Promoting Positive

Youth Development

in New York State: 

Moving from Dialogue to Action

Adolescent Project Team

of Partners for Children

[image: image51.png]


January 2001

Promoting Positive Youth Development in New York State:

Moving from Dialogue to Action

EXECUTIVE SUMMARY

Governor George E. Pataki is committed to helping the young people of New York State prepare for their future, as they are the parents, citizens and leaders of tomorrow. New York State has a wealth of dedicated professionals and agencies to help provide for the futures of our children, adolescents and their families. It is through these professionals and agencies that the state administers a comprehensive array of services that address the problems faced by our youth. Any enhancement of youth services is an investment in the future.

In this approach, youth development (YD) is viewed as an ongoing process in which children and adolescents seek ways to meet their personal needs and build the skills necessary to function effectively in their daily lives. Recognizing the potential of New York State’s young residents, this initiative seeks to proactively improve and promote positive, growth-producing opportunities.

Youth development takes a new direction in improving health and wellness. Instead of focusing on youth-related problems and deficits specifically, YD addresses the common and interconnected causes of many high risk behaviors – the use of alcohol, tobacco and other drugs (ATOD), emotional problems, intentional injury, school failure and dropout, crime, HIV/AIDS, and pregnancy – by capitalizing on opportunities at the family, school and community levels to prevent their occurrence. Effective YD actions are holistic in nature, using cross-system, multi-disciplined, collaborative and sustained community approaches.
Youth, family and community developments are intertwined and rely on the principles of participation, partnership and collaboration. While all youth need positive community and family support networks and opportunities to develop, not all families and communities are in a position to make them available. Only through strengthening the long-term stability of natural supports will development be enhanced.

While acknowledging the significant strides made in New York, more needs to be done. This paper frames the definitions and principles of, provides the rationale for, and discusses the benefits of YD. It closes with a call to action, which includes recommendations from two forums on YD.

This document also represents one of the initial steps in the policy development process. It can be used as a tool to enable intra- and interstate agency dialogue and to engage the larger New York State community in defining, refining, clarifying and communicating a statewide YD policy. Promoting Positive youth Development in New York State: Moving from Dialogue to Action will be presented publicly for comment at several forums and with diverse constituencies. Feedback from these events will be used to help craft the framework for policy development and to lay the groundwork for specific recommendations for positive policy and systems change.
Promoting Positive Youth Development in New York State:

Moving from Dialogue to Action

TABLE OF CONTENTS


Page

EXECUTIVE SUMMARY

2

I.
INTRODUCTION

4


A.
The State of New York’s Youth

4


B.
The New York State Response

5


C.
Key Factors Driving This Initiative

5

II.
BACKGROUND ON YOUTH DEVELOPMENT

6


A.
Youth Development: An Operational Definition

6


B.
Principles

8


C.
A Rationale for Youth Development

9


D.
Youth Development Models

10

III.
BENEFITS OF YOUTH DEVELOPMENT

11
IV.
HOW DO WE GET THERE FROM HERE?

13

REFERENCES

15

APPENDIX A: Conceptual Framework

17

APPENDIX B: Comparison of Youth Development Models

18

APPENDIX C: Illustrations of Youth Development in Action

19
Promoting Positive Youth Development in New York State:

Moving from Dialogue to Action

I.
INTRODUCTION

The purpose of this paper is to define youth development (YD); discuss its principles, benefits and applications; and to offer strategies for advancing it in New York State. While the initial intent of this effort is to elevate the importance of YD on a cross-system basis within the state’s policy and program framework, eventually it must become a core approach to improving youth outcomes in every community within New York State.


Youth development is an ongoing process in which children and adolescents seek ways to meet their personal and social needs and build the skills and competencies to allow them to be successful in their daily lives. Youth development recognizes the potential which children and adolescents possess and builds upon their strengths.

Although YD programs have existed for many decades, they are currently receiving renewed attention nationally and within New York State as a strategy for improving the health, education, developmental and employment outcomes for youth. Through the Partners for Children Adolescent Project Team, an intensive effort has been initiated to develop strategies for augmenting YD in both policy and practice in New York State. 

This discussion paper is organized into four parts. The introduction (Section I) provides a brief overview of the status of youth, outlines the New York response and describes the current initiative. Section II offers background information on YD, including an operational definition, principles, and a rationale for investing in YD strategies. Section III describes some of the benefits of YD and Section IV concludes by offering some general suggestions for enhancing YD policy and practice in New York State. The discussion paper also contains four appendices, designed to provide more detailed information about the foundation of YD and its application in New York State. Appendix A describes a Conceptual Framework and Appendix B compares Youth Development Models. Appendix C illustrates YD as it is currently being implemented in New York State. Finally, Appendix D contains a list of suggestions on advancing YD in New York. These suggestions were solicited from participants at two forums on YD, held in July and November 1999, which were sponsored by the Partners for Children Adolescent Project Team.
A.
The State of New York’s Youth

Review of national and state data on youth reveals a mixed picture. On the one hand, there is much good to be found:
[image: image1.png]


86 percent of youth report wanting to make meaningful contributions to their communities (OJJDP).
[image: image2.png]


Youth who feel connected to their families and schools engage in fewer risk behaviors and do better academically (Resnick). 

[image: image3.png]


59 percent of high school youth report never having had sex (1997 YRBS). 

[image: image4.png]


67 percent of high school youth had not used tobacco in the past 30 days and 52 percent had not used alcohol in the same period (1997 YRBS). 

[image: image5.png]


Individual children and adolescents perform acts of courage and creativity every day, often without recognition or reward (various media reports, e.g., Children First).

On the other hand:
[image: image6.png]


Only 20 percent of youth feel valued by their community (Benson).
[image: image7.png]


1 out of 5 high school youth have considered suicide at some point in their lives (1997 YRBS).
[image: image8.png]


When asked what first comes to their minds when they think about today’s teenagers, 67 percent of adults describe youth as “rude,” “irresponsible” and “wild” (Farkas).
[image: image9.png]


37 percent of 12th graders reported having 5 or more drinks in a row on one or more of the past 30 days; 21 percent of 9th graders reported the same behavior (1997 YRBS). 

