those photos back and as a group we're going to review them, we're going to pick the most impactful photos and we're going to create a photo exhibit out of those.

And we're going to exhibit those photos to the larger community to spark a dialog about the way the larger community can make a difference to support young people. Essentially that's PhotoVoice.

We like to use and support and promote PhotoVoice in the context of adolescent health but there's a long and extensive literature out there in public health on how PhotoVoice projects have been used to address many different kinds of health issues from environmental health to breast cancer to injury prevention to looking at again sexuality to gender relations and healthy relationships.

And certainly if any of you today in this webinar are interested in learning more about PhotoVoice, by all means contact me or Monica. You'll see our information at the end of the slideset.

So, turning to resources on youth engagement. What I've list on the slide is some of the sources that we like to turn to. They're all fairly recent. And they just give us sort of a broad overview of specific examples of youth engagement strategies or long lists of research citations in the back.

So the first one off of CDC booklet on school connectiveness is not only a useful document in and of itself on effective school related and school-based programs for health promotion but also when you look at that document you can actually then see the long list of citations from which that information is drawn.

So just by looking at these resources here, later you'll have a chance to follow the links and see more sources and citations.

I'll point out also the second bullet point is a source that came from Canada, from the Center of Excellence for Youth Engagement.

We live in the United States, a lot of our work of course when we're looking for examples of other work and other research is focused on our own country. But I can't stress enough the value of looking at other countries for comparative purposes.

So Canada is a natural. If you are limited to looking at the English speaking world I would also encourage you to look at Britain and Australia. And then if you are bilingual or multilingual, yes absolutely other countries have things to offer as well.

So I think we've reached our point where we are - maybe have the opportunity to address questions or comments. (Melissa) are you there?

(Melissa Selivak):
Yes.

Kurt Conklin:
Is this - are we able and ready to field some comments and questions from our participants?

(Melissa Selivak):
I will ask the operator to do that.

Coordinator:
Thank you, at this time if you would like to ask a question please press star 1. Please record your first and last name when prompted. To withdraw your request press star 2.

Once again to ask a question please press star 1. One moment please.

One moment.

Once again if you would like to ask a question please press star 1.

At this time there are no questions.

Kurt Conklin:
I'd like to ask a question of the participants in case anyone's willing to be the brave soul to respond. In this webinar so far you've seen me provide just some general theory and practice and the few examples of the way other organizations and program have used youth engagement.

Is there anyone out there who would just like to say anything about their own program? Something they are especially proud of or that they would definitely recommend doing as an effective practice? Maybe even something we haven't covered in this webinar today?

Coordinator:
You do have a question...
Kurt Conklin:
I was just going to interrupt sorry but if not, if no one has something that they're especially interested in sharing or highlighting, are there any brave souls who have any advice about something they tried around youth engagement and it definitely didn't go as planned or didn't work.

Because we could all not only benefit from hearing about success stories but knowing the cautionary tales out there can also be useful. So again if there's anything from any example from your programs, I'm all ears. I can always learn more.

Coordinator:
You do have several that have come up into the queue sir. Do you want me to open all the lines at this time, to be open and interactive? Or take each one individually.

Kurt Conklin:
Probably taking each one individually would be best.

Coordinator:
Okay thank you. Your first question or comment comes from (Casey Cromode). Your line is open.

(Casey Cromode):
Hi I'm (Casey Cromode) my question was actually - can you send us those Web sites that you had up on your PowerPoint?

Kurt Conklin:
Yes, I think we'll be able to do that and the slides will be available and the session recorded. So one way or another you'll be able to refer back and get that information. Yes.

(Casey Cromode):
Oh great thank you.

Kurt Conklin:
You're welcome and thanks for asking.
Coordinator:
Your next question or a comment comes from I believe, (Pauline). Your line is open.

(Pauline):
Hi we were just wondering if anyone has any suggestions on how we can provide transportation? Because that's something we struggle with. So we're wondering for those who are able to provide transportation if they could give us tips on how that came to be for them?

