

Engaging the Youth in Our Community

Presented to Durango City Council
June 8, 2010 Study Session

How Did We Get Here?

- Children, Youth, and Families Master Plan
 - Resolution adopted March 3, 2009 – Council commits to:
 - “Creating opportunities for meaningful youth involvement, such as internships or service on appointed boards or commissions”
 - “Offering training and mentoring opportunities to employees to learn how to meaningfully engage youth in decision making that affects their lives”
 - “Seeking alignment with CYFMP when making policy or procedural decisions that directly impacts children, youth, and families
- Council direction
- Community interest

Why Youth Civic Engagement?

- Provide avenues for youth to express opinions
- Involve youth in planning and decision-making
- Prepare youth to be good citizens
- Builds skills, experience and confidence
- Provides opportunities to make a difference
- To build a better community!

Importance of Youth Engagement

“There must be an unwavering belief that youth engagement in government is good for government.”

-Building Effective Youth Councils

Developing the Model

- Staff researched national models
 - Hampton, Virginia
 - Caldwell, Idaho
 - NLC – Institute for Youth, Education, and Families
 - Alliance for Innovation
 - Children, Youth, and Family Master Plan
- Range of options
 - Informal ad-hoc group
 - Formal with Youth Engagement Coordinator

Youth Engagement Pathways at the City of Durango

Model adapted from Hampton, VA Youth Commission

Service Pathway

- Short-term, meaningful volunteer opportunities that introduce community engagement to broad range of youth
 - Durango High School requirement for graduation
 - Animas High School commitment to community service
- Examples:
 - Trash pickup/park maintenance
 - Special events
 - Developing flyers, brochures, etc.
 - Library
 - Recycling center

Influence Pathway

- Youth participate in advisory roles to provide input
 - Ex-officio members of City Boards & Commissions appointed by Council
 - Council liaison
 - Focus groups
- Higher level of commitment than Service Pathway
- Some examples:
 - Public Art Commission
 - Teen Library Advisory Board
 - Transit Advisory Board
 - Water Commission
 - Natural Lands Preservation Advisory Board
 - Parks and Recreation Advisory Board

Shared Leadership Pathway

- Mayor's Youth Advisory Commission
- Mentorship opportunities
- Skill development
 - Leadership
 - Municipal budgeting
 - Public speaking
 - Leading change
- Other opportunities
 - CML annual conference
 - NLC Congressional City conference (D.C.)
 - NLC Congress of Cities (Denver, Dec. 2010)

A vertical strip of five images on the left side of the slide. From top to bottom: 1. A close-up of colorful puzzle pieces in shades of red, orange, and purple. 2. A close-up of colorful puzzle pieces in shades of green, pink, and yellow. 3. A close-up of colorful puzzle pieces in shades of green, yellow, and black. 4. A close-up of colorful puzzle pieces in shades of yellow, red, and blue. 5. A close-up of colorful puzzle pieces in shades of green, yellow, and black.

Mayor's Youth Advisory Commission Recommendations

- Composition
 - 7 members + 2 alternates
 - Open to all 9th – 12th graders in the City
 - Animas High School
 - Durango High School
 - Home schooled
 - No predetermined make-up of commission – seek to represent all grades
 - Elect among themselves:
 - Chair (or Co-Chairs)
 - Vice-Chair
 - Secretary
 - Treasurer

Mayor's Youth Advisory Commission Recommendations (cont.)

- Terms
 - One-year term
 - September 1 through August 31
 - Youth apply and are interviewed and appointed by Council
 - Interviews in March/April (mid September for 1st year)
- Meetings
 - Monthly meetings
 - Likely Thursday evenings
 - Council Chambers
- Budget
 - Projects
 - Skills development/possibly travel

Mayor's Youth Advisory Commission Recommendations (cont.)

- Recruitment Strategy
 - Flyer and application
 - Work with media to generate interest
 - Herald
 - Radio
 - City Span 10
 - Student Newspapers
 - Work with Jr. High Schools to generate interest among 8th graders

Mayor's Youth Advisory Commission Recommendations (cont.)

- Staffing

- Mayor is Council liaison to Commission
- Joint staffing commitment
 - City Manager's office
 - Dale Garland – Durango High School
 - Jake Lauer – Animas High School

- Work plan

- Resolution to create Commission
- Memorandum of Understanding with 9-R and AHS
- Develop draft by-laws
- Orientation Program
- Recruitment Strategy/Communication Plan

Mayor's Youth Advisory Commission Recommendations (cont.)

- Authentic participation
 - Assign real issues and ask for recommendations
 - Need to see outcome or results
 - Examples of issues:
 - Their own by-laws
 - City use of social media
 - Education channel programming
 - Graffiti prevention
 - Others??

Questions?

A BIG Thank You to:

- Dale Garland, Durango High School
- Jake Lauer, Animas High School
- Michael Ackerman, Animas High School