B.
The New York State Response

New York State is fortunate to have a wealth of committed agencies and professionals who provide excellent services for children, adolescents and their families. The state provides/supports a comprehensive service continuum to help youth in their development. This range of support includes public schools, youth recreation programs and some employment and training programs that are open to all and have broadly defined developmental purposes. It includes preventive programs aimed at reducing risks that are universal (e.g., anti-smoking for all youth), or aimed at identified high-risk youth (e.g., HIV and pregnancy prevention among sexually active youth).  It also includes treatment and rehabilitation programs for youth in need (e.g., dropouts, substance abusing youth, runaways, adjudicated youth). However, emerging research is showing that this service continuum can be augmented, youth outcomes further improved, and investments in these young people enhanced by infusing YD approaches into the current health and human service environment (Blum, Roth, Zeldin). In fact, programs and institutions all along this continuum can have YD components. Youth development advocates emphasize the power of broad and inclusive strategies and urge that the YD approach be extended as far as possible.

Widespread implementation of a cross-system, YD philosophy will enhance current policy and practice since YD is one of the most effective strategies for preventing youth problems and improving youth health and wellness. Youth development approaches address the common causes (i.e., low self-esteem, lack of coping skills, poor or inappropriate use of time, inadequate supports, problematic relationships, lack of personal goals, etc.) of many high risk behaviors such as: alcohol, tobacco and other drug (ATOD) use; intentional injury; school failure and dropout; crime/arrest; emotional problems; AIDS/HIV; and pregnancy. By capitalizing on opportunities to prevent their occurrence at the family, school, and community levels, YD builds protective factors and reduces risk. By using a cross-system, collaborative approach, YD engages and mobilizes the collective resources found in communities. 


The Partners for Children Adolescent Project Team believes that, to improve youth outcomes, it is critical to assess how developmental opportunities and supports can be enriched for children and adolescents throughout New York State. It seeks to promote the development of New York State policy coupled with enduring state-local, public-private partnerships that will provide youth with the opportunities to explore new life experiences appropriately and enhance their maturation into adulthood.
C.
Key Factors Driving This Initiative

When the Partners for Children decided to address adolescent issues and to specifically focus on developmental outcomes, it was due to a number of factors. Some focus on the need to ensure that youth become functionally competent young men and women in the 21st century. Others focus on information gleaned from emerging research on how best to address adolescent behavior issues and on significant advances in youth services practice in New York State and across the country. Some of these factors are summarized below. 

[image: image10.png]


   There is a need to better prepare our young people to become competent and contributing adults able to be the parents, workers, leaders, and citizens of the 21st century.
[image: image11.png]


    Contributions youth make in many areas of family, school and community need to be better recognized and validated. We must effectively draw on the wealth of talents and resources that youth offer New York.
[image: image12.png]


    New York State invests billions of federal, state, local, and private philanthropic dollars to address adolescent behavior problems (e.g., use of alcohol, tobacco and other drugs – ATOD; crime and delinquency; school absenteeism; pregnancy; and HIV/AIDS) and their consequences (e.g., illness-related costs; incarceration; court costs; remedial costs; expenses associated with intensive treatment regimens; school dropout and failure). 

[image: image13.png]


    Professionals serving youth have long recognized the interconnectedness of adolescent problems. Research has shown and service providers have discovered that the most effective strategies (i.e., increasing self-esteem, increasing coping skills, improving outlook toward future, learning to use time more productively, building family/community supports, resolving conflict and problematic relationships, development of personal goals, etc.) for preventing troubling outcomes of adolescent risk behaviors are essentially the same. Many practitioners use a cross-disciplinary, YD approach and see benefits accordingly. 

[image: image14.png]


    In general, the traditional health and human services systems are organized on the basis of a youth specialist model. This model is characterized by separate agencies, bureaus and programs – each assigned responsibility to address a particular area of concern about adolescent behavior and associated risks. Research and collective experience have shown that further improvement in youth education, health and social outcomes is possible by addressing common developmental needs using a strength-based model from a cross-system perspective.

Several state agencies and many counties and communities are already applying YD strategies, many on a cross-system basis. They recognize that creating real opportunities for youth in homes, school and communities is the core of successful prevention and intervention efforts. Greater investment at the front end (i.e., prevention of unhealthy and risky youth behaviors) will yield big dividends, contributing to healthy, competent, and productive young men and women. The Partners for Children Adolescent Project Team believes that New York with its strong foundation of excellent programs and organizations can improve outcomes by intensifying its efforts to infuse YD in existing services and promoting it vigorously to communities throughout the state.
II.
BACKGROUND ON YOUTH DEVELOPMENT


A.
Youth Development: An Operational Definition

The term, “youth development,” is used in at least three different ways.

1. A natural process: the growing capacity of a young person to understand and act upon the environment.

2. A philosophy or approach: active support for the growing capacity of young people by individuals, organizations, and institutions, especially at the community level.

3. Programs and organizations: an organized set of activities that foster young people’s capacity for growth.


Youth development, in the first sense, is the natural unfolding of the potential inherent in the human organism in relation to the challenges and supports of the physical and social environment. People can actively shape their own development through their choices and perceptions. Development lasts as long as life, but YD enables individuals to lead a healthy, satisfying and productive life, as youth and as adults. They have the competence to earn a living, to engage in civic activities, to nurture others, and to participate in social relations and cultural activities.


Although these three uses are compatible and related, their different foci can lead to confusion. In this paper, fostering YD in the first sense is assumed to be a common goal, but the primary concern is with the second use, YD as a philosophy or approach.


In the context of defining YD, it is useful to examine briefly the strategies by which programs are designed and specifically how they relate to youth – i.e., services, supports and opportunities. Services are those things done to or for youth. Services refer to the provision of resources, knowledge, or goods and might include housing, food and nutrition, mental health services, or residential services. Supports are those things done with youth. Supports are interpersonal relationships and accessible resources (people and information) that allow youth to take advantage of services and opportunities. Supports include emotional, motivational and strategic interaction with youth. Opportunities are things done by youth. They are key to YD. Opportunities refer to chances to explore, express, earn, belong, and influence the world around them (Pittman 1995).

Youth development entails a commitment to enabling all young people to achieve their potential. It is characterized by a positive, strength-building approach. A YD approach contributes to, but does not replace the need to, reduce risk. By building internal competencies, successful YD approaches strengthen protective factors for youth who are at-risk. A critically important manifestation of YD as a philosophy or approach is the goal of making communities better places for young people to grow up. Youth participation is essential to the achievement of that goal.