Kurt Conklin:
Thank you for asking that question (Pauline). I think that's an excellent question and I hesitate to personally say how to do it because at SIECUS although we get to work a lot with professionals we actually don't run a direct youth serving program.

So we've personally never had to really struggle with that very question. I think that's an excellent point to bring up because I can imagine that in providing transit for young people to a program or to and from, there are a lot of issues, not just scheduling but where are you getting the money to pay for the van or the gas.

Or if you are in an urban area, is it as simple or complicated as pre-paying for transit cards or subway tokens for young people. So there are a lot of dimensions.

Also if you are in a program that's operating transit like a shuttle van, what are the liability issues? So I think there are some really important questions that maybe some of our participants out there have some insight on.

So if you want to get on the queue to help address (Pauline's) question we'll be glad to take your call, you know, open the line for you so you can share that. So thank you (Pauline).

Coordinator:
Your next question or comment comes from (Estelle Raboni). Your line is open.
(Estelle Raboni):
And I've already forgotten what I was going to say. But I think what I was going to suggest for those people that, you know, are looking into transportation issues you're - it depends on if you are recruiting from schools or if you're working in schools.

We're working schools and one of the major things that have been really constructive is having a conversation with the principals and finding out what are the protocols for having field trips.

And, you know, what are the protocols for hiring a bus or getting transportation for students. One of the things that we discovered was actually in terms of incentives.

So originally we were offering incentives on a weekly basis and then we've decided that moving forward in year two we'd be offering incentives on a semester basis because it just dominated too much of the class time and too much attention - too much of a distraction.

So that was just one thing that we learned.

Kurt Conklin:
Thank you (Estelle) that's actually really valuable information. I appreciate those tips and I know (Pauline) and her program will too. Thank you very much for that.

Do you remember the question you were going to ask?

(Estelle Raboni):
I don't it was really just a comment to one of the statements you had made earlier about what's the one thing that you found out through the pilot...
Kurt Conklin:
Ah, right.

(Estelle Raboni):
Really constructive. And it was really the question about incentives that - weekly incentives and we were providing monetary incentives to students that was tied to participation and attendance and we realized that it was simply taking up too much time.

And moving forward we would save it for the end of the semester.

Kurt Conklin:
Great tip thank you.

Coordinator:
Your next question or comment comes from (Jenny Diaz). Your line is open.

(Jenny Diaz):
Hi, I have a couple of comments now that everybody was commenting.
Kurt Conklin:
Sure.

(Jenny Diaz):
We use bus passes, single day and 31 day bus passes and we tie them in as an incentive. Because if the kids have regular attendance they can get a 31 day bus pass which covers not only their transportation to and from group but any other time they want to use it.

And we also use that as a life skill to teach them how to use, you know, the local buses, etcetera.

Kurt Conklin:
(Jenny) that is such a great insight. By the way where are you located?

(Jenny Diaz):
Phoenix, Arizona.

Kurt Conklin:
Okay great thanks. Keep going.

(Jenny Diaz):
Okay, we do have a vehicle, a van that we use for the community service projects and being a county entity we do have, you know, the insurance and coverage, etcetera like that.

So we only use it for field trips and events like that. Otherwise we get everybody together, we all get on the bus together and we transport that way.

And then the thing about the incentives, we don't do monthly or semester. We feel monthly is good. The first few days of every month we give out the Top 3 incentives because they need that immediate gratification. But weekly is way too cumbersome.

So monthly, the first of every month is when we give out our incentives. They're not monetary, they're gift cards. Wal-Mart is probably our most popular because you can get just about everything at Wal-Mart.

And lastly, the other thing that I like to do, that we do that I feel is very important because we're in a heavily Hispanic population. We have an entire parent involvement component that invites the parents to about five different group sessions that we have in the evening. And we provide childcare.

And if they complete all of the classes, they get $100 gift certificates to either a gas station or to a grocery store. So - and we also provide childcare on-site so that they can make it.

And all of those classes are led by and recruited by parents who have already graduated from the program. We average about 20-23 parents graduating each group.