Youth development programs are inclusive. They give young people the chance to make decisions about their own participation, about the program and to assume responsible roles. They engage young people in constructive and challenging activities that build their competence and foster supportive relationships with peers and with adults. They are developmentally appropriate and endure over time, which requires them to be adaptable enough to change as participants’ needs change. Youth development is typically done with and by youth.

Youth development occurs in a wide variety of organizations. Some organizations exist specifically for the purpose of promoting YD; other organizations infuse YD into their larger operation, but have other functions as well. Some organizations that promote YD are traditional youth service providers. Others are community organizations with no specific intent to deliver human services (e.g., corporate mentoring, faith-based groups).


In helping to set the stage for discussion around YD, it is important to acknowledge that while all youth need community and family networks, community services, and supports and opportunities to develop, not all communities and families are in a position to make them available due to economic deprivation, social isolation, community disorganization or other factors. Only through strengthening the long term stability of the natural supports offered youth by families and communities will development be enhanced. Youth development, family development and community development are intertwined relying on similar principles of participation, partnership and connectedness.


Youth development can be summarized by caring/compassion, competence, character, connection, and confidence (Pittman 1995). These are reflected in the key principles underlying YD. 

B.
Principles


Karen Pittman is one of the most influential advocates of the YD approach. With Merita Irby, she compiled the following six principles that underlie virtually all YD frameworks. (Pittman 1998).

1. The goal is more than prevention. While the prevention and remediation of young people’s problems is critical, YD aims higher. Its goal is to foster, in all young people, physical and mental health; competence at school, work, and in the community; confidence; character; and connectedness with family and peers.
2. The process is enduring, comprehensive, and engages youth. There are no quick fixes. Youth must be treated as whole human beings with multiple needs and possibilities, not defined by their behavioral choices or circumstances.
3. Strategies (treatments, interventions, services or programs) go beyond the basics. Young people need health care, good schools, safe and stimulating places to spend time, and transportation. And, they need nurturing relationships and opportunities to try new roles and help others.
4. Youth development happens everywhere. It is not the responsibility of a single institution. Schools, families, workplaces, neighborhoods, community-based organizations, and government agencies all contribute. The commitment of caring adults (e.g., parents, neighbors, teachers, clergy, and mentors) is a major factor in successful YD approaches. Youth development strategies link to and complement family support and community development activities.
5. Vision is required, not just coordination. All the parties that contribute to YD should be committed to a common purpose and to rational action toward that purpose. They should be jointly accountable for achieving it.
6. All youth are developing; all youth have strengths; all youth have needs; all youth can contribute to their communities; all youth are valued. Labeling youth may result in self-fulfilling prophecies, and it may obscure real strengths in youth who are labeled and real needs among youth who are not labeled. Youth are agents of their own development. All youth need the opportunity to take responsible roles and act constructively within their communities.

A critical element of YD is that youth have the opportunity to interact with and learn from positive adult role models. Research has identified specific characteristics that can be attributed to adults who work and play with children and adolescents, as well as, characteristics of activities that promote positive YD.

The adults are:
[image: image15.png]


companions, providing time and a genuine presence;
[image: image16.png]


supporters, offering emotional support and unconditional positive regard;
[image: image17.png]


teachers who know something youth want to learn and are willing and able to share it;
[image: image18.png]


positive role models for children and adolescents; and
[image: image19.png]


challengers who stretch youth, encouraging them to do more than they thought they could.
The activities are:
[image: image20.png]


 
goal directed and purposeful, not merely busy work;
[image: image21.png]


 
ongoing, rather than momentary or occasional;
[image: image22.png]


 
important, meaningful to both the adult and the child or adolescent involved; and
[image: image23.png]


 
challenging, balancing challenge with supports.
C.
A Rationale for Youth Development


With some exceptions, funding streams are typically directed toward meeting the needs of youth exhibiting one or more risky behaviors. The primary goal for using resources this way is to decrease the number of youth engaged in unhealthy behaviors and to reduce the negative consequences of such behaviors or lifestyles. Youth development offers an approach that addresses the needs of all youth and the families and communities in which they live. By taking a holistic view of youth in the context of family, school and community, service effectiveness should be enhanced significantly. There are at least six reasons for New York State to continue supporting and finding ways to enhance YD.

1. Youth development approaches support the long-term, sustained efforts that are vital for the development of behavioral change toward healthy lifestyle choices. Focused funding usually supports programs that provide short-term interventions for existing problems. Funding priorities and targeted intervention strategies change to reflect the most current crisis. These changes create significant administrative and programmatic impacts as new strategies, regulations, and priorities must be accommodated. Youth development approaches foster sustained personal development, and recognize the importance of core community supports, opportunities and services for all youth.
2. Youth development approaches and strategies embrace all youth, including those who have chosen healthy behaviors. An intrinsic assumption that accompanies the problem-reduction approach is that a youth not classified as “at-risk” (i.e., one who does not meet program/service eligibility criteria) is not in need of attention or services. In contrast to her/his at-risk peers, s/he is typically viewed as normal and therefore not in need of the kinds of support available to high risk youth. Since many programs must establish problem-specific eligibility criteria, many of these youth cannot participate in programs from which they could both benefit and contribute. Programs may serve homogenous populations (based on problem designation), thereby depriving youth the opportunity to enrich each other through the strengths inherent in diversity.
3. Youth development approaches engage youth, families, community-based organizations, government, and others in the community as full partners, working together to make a difference. Often the problem/deficit-reduction approach has not capitalized on the potential for significant involvement of parents, youth, schools and the community. Creating specialized programs often implies a need for professional skills. Parents and youth, as non-professionals, become only recipients of service, rather than full partners in the creation of solutions. Hence, significant sources of ideas, energy, and assistance can go untapped.
4. Youth development approaches offer an opportunity for young people to help themselves by helping others. Although recent attention on youth problems and deficits often creates negative perceptions about youth, studies have shown that almost nine of ten youth want to contribute to the community through service if given a real opportunity to do so (OJJDP). Such negative perceptions may actually provide an excuse for the community to withhold opportunities for youth to participate in meaningful activities and to practice skills and competencies critical to their maturation to adulthood. Creating a nurturing community is dependent on adults believing in youth’s capacity for growth, change and contribution.