So the parents have - our parents have more buy in when they know what's going on.

Kurt Conklin:
Thanks (Jenny) that is really important and I'm glad you included that in explaining on your program has been effective because it would be a fatal flaw in a youth engagement strategy to simply assume that young people are not connected in some way to the parents and guardians in their lives.

And a program that can engage them as well, so much the better. Thank you (Jenny).

Coordinator:
Your next question or comment comes from (Francine Levin). Your line is open.

(Francine Levin):
Hi Kurt, this is (Francine Levin).
Kurt Conklin:
Hi.

(Francine Levin):
Just want to let you know that my staff and I are big fans of yours and think you are a fantastic facilitator.

Kurt Conklin:
Thank you.

(Francine Levin):
Also an add-on that is going to be actually a proposed add-on for us in our implementation here and something that we've been really excited about potentially doing for our implementation here is through our pilot project we made these, you know, (unintelligible).

Our health educators made really strong connections with participants and kind of almost felt like were abandoning them after ending the program. So we were thinking about a way to create a leadership opportunity for them as well as include youth involvement in our project.

So one way we thought of doing that was to invite them to our existing teen pregnancy prevention task force meetings. But then we also thought it would be nice to have a task force that would be just of youth where we could do, you know, some youth development perhaps. And then also have them be our youth advisors.

It would be not a whole other project but maybe they would meet quarterly and then we could keep those connections as well as having our youth give us insight into our own programs and our own strategies. And build their knowledge and leadership as advocates for teen pregnancy prevention in the community.

Kurt Conklin:
Thank you (Francine). I think that's an excellent strategy. And again it shows the - how really there's so many more dimensions to keeping people involved even when they're not currently, sort of , you know, an official enrollee in your program. That you don't want to lose the connection that you've already developed with them.

And you can really capitalize on it. Your example reminds me, I'll just be quick about this. A couple of years ago SIECUS was doing some work to support the State Education Department of Louisiana in HIV prevention work.

And it just so happened that the State Education Department in Louisiana had some peer education programming going on around the state involving high schoolers.

And something that the program had not really given a lot of thought to for all kinds of reasons, time, resources, you name it was what happens when those teenagers, those young people in high school leave high school.

Many of them actually go on to college around their state but the connection is lost. Some of them actually go on and become we found out peer educators on their college campuses.

But the missing piece was that some of those young people wanted to stay connected to the state funded and stage organized program that they had been a part of as high schoolers.

So one of the conversations that we were able to have with the state government in its education department was thinking about ways to not lose that connection for people leaving the peer health program as teens.

And thinking about ways that they could even be brought back maybe and paid with a stipend, now that they were in college to continue to contribute to the peer program maybe even as trainers, as paraprofessionals.

So there is that continuity issue and you gave a great example (Francine). Do we have other callers?

Coordinator:
Your next question or a comment comes from (Latisha Robbins). Your line is open.

(Latisha Robbins):
Hi my question is, I heard you guys talking about incentives. I wanted to know what other type of incentives. I heard cash and gift cards. I also wondered if there are any other suggestions about incentives?

Kurt Conklin:
Good question (Latisha). And as more people come on the line we'll be sure to try to get some suggestion from those. One that came to my mind immediately that I've just observed in other programs is if you're in a location where young people go to the movies still. Do people still go to the movies? I do.

(Latisha Robbins):
Yes.

Kurt Conklin:
Obviously I'm old. But movie passes sometimes maybe. And also if you have a young population that's into gaming it may not necessarily be gift cards but there might be some other way that if they're - when I say gaming I mean video gaming, I don't mean gambling.

Ways that there - that if that's an interest that young people have if it can be supported in a creative way there may be some incentive related of that. But let's see what others have to say as they come on the line.

(Latisha Robbins):
Thank you.

Kurt Conklin:
Thank you.

Coordinator:
Your next question or comment comes from (Sherry Little). Your line is open.

(Sherry Little):
On transportation issues one of the things we've used is transportation through church vans that have those available that are willing to either donate their time or through our grant we've been able to pay for a driver but then they're kind of responsible for the liability of having the van.