5. Youth development approaches recognize that all youth need opportunities to enable them to acquire and sustain healthy behaviors and attitudes. Therefore, this approach does not specify separate strategies for at-risk, delinquent or other youth with special needs. All young people have the same developmental needs. Many might not be at risk if opportunities to acquire developmental competence had been available earlier in their lives. Yet, despite our best efforts, some young people will require specialized programs and services to address the consequences of their behavior. However, prevention and remediation services both can and must be delivered within a strength-based developmental method, building on the synergy of prevention and YD strategies.
6. The introduction of common, YD approaches across our service systems will enhance development of needed coordination, collaboration and multi-disciplinary prevention and intervention strategies. Currently, most funding streams address a single problem or risk behavior. As a result, some children and adolescents with multiple problems have unmet needs. Other youth may receive multiple services for related problems, resulting in duplication of efforts by agencies and increasing the demand for case planning and coordination.  Investing in YD provides a common, positive vision of young people and recognizes their intrinsic value in designing, implementing, and evaluating community services.
D. Youth Development Models 

Many communities across New York are using different frameworks or models to guide them in enhancing the healthy development of youth. Two established models many communities in New York are using are offered through Search Institute (Benson) and Developmental Research and Programs (Catalano and Hawkins). These two models provide direction and insight into the elements needed to promote the health and well-being of our young people. The core principles of YD can also be found in several other trainings, initiatives and models (see Appendix B). 

[image: image24.png]


Search Institute’s Healthy Communities – Healthy Youth initiative’s goal is for people to work together more effectively and deliberately so that they can build on the current strengths of their community. It identifies a research-based framework of developmental assets – building blocks of positive human development essential for all children and youth. The primary answer lies in bringing into reality a fundamental shift in thinking – from a problem focus to a positive vision. A Healthy Communities – Healthy Youth initiative will deliberately and intentionally mobilize everyone in a community to promote the assets that all children and youth need to thrive.

It is important to note that asset building requires three strategies. The first is to meet basic human needs by ensuring economic security, food, shelter, good and useful work, and safety for all people. The second strategy is to target and reduce the risks and deficits that diminish or thwart the healthy development of children and adolescents. In combination, these familiar strategies are essential to raising healthy children and adolescents. Third is promoting developmental assets. Without diligent pursuit and achievement of this strategy, there will be insufficient progress in growing healthy, vibrant, attached, engaged, and competent members of our communities. (Tool Kit - Search Institute)
[image: image25.png]


Developmental Research and Program’s Communities that Care is an operating system that provides research-based tools to help communities promote the positive development of children and youth and prevent adolescent substance abuse, delinquency, teen pregnancy, school dropout and violence. This operating system helps communities mobilize and engage all members of the community, establish a shared vision and collaborative planning structure, establish priorities for action grounded in a data-based profile, define measurable outcomes, select programs with demonstrated effectiveness and evaluate progress. There are four primary areas of research that 

form the foundation for Communities that Care; 1) the Social Development Strategy, 2) a comprehensive, community-wide approach, 3) data-based predictors, 4) promising approaches.

The Social Development Strategy (SDS) is the research framework that guides communities toward a vision of positive futures for young people. The SDS organizes the research on protective factors that are associated with resilience in the face of risk. SDS begins with the goal of enabling healthy, positive behaviors for young people. In order to develop healthy behaviors, young people must be immersed in environments that consistently communicate healthy beliefs and clear standards for behavior.


Research indicates that young people who have strong bonds to their families, schools, and communities are more invested in following the beliefs and standards held by these groups. These bonds are created by providing opportunities for young people to be involved in meaningful ways, building skills for successful involvement, and recognizing their involvement. Research has identified risk factors that are reliable predictors of substance abuse, delinquency, teen pregnancy, school dropout and violence, and protective factors that can buffer young people and promote positive YD. Extensive research has identified “promising approaches”, programs and strategies that have shown significant effects on reducing risk factors and enhancing protective factors. (Communities That Care Information Packet Developmental Research and Programs)


Each model is built on a complimentary integrated logic that is connected to the survey process it uses. As such, each has tools and materials that work best when cycled, used at different points in the community effort, or sequenced, used for different parts of the mobilization process.
III.
BENEFITS OF YOUTH DEVELOPMENT


From an economic perspective, a well-rounded YD strategy is a sound investment. Building a competent future workforce will strengthen New York State’s position in the domestic and international marketplace. From a societal perspective, if youth acquire functional skills and competencies, they are less likely to engage in violent or criminal behavior; to use alcohol, tobacco and other drugs (ATOD); to quit school; to become pregnant; or to participate in other inappropriate or high-risk behaviors. These behaviors – often preventable – translate into high public costs and a reduced quality of life for everyone.


Several studies of YD programs provide documentation of the economic benefits of such approaches:
[image: image26.png]


 
Career Academies provided youth with real-work connections, an integrated curriculum, and caring adults to provide significant guidance. The net economic benefit per participant was estimated at $41,000 (Stern et. al.).
[image: image27.png]


 
The Center for Employment Training sponsored a minority female, single-parent demonstration, which was intended to address barriers to employment and independence from welfare. Key components included targeted support, job-specific training without need for prior experience, integration of learning and job experience, and intensive support services. This project yielded a benefit to society of $950 per individual in saved welfare costs over 5 years and an estimated benefit of $2,500 per participant in increased earnings over the same period (Burghardt). 

[image: image28.png]


            A major study by the Rand Corporation on the cost-benefits of YD programs concluded that, dollar for dollar, well-targeted YD programs were able to reduce crime five times as much as traditional incarceration programs. This estimate does not include other societal costs that were saved such as welfare, health care, unemployment and other remedial costs (Greenwood et.al.).


Economic benefits are not the only effects of YD. The importance of developing human potential is intrinsic and fundamental to a prospering, stable society. The personal and social benefits of a positive YD approach are now being validated in programs across the nation. Distinguished national organizations such as the Academy for Educational Development, the Educational Development Center and the Centers for Disease Control and Prevention’s Division of Adolescent and School Health (DASH) have embraced the YD philosophy. 


Progress is being made toward the design of strategies and actions that enable those who work with children and adolescents to make the best use of our time and theirs. Virtually all of this work emphasizes positive YD, while recognizing that some children have already adopted unhealthy behaviors for which they will need help, especially as they approach adolescence. 