Another thing we've done is having incentives is have play money they can accumulate over time so that they don't actually get a monetary payout, you know, every week or such.

And then they can use it at a store to buy bigger items.

Kurt Conklin:
Those are great suggestions (Sherry) and I appreciate the point you made about partnering a faith based organization like churches because often they have a great infrastructure and often are running their own youth programs that may have resources that can support your intervention as well.

So that is a terrific example, thank you.

(Sherry Little):
Thank you.

Coordinator:
Your next question or a comment comes from (Kate). Your line is open.

(Kate):
Hi we're from teen outreach pregnancy services. We work with pregnant and parenting teams and we have a store here that is donation based so people throughout the community donate baby clothes and maternity clothes and other baby items.

And as the girls participate in the program, the more they participate, the more they earn this sort of monopoly money that we give out. We call them Tops Dollars. So they earn more Tops Dollars the more they participate and they can spend it. It's the only currency we that we accept in our store.

Kurt Conklin:
Wow that is a fantastic example. Thank you for sharing that (Kate). It's very creative and it also sounds to me like it creates an opportunity for people in the larger community to basically, literally contribute to your program by providing things that can be purchased in the store.

So that's - and it's recycling. So that's a great example, thank you.

Coordinator:
Your next question or a comment comes from (Mindy Miles). Your line is open.
(Mindy Miles):
Yeah hi, I'm with (Part Not) in Tulsa, Oklahoma. I was just going to give a couple of comments. One to (Pauline) about the transportation issues.

We do have a van here. In our program we use that a lot but also our agency we provide them with our updated insurance verification and our driver's license copies so that we can actually transport clients ourselves which kind of helps with liability in some way, I'm not sure how.

The other thing was - I heard a lot of people talking about incentives and besides - we give gift cards to a place that is pretty popular, it's called (Quick Trip). All the kids really like it and they're on just about every corner.

But we also, besides that whenever we have our classes we also provide lunch and drinks and little snacks throughout the training that we give.

Now I do have one question. One thing with engaging our youth and pregnancy prevention and HIV and STD awareness which is what we do here. Is that we have a time constraint on how long we can actually have the kids to teach them.

Our program, our training only lasts about two hours and fifty minutes and then we do follow up every 3, 6, 9 and 12 months according to our grant.

I guess I was just wondering if there were any suggestions on how to best use that time because I know it's not exactly ideal but it's what we have to work with. So I was just - any suggestions would be helpful.

Kurt Conklin:
Wow that's a real - that's a challenge. And when you say the amount of time, is that per session? That's not the total amount of time that a young person's going to be involved in the program, right?

(Mindy Miles):
Not technically. It's - that's like the total amount of time that we have them for the one day for the - for the training.

So we go through, I like to think of it more of sexuality training. We talk a lot about respect and, you know, treating your body well and those types of things.

But we also talk about HIV and STD prevention and then pregnancy prevention but we only have them there for that day for two hours and fifty minutes. And then we do follow up with them after that.

Kurt Conklin:
Ah.

(Mindy Miles):
Like over the phone, via email, Facebook, face-to-face. Basically because new services of Tulsa, we have a lot of other programs but we work a lot with homeless youth and youth and shelters.

And so sometimes getting a hold of them afterwards is a little bit difficult. And even getting them to come in for any amount of time is difficult.

Kurt Conklin:
That's true, that's a huge challenge. I'm going to make a comment here but with a huge caveat because one, I've never observed our program so I really only know what I've heard at this moment.

Two, there are many issues around - I know that a common concern that people have brought from funded intervention again are about fidelity. And so what I'm about to say I don't want to be misconstrued as oh, SIECUS just told us to do this thing so that's something we don't have to worry about in terms of program fidelity.

But I guess I would say this. In my own experience as a facilitator especially with young people, if I have a very limited amount of time with a group of learners sometimes a strategy to consider is, and maybe you've tried this is take your group and if you have the space available to do it, which is another consideration.