Some research-based initiatives have demonstrated the positive outcomes of YD approaches. Two examples follow:
[image: image29.png]


Big Brothers Big Sisters (Tierney) provides one-to-one mentoring between volunteer adults and young people. The key components of this program are the strict screening of the adult volunteers and scrupulous attention to goodness-of-fit between adult and youth. Participants reported many benefits, including reduced school absenteeism and higher grade point averages. Other benefits of this program (as compared to the control group) include the following:

46 percent less likely to initiate drug use;

27 percent less likely to initiate alcohol use; and

32 percent less likely to hit someone.
[image: image30.png]


The Learn and Serve, School/Community program was conducted in seven middle schools and ten high schools in nine states (Melchior). It features service learning as a means of linking meaningful service in the community with structured learning experiences. Some of the benefits to participants (compared to the control group) were: 


improved academic performance;

increased likelihood to continue involvement in community service activities;

greater cultural sensitivity; and

reduction in pregnancy rates.


Finally, two large-scale studies have documented the positive impact of certain aspects of YD, particularly the valuing and inclusion of youth, their families and community. These benefits can be found in many venues. Supporting evidence provided by these two studies follow:
[image: image31.png]


 
A longitudinal study of 8th and 9th graders from disadvantaged families in Rochester found that for the highest risk youth (those with five or more risk factors such as poverty, child abuse and parental drug problems), the presence of six or more protective factors significantly increased their resistance to drug use over a three year period. Similarly, among those with 9-12 protective factors, only 18 percent had engaged in serious delinquency (Thornberry, et. al.).
[image: image32.png]


     Independent of race, ethnicity, family structure and poverty, adolescents who are connected to their parents, families, and their school community are healthier than those who are not. The data showed that a sense of both family and school connectedness resulted in lower levels of emotional distress and suicidal ideation among both younger and older adolescents. Similar findings were associated with tobacco and alcohol use. In addition, the initiation of sexual activity was delayed among those adolescents who reported strong family and school connections (Resnick). 


Overall, some general conclusions have emerged from the research on YD initiatives. 

[image: image33.png]


 
Programs that included more elements of YD led to more positive outcomes.
[image: image34.png]


 
The hypothesis that youth benefit from close relationships with adults was affirmed.
[image: image35.png]


The strongest YD impact was found among youth who had participated in a program for more than a year (Roth).
IV.
HOW DO WE GET THERE FROM HERE?
New York State has a long and proud history of supporting the positive development of its children and adolescents.  This has included over fifty years of dedicated state funding for YD programming through a county and municipality based youth bureau system. Typically, however, specific efforts (e.g., school dropout prevention, juvenile delinquency) have been seen solely as the responsibility of one system or another, leading to fragmented and isolated approaches to YD and prevention of high risk behaviors. Although some state agencies are using YD strategies, such efforts are not typically being employed statewide in a cross-system, population-based way to reach all youth.


Widespread implementation of a cross-system, YD philosophy must build on youth strengths and potential and enhance current policy and practice. Youth development is an extremely effective strategy for preventing youth problems and improving youth health and wellness.  This link between YD and prevention is critical. Prevention and positive YD complement and enhance one another and should not be uncoupled. Youth development and prevention approaches also complement and enhance risk-reduction strategies by promoting protective factors in the youth, his or her family and the surrounding environment. The YD approach addresses the common causes of many high-risk behaviors by capitalizing on opportunities to prevent their occurrence, using a cross-system, collaborative approach at the family, school, and community level.


The challenge for New York State agencies, the Partners for Children Adolescent Project Team, public/private partners, and all those concerned with the positive development of New York’s children and adolescents is to reshape the policy and program environment in which YD operates. Strong elements of YD approaches are embedded in many of our current reform efforts (i.e., education, juvenile justice, health, employment, welfare). It is within this context that the adoption of a well-articulated state policy on YD will benefit children and adolescents, while simultaneously increasing the impact of these systemic reforms.

State and local agencies that serve children and adolescents are urged to inquire, discuss, embrace and promote YD approaches and strategies. Further, it is recommended that state and community leaders review the way they invest in the development of youth -- the future leaders, workers, parents and citizens of New York State. It is vital that YD be integrated into all planned youth services and community education programs, and that existing, effective YD initiatives be identified and replicated. Finally, local citizens, parents and youth themselves should connect with children and adolescents and engage them in active, meaningful roles in their community. And, all adults should examine their own behaviors and model those traits that are to be emulated so that stronger connections are made with children and adolescents.

Youth should be acknowledged as valuable contributors to New York State and to the building of its communities. They are the next wave of entrepreneurs, preparing to take over leadership from this generation. In order to move forward in formulating and implementing the YD framework, it is important not to be diverted by which language or specific program is the best. Youth development is not just about new, reshaped or more programs. It necessitates a reorientation to building and reinforcing the strengths of children and adolescents by all members of New York’s communities.  For YD to be transformed from lofty principles to routine practice requires that a statewide consensus be built, an effective policy framework be created and embraced, and a system with continual evaluation of progress be implemented.
REFERENCES

American Medical Association and National Association of State Boards of Education, Code Blue: Uniting For Healthier Youth: A Call To Action; National Commission on the Role of the School and the Community in Improving Adolescent Health; Chicago, 1990.

Annie E. Casey Foundation, Report #98; New York: 1998.

Benson Peter L.; All Kids Are Our Kids: What Communities Must Do to Raise Caring and Responsible Children and Adolescents; Jossey-Bass Publishers, San Francisco: 1997.

Blum, R., Healthy Youth Development as a Model for Youth Health Promotion; J. Adolescent Health, 22: 368-375, 1998.

Burghardt, J.; Evaluation of the Minority Female Single Parent Demonstration, Volume 1; Summary Report; October, 1992.

Catalano, R. F. and Hawkins, J.D. (1996). The Social Development Model: A Theory of Antisocial Behavior, In J. D. Hawkins (Ed.), Delinquency and Crime: Current Theories, pp. 149-197, New York: Cambridge University Press.
CSR, “Understanding Youth Development: Promoting Positive Pathways of Growth”, Incorporated for Family and Youth Services Bureau, Administration for Children and Families, U.S. Department of Health and Human Services, 1/97.

Developmental Research and Programs. (1996). Communities That Care Prevention Strategies: A Research Guide to What Works. Seattle, WA., Author

Farkas Steven, et. al., Kids These Days: What Americans Really Think About The Next Generation; A Report from Public Agenda; New York: 1997.