So like what are the dynamics of your training room or the room that you're doing this, is try to break up the group into smaller subgroups and see if you have the facilitation power available to take the different pieces that you're trying to educate to the larger group and educate intensively to some subgroups.

And then build in a little bit of time in your overall session to bring everyone back as a large group. And so that there can be some sharing back or teaching back.

There are many challenges to doing that way, it doesn't solve the problem but what it can do is out of a general group of learners that you have, if you've broken them up into some subgroups who are going to focus intensively on specific pieces and then share them.

The hope is that after this particular session, they may be interacting in the future in informal ways. And they may share some of the information that they got in their subgroup with the people who weren't in that subgroup.

Again, I'm saying this a little bit blindly because it's easy for me to sort of armchair or theorize and again the strategy I just described wouldn't be appropriate in every program if there's a fidelity issue.

(Mindy Miles):
Right.

Kurt Conklin:
But it is something to think about just as a way to sort of make the most out of a short amount of time when you've got a group of learners.

(Mindy Miles):
Yeah.

Kurt Conklin:
So thank you for bringing up that concern because can imagine this is - definitely a concern if you've got youth who are in transitional settings who may not necessarily be coming back to your program because of their own living situation or just the fact it's often a lot to ask of young people to come back to a program site depending on what's going on in their lives.

(Mindy Miles):
Right, right and it is kind of part of program fidelity. It was a program developed I believe in New Mexico and we're kind of, we're in our pilot year of working it out and working out all the kinks and things like that but, you know, so it is a trial and error kind of thing for us. Figuring out what works and what doesn't, you know.
Kurt Conklin:
Yeah.
(Mindy Miles):
But I appreciate your comment because it is, it's one of those thing like where yeah we just do what we can.

Kurt Conklin:
Understood. I'm just mindful of the time. We're actually coming to the close of our hour so I just want to check in either with our Operator or with (Melissa) because I don't know how many more callers we have to hear from and I'm not sure how long we can continue going.

Can someone advise please?
(Melissa Selivak):
We should probably wrap up.

Kurt Conklin:
Okay. So I'm just curious can the Operator tell us how many people are in the queue that didn't get a chance to share?

Coordinator:
You have four sir.

Kurt Conklin:
Four, what do you think (Melissa) should we - do we need to wrap up so that and simply apologize to our four?

(Melissa Selivak):
Can you answer those four in 20 seconds? Each?

Kurt Conklin:
I can do my best. I'll tell you what, those four of you on the line, you've heard us so if we're going to try to move quickly with you. Thanks.

Coordinator:
Okay your next question or comment comes from (Jamie Bower). Your line is open.

(Jamie Bower):
My question is about the incentives. For movie passes it was my understanding that we - there was some regulation behind that. Can you maybe talk on that for a minute? Or 20 seconds?

Kurt Conklin:
Oh well all I can say is I actually don't know the answer to your question except that there may be an issue around, if you give young people movie passes, look there are certain movies that because of the rating systems are not appropriate for young people.

So maybe the thing to think about in planning, if you were going to give movie passes as an incentive is find out, are there protocols in your agency or are there any considerations you have to make about what movies kids can get into.

So that's the best that I can say about it but I appreciate you bringing it up and if we can think of any other things to suggest we'll be sure to share them out later.

Our next caller?

Coordinator:
One moment. I'm sorry your line is open. I don’t know what the name says on that. If that is your recorded name, you can go ahead and ask your question. Your line is open.

(Mandy Paradise):
Is it me?

Coordinator:
Yes, ma'am.

(Mandy Paradise):
Oh hi this is (Mandy Paradise) and I'm calling from Planned Parenthood of the Great Northwest. And I just had some things I'd like to share about establishing youth friendly environments and a sense of belonging.
Kurt Conklin:
Thank you.

(Mandy Paradise):
The programs we run, we run them during the school day so we often don't have prep time in the classroom or follow-up time afterwards because the classes are running.

And I really like the idea of building space. So one of the things we do is greet every student by name when they come in and make sure to say goodbye to every student by name as they exit the program.