Greenwood, Peter W., et. al., Diverting Children from a Life of Crime: Measuring Costs and Benefits; RAND Corporation, Santa Monica: 1996.

Melchior, A., National Evaluation of Learn and Serve American School and Community-Based Programs: Interim Report; Center for Human Resources; February, 1997.

New York State Education Department, Comprehensive Health and Pupil Services Team, In Their Own Words - Findings from the 1997 Youth Risk Behavior Survey (1997 YRBS); Albany: 1998.

Office of Juvenile Justice and Delinquency Prevention (OJJDP), Between Hope and Fear: Teens Speak Out on Crime & the Community; Survey by Louis Harris and Associates, Inc. for the National Institute for Citizen Education in the Law and the National Crime Prevention Council; Washington, D.C.: 1996.

Pittman, K. and Irby, M. Preventing Problems or Promoting Development: Competing Priorities or Inseparable Goals? based on An Advocates Guide to Youth Development, Center for Youth Development and Policy Research, Academy for Educational Development, 1995.

Pittman, K. and Irby, M., Reflections on a Decade of Promoting Youth Development, Samuel Halperin (Editor); American Youth Policy Forum Washington, DC: 1998.
Resnick, M.D., et. al., Protecting Adolescents from Harm: Findings from the National Longitudinal Study on Adolescent Health; Journal of the American Medical Association, 278 (10), 1997.

Roth, J. et. al., Promoting Healthy Adolescents: A Synthesis of Youth Development Programs; Journal of Research on Adolescence; Volume 8 (4); 1998.

Stern, D.,et. al., Educational Evaluation and Policy Analysis; Winter, 1989.

Thornberry, Terence P., et. al., The Prevention of Serious Delinquency and Violence: Implications From the Program of Research on the Causes and Correlates of Delinquency; Serious, Violent and Chronic Offenders: A Sourcebook; Sage Publications, Thousand Oaks: 1995.

Tierney, J., Making a Difference: An Impact Study of Big Brothers Big Sisters; Public/Private Ventures; November 1995.

Youth Development Institute, Youth Development & Family Strengthening: A Study of Emerging Connections, New York, for Annie E. Casey Foundation Grant No. 981191.

Zeldin, S., Kimball, M., Price, L. What Are the Day-to-Day Experiences That Promote Youth Development: An Annotated Bibliography of Research on Adolescents and Their Families. Center for Youth Development and Policy Research, Academy for Educational Development, April 95.
APPENDIX A

Conceptual Framework


From Erikson’s eight stages of development to Sheehy’s Passages, experts have tried to catalogue and categorize the developmental phases of human existence. Regardless of the scheme, the inescapable fact is that continuous change and development characterize the life cycle. 


Youth development kindles interests and cultivates competencies in adolescents. It offers young people hope, creates meaningful relationships with respected adults, links young people with areas of possible vocation or avocation, promotes responsibility and pride in accomplishment, and enables young people to make visible and significant contributions to their families, communities and schools. 


Youth development begins with the principle that all youth have strengths. A YD approach uses these strengths as the foundation for action; it nurtures youth assets; it strives to promote competencies and mastery of life skills. This approach recognizes that all youth will develop; it is incumbent on the family and community to ensure that there are appropriate positive pathways for that development.


Youth development is not a new concept. Its roots rest in the work of four key psychological constructs: Maslow’s Hierarchy of Needs; Erikson’s Stages of Psychosocial Development; Piaget’s Stages of Cognitive Development; and Kohlberg’s Stages of Moral Development. The first two are of particular relevance for this Youth paper.


Maslow’s Hierarchy applies to the order and structure of the actions with which we address the needs of youth. His theory is that the ‘lower’ levels of his hierarchy must be addressed fully before an individual can proceed to the next level. Although there are no absolute markers to indicate met need, it is clear that a hungry child will not be able to meet her/his cognitive (learning) needs very effectively. At its most basic level, Maslow's theory supports the notion that we all need support wherever we are in our development and that we cannot advance until our more basic needs are met.

The work of Erikson provides modern YD with a life cycle developmental model that frames the progression through which we all develop character traits - both positive and negative. These traits will direct the decisions we make, how we relate to our communities, how 'effective' we will be as adults. Beginning in infancy, our task is to distinguish between trust and mistrust. According to Erikson, if the nurturing we receive is inadequate, we are likely to develop a mistrustful approach toward the people and situations in our lives. If we are loved and supported as babies, we are equally likely to be trusting and thus able to engage positively with our world. Healthy nurturing, as we grow up, will continue to promote positive growth and development. It is critical to recognize that a major component of YD involves the commitment of caring adults to support youth.


It is clear that youth develop in the context of their families, neighborhoods and community. The National Longitudinal Study on Adolescent Health (ADD Health) indicates that “family connectedness” is a significant protective factor for youth against substance use and other high-risk behaviors (Resnick). The importance of family is clear. It is also evident that the family, and its influence, is not in isolation but by necessity functions within a community context. The family needs mediating and supporting community institutions to buttress its work and positive influence. 


In a recent study by the Youth Development Institute (NYC), it was reported that YD organizations offer much support for strengthening families. These organizations promote emotional connectedness in families, share and promote high expectations for youth, assist in mediating conflicts between youth and families, provide adult role models outside family, bridge worlds and promote parental efficacy.

APPENDIX B

Comparison of Youth Development Models

	Youth

Development
	Social Development Theory

(Communities that Care)
	Resiliency
	Healthy Communities- Healthy Youth

(Developmental Assets)
	America’s Promise
	Center for Youth

Development

	Confidence

   Self Worth

   Mastery & Future

Character

   Responsibility/Autonomy

   Spirituality

Connection

   Safety & Structure

   Membership & Belonging

Competence

   Civic & Social

   Cultural

   Physical Health

   Emotional Health

   Intellectual

   Employability

Community Support

   Stable Places

   Basic Care/Service

   Healthy Relationship

   High Expectations/

      Standards

   Role Model, Resources

   Opportunities to

Participate

   Quality Instructions/

      Training

Karen Pittman
	Risk Factors:

Community

Family

School

Individual & Peers

Availability of Drugs

Availability of Firearms

Community Laws & 

   Norms Favorable toward

   Drug Use, Firearms &

   Crime

Media Portrayals of 

   Violence

Transitions & Mobility

Low Neighborhood

   Attachment &

   Community

   Disorganization

Extreme Economic

   Deprivation

Family History of the 

   Problem Behavior

Family Management 

   Problems

Family Conflict

Favorable Parental

   Attitudes & Involvement

   in the Problem Behavior

Early & Persistent

   Antisocial Behavior

Academic Failure

   Beginning in Late 

   Elementary School

Lack of Commitment to 

   School

Alienation &

   Rebelliousness

Friends Who Engage in the

   Problem Behavior

Favorable Attitudes

   Toward the 

   Problem Behavior

Early Initiation of the

   Problem Behavior

Constitutional Factors

Protective Factors:

Individual Characteristics

  Gender

  Resilient temperament

  Positive social

     Orientation

  Intelligence (Gardner)

Opportunities

Skills

Recognition

Bonding

   Attachment

   Commitment

Healthy Beliefs and clear standards

David Hawkins

R. Catalano, DRP

Developmental Research & Programs
	For Intervention to be effective:

Positive Adult-Youth

   Relationship

Youth Participation

Norms & High

   Expectations

Skill Building - social & 

   Educational

Information and Support 

   Services

Other Positive Connections

“We can walk around trouble, if there is some place to walk to, and someone to walk with”

Tito

Bonnie Benard

Nan Henderson

Emily Werner
	Forty Developmental Assets needed for youth to be successful

Internal Assets:

Commitment to Learning

Positive Values

Social Competencies

Positive Identity

External Assets:

Support

Empowerment

Boundaries-Expectations

Constructive use of time

Community norms & beliefs:

· Children and adolescents belong to all of us.

· All citizens have asset-building capacity and responsibility.

· All residents and organizations expected to take action.

· Commitment to intergenerational community.

· Commitment to youth engagement and empowerment.

Peter Benson

Search Institute
	Five Fundamental Resources Identified

If consistently provided will contribute to YD, but also impact on the problems facing youth. They are:

1. Ongoing relationship with caring adult

2. Safe places and structured activities

3. A healthy start for a healthy future

4. Marketable skills through effective education

5. Opportunities to serve

Community involvement and support are necessary.

Federal Government

Colin Powell
	Development Youth Outcomes

Aspects of Identity:

Safety and Structure

Self-Worth

Mastery and Future

Belonging and Membership

Responsibility and Autonomy

Self-Awareness and Spirituality

Areas of Ability:

Physical Health

Mental Health

Intellectual Ability

Employability

Civic and Social Ability

Cultural Ability

Experiences that Promote the Development of Young People:

Opportunities for Informal Instruction and Active 

   Learning

Opportunities for New Roles and Responsibilities

Emotional Support

Motivational Support

Strategic Support

Youth Centered Communities

 Center for Youth    Development


APPENDIX C

Illustrations of Youth Development in Action


Although currently receiving considerable attention at all levels – national, state and local – YD has been a part of child and adolescent programs for decades. Proudly, we can affirm that YD is neither new nor untested in New York State. For at least the past 50 years, the State has supported local efforts to promote the development of youth, focusing on the provision of opportunities and programs which build on youth assets and potential. 


Over the past few years, the Office of Children and Family Services (OCFS) has given YD renewed prominence in the continuum of services it provides for children and youth in New York State. The annual Governor’s Conferences on Youth have brought together youth and adults from across the State and resulted in New York Youth: A Blueprint for State and Local Action, a document that acclaims the YD approach as a priority for youth services and provides an outline for infusing YD throughout all of our service networks. In addition, OCFS has begun testing new planning models for youth services through the Integrated County Planning (ICP) initiative. A critical principle embedded in ICP is that counties must look at their youth planning and program activity from an assets-based perspective as they develop their plans.

The Department of Health (DOH) administers a number of programs that emphasize positive YD and healthy lifestyles. For example, the “Abstinence Only Education” project for delaying sexual activity and reducing adolescent pregnancy utilizes community-based organizations to help youth resist peer pressure and understand the importance of personal responsibility. The school-based health center, “Healthy Choices” initiative, focuses on primary (universal) prevention activities and enhancing an adolescent’s emotional strengths and life skills. The “Youth Partnership for Health” projects empower youth around tobacco control prevention and provide them with knowledge, skills and opportunities to bring about change in policies, programs and media influence in their schools and communities.

The New York State Department of Labor (DOL) is the lead agency in a new statewide, public/private collaborative that will plan, implement and evaluate New York’s workforce investment system as mandated by the federal Workforce Investment Act of 1998 (WIA).  WIA requires the creation of a State Workforce Investment Board, Local Workforce Investment Boards, and local Youth Councils. These Youth Councils will provide expertise to the Workforce Investment Board on youth workforce investment policy.  One charge to the Youth Council is to suggest ways to broaden employment and training policy to incorporate YD, which emphasizes building assets in youth. To facilitate asset recognition, the DOL has created O*NET CareerZone. This nationally acclaimed computer-based, self-help career exploration tool (available on the Internet) utilizes a youth’s interests and perceived strengths (i.e., assets) to examine career clusters as well as individual job descriptions, estimated wages, required education, and job outlooks. CareerZone is directly linked to America’s Job Bank as well as to resume assistance and other resources for job seekers.

The Comprehensive Health and Pupil Services Team of the State Education Department (SED) promotes the integration of the principles of YD into the training activities conducted through its Comprehensive School Health and Wellness (CSHW) Centers. In addition, several Centers are directly involved in the planning of community/school/family partnerships with youth bureaus, health departments, and other public and private organizations. The link between healthy and positive academic performance is well recognized.


The Office of Mental Health (OMH) has focused on strength-based assessments and individualized care since the mid-1980s, particularly through its Child and Adolescent Service System Program (CASSP). Both inpatient and outpatient programs have consistently focused on strength development since that time. Additionally, OMH administers a Statewide Youth Advisory Council. The Office of Temporary and Disability Assistance’s (OTDA) Merit Incentive Program rewards positive behavior (e.g., tickets to special events) and serves as an incentive not only to the young person in the target group but also to younger siblings and friends who see the additional benefit that positive behavior can provide. 