It's not the same as having the name on the wall but it really does help them feel seen and heard by you as well as make them feel welcome and a part of things.

Kurt Conklin:
Absolutely, thank you with that.

Anyone, who's our next caller on the line?

Coordinator:
Your line is open, you may ask your question.

And I'm sorry the last line that we had, the name did not record. You have to press star 1 and have not yet made your comment or asked your question, your line is open at this time. Please check your mute button.

Again if you did press star 1 and have not yet asked your question, your line is open, you may go ahead.

Woman:
Hi can you hear me.
Kurt Conklin:
Yes.

Woman:
Okay, thank you. My question is in regard to organizational self-assessment of how you've been conducting youth engagement to date. And wondering, I really appreciate that you brought this up. We're actually in the process of doing a self-assessment within my organization.

I'm wondering if you have any tools you recommend to support this assessment. What I'm finding is often times, you know, thinking outside the box is really one of the greatest assets when approaching youth engagement.

So tools to help us perhaps think outside of the box that we've been working in to date. So wondering if there's tools available that you may recommend.

Kurt Conklin:
Good question. Off the top of my head I can say there's not a specific tool I recommend but here are the strategies that I would be thinking about.

Based on the size of your organization such as how many people are working there and how many people you want to find information from and based on the organizational culture of your agency, I would ask this, what would be the most effective way to gather that information.

Is it simply an email blast to your colleagues, is it a Survey Monkey tool done internally within the agency or is it best done as part of a staff meeting and literally you're up there in front of the room with a whiteboard or a newsprint jotting down things as people call out or brainstorm what they've done already or what they currently do.

Or is there some other way. So not so much the specific tool but just finding a strategy that works well within the organizational culture of your - where you work.

If it is a small organization and people share a lot and frequently, it's easy to do in a staff meeting as part of just a verbal interaction where you're jotting down brainstorms.

If it's a large organization, if it's a very bureaucratic, if there's a lot of territory and boundaries, I would think more about doing something electronically through Survey Monkey or email blast or just something that helps people respond at their own - in their own way.

So do we have any other people on the line at this point before we wrap up?

Coordinator:
You do have one additional sir, (Charlie Crawlking). Your line is open.
Kurt Conklin:
Okay our final one, (Charlie).

(Charlie Crawlking):
Hi thank you from Rochester. I just wanted to give the suggestion what we did if you have long term (unintelligible). Year-end field trip in which the youth choose the field trip as well as choose how many sessions in order to be considered to attend the field trip.

Kurt Conklin:
That's a great suggestion because it is giving them responsibility to set some of the parameters and it's asking them which is showing respect. And it really, that to me is a great example of a way to involve youth and engage them and help them to take ownership of the program. So thank you for that suggestion.

So we are coming to the conclusion of our time here. I'm just advancing to the final couple of slides.

And just to recap what we talked about. The three elements I emphasize on this webinar were about youth friendly environment, sense of belonging and self-efficacy.

And all the examples that you who called in on the lines gave were perfect to fit in that framework. And I really appreciate that. Plus the examples you gave that were beyond that

Our final slide here is simply an inspirational quote with a very inspirational sunrise. Some people look at that and they see a sunset. But I see that as a young person looking at the sun rising over the horizon.

We have a great future ahead of us in working with adolescents and I like this quote from the World Health Organization which is long been a force for pointing out that health is not simply the absence of disease but the presence of wellness.

And so I want to leave you with that. And then the final slide, again slides will be accessible to you going forward.

But our contact information. So I would look forward to your questions and comments. And I'll be very pleased to work with on-going with you about adolescent health to share out more insights that you have on your youth engagement programs.

So thanks so much for your time. It's been a pleasure.

(Melissa Selivak):
Thanks Kurt and as you said, we'll be making the slides available for everybody. We'll send them out electronically and they will eventually be posted to the Office of Adolescent Health Web site.

So thanks so much and enjoy your afternoon.

Coordinator:
This does conclude today's conference. Thank you for attending you may disconnect at this time.

END