By utilizing the Partners for Children Adolescent Project Team as a forum to establish a common conceptual framework for adolescent development, DOH, SED and OMH issued collaborative requests-for-proposals (RFP). These initiatives support local partnerships provide needed technical assistance and training, and promote the principles of YD.
[image: image36.png]


ACT for Youth (Assets Coming Together for Youth), a new DOH-administered initiative, integrates prevention strategies and builds youth developmental assets. Funded projects must focus on the prevention of abuse, violence and risky sexual behaviors and demonstrate the effectiveness of community-based, public/private partnerships to promote positive YD. This new initiative also creates two (Upstate & Downstate) academic-based “Centers for Excellence” to help guide communities and the state toward YD approaches and policies.
[image: image37.png]


Effective Practices in Collaborative School-Based Mental Health Services, a new joint SED and OMH initiative, provides support for 12 school/mental health partnerships across the state. Targeting assistance to children/adolescents at risk of developing serious emotional, mental or behavioral disorders and their families, the grants will assist in enhancing existing effective programs and providing technical assistance to new partnerships wishing to replicate best practices.  Up to 20 new partnerships will be funded this year to replicate these best practices. Partnership activities will be based on Children and Adolescent Service System Program (CASSP) principles that embrace YD. 

The new Advantage After-Schools RFP and Program, administered by the Office of Children and Family Services (OCFS), focuses on the creation and expansion of quality YD programs to improve the social, emotional and academic competencies of participating students.  Community-based organizations working in partnership with schools and other organizations will receive financial and technical support to operate after school programs based on Program Standards of Excellence.  These standards are a good example of the translation of YD concepts into programmatic guidelines.
A request for applications (RFA) that focuses on YD was issued by the Office of Alcoholism and Substance Abuse Services (OASAS).  Based on a well-defined risk and protection model, this State Incentive Cooperative Agreement (SICA), will support public and private-sector systems brought together as partners to provide substance abuse prevention at the community level. These partnerships seek to change the conditions (i.e., create a shift in the community attitudes and behaviors) that contribute to the use of alcohol and other substances by youth between the ages of 12 and 21.
4-H, the YD component of Cornell Cooperative Extension, creates supportive learning environments in which diverse youth and adults reach their fullest potential as capable, competent and caring citizens. Traditional activities, such as raising animals, designing and constructing clothing, and learning about cooking have been joined by a new emphasis on science and technology, workforce quality, community service and leadership, and healthy life styles.  4-H is most prominent in rural areas, but the largest number of participants live in suburban areas and most cites have active programs.

United Ways support local YD activities through their fund distribution and community building efforts.  Since the early part of the past decade, United Ways throughout New York State have provided leadership and funding to early childhood development collaboratives, called Success By 6. These efforts are focused on helping children get a healthy start in life and being ready for school. United Ways also partner with schools, local governments and the health care community on adolescent development activities. These tend to focus on school success and the avoidance of high-risk behaviors and their negative consequences. Local, outcome driven Success By 6 or Partners For Children collaborations have been developed in 24 communities across the state. Results suggest that this approach is working. For example, the Success By 6 and Partners For Children efforts can document:
[image: image38.png]


    Improved academic performance
[image: image39.png]


Reduced dropout rates
[image: image40.png]


Reduction in births to adolescents
[image: image41.png]


Improved immunization rates
[image: image42.png]


Reduced incidents of school violence
[image: image43.png]


   Reduction in primary grade retention
[image: image44.png]


   Improved school attendance
[image: image45.png]


Dental services for children who previously did not have access to this care
[image: image46.png]


Increase in the number of child care slots available in the community
On the fund distribution front, United Ways have a long history of providing financial resources to local youth serving organizations. Millions of dollars have been allocated through the years by United Ways throughout New York State to enhance local YD and family support activities.

The New York State Nurses Association (NYSNA) supports YD by influencing health care policy and improving the health care system in areas such as access to care, adequate insurance, and appropriate immunizations. A resolution on preventing major causes of childhood death from injury (which highlights issues such as youth pregnancy and violence) will direct NYSNA efforts this year.  NYSNA participates in the Healthy Families New York Home Visiting Program which expects to expand throughout the state.  Written materials, such as a brochure on child abuse and neglect, are developed, published and widely disseminated on a regular basis. Programs on youth issues are developed or reviewed by the Association to help nurses replicate best practices in meeting the needs of children. These programs contain components of YD strategies and approaches.

New York State United Teachers (NYSUT) is committed to positive YD with efforts concentrated on education, health and safety. In addition to providing high quality instruction, many NYSUT members are actively engaged in programs and activities which support YD strategies.
New York State has a unique and proud history of recognizing the need for state support of YD during non-school hours. In 1945 the New York State Legislature created the State Youth Commission and appropriated funds to localities to be spent on activities for youth under the age of 21.  The idea of local allocation of state aid for positive youth programming has evolved over time, with Article 19A (section 420) of the Executive Law authorizing funds to support 109 county and municipal Youth Bureaus throughout the state. In turn, Youth Bureaus allocate Youth Development and Delinquency Prevention (YDDP) funds, along with other monies, through a process of local decision making by volunteer community boards. Each county has the flexibility to allocate its funding to the programs and services best suited to local needs. Municipal Youth Bureaus and many county Youth Bureaus provide direct services as well.

Many in Amherst (Erie County) believe that its success through youth development programming is responsible for its designation as the safest city in the United States (in terms of crime statistics) in communities of over 100,000 people. The town has embraced YD for the past 25 years. It has been a priority and focus for local government since 1974, and is central to building a safe and healthy community. In 1976, Amherst recognized that youth participation in community service promoted positive YD and began its “Youth Engaged in Service Program.” This program was replicated in several counties and municipalities within three to five years. In addition, Amherst has incorporated many developmental-asset-building strategies into its youth board programs and services for the past 20 years. 


Since 1996, the Rochester-Monroe County Youth Bureau facilitated county and municipal departments, community-based organizations, school districts, fraternal organizations, faith leaders, parent groups, health care providers, youth groups, and others to instill the principles of positive YD into many aspects of programming and policy making throughout Monroe County. Some of their activities include:
[image: image47.png]


allocated more than $ 750,000 in local and matched state and federal funds specifically to positive YD initiatives;

[image: image48.png]


trained over 4,000 residents in the principles of positive YD and in ways to apply them in their lives; 


[image: image49.png]


established YD as a priority for sustaining the economic vitality of the county via the County Executive’s annual State of the County address; and,

[image: image50.png]


obtained the support of numerous business, professionals, and fraternal organizations in making positive youth development a prominent, on-going agenda item within their organizations. 

Subject:F:Carter:YDDP 2001 2002.doc

�


Partners


for


Ch  ildren


1
19

