YOUTH IN PARTICIPATORY DEVELOPMENT AT THE LOCAL (COMMUNITY) LEVEL

By

Grace-Ann Phidhelia Cornwall

Ph.D Candidate in Development Studies (Social Policy), SALISES, Mona Campus

PAPER FOR PRESENTATION TO THE DEVELOPMENT CHALLENGES IN THE 21ST CENTURY CONFERENCE, ST.AUGUSTINE TRINIDAD
THE SIR ARTHUR LEWIS INSTITUTE MEMORIAL CONFERENCE,

SEPTEMBER 25-26, 2008
N.B This paper is a first draft, and is therefore not for quotation without the permission of the author.

ABSTRACT

Youth in Participatory Development

Limited cash flows in the social services, non existent monitoring of youth development as well as the antithesis between state and community development have been insufficient in engaging youth in a participatory development process. The policy context of the research is informed by Jamaica’s National Youth Policy (2004) which addresses participation and empowerment of youth as well Jamaica’s Social Policy Evaluation Project experiment with pro-poor policy formation at the community level using the Youth Inclusion Prototype.

One objective of community development is the participation of young people in building communities and engaging in programmes of self–improvement (Girvan, 1938: 28). This is critical to sustainable development because transition to adult life reflects both individual and collective processes. A review of child and adolescent development theory reveals that providing opportunities for young people to be involved in leadership can offer great value for their own personal development and that of their communities. Poverty in Jamaica is prevalent among the young. This phenomenon has implications for their social rights and citizenship. Participatory processes have demonstrated the potential to militate against the harsh consequences of social exclusion.
The objective of this paper is to conduct an environmental scan on the factors militating against youth participation and to identify potential areas of improving sustainable youth participation at the community level.

Introduction
The participatory development framework in this presentation is set in the context of pro-poor development practices. This paradigm made popular by Chambers (1998) advocates the harnessing of people’s energies and indigenous knowledge and expertise. It presents an opportunity for “conscienzation” of persons. This has the potential for minimizing the alienation of participants in the development process so that they take their future into their own hands.
Copious literature reviews have indicated that although youth are an asset to the development process, failure to incorporate them in the local and national planning processes have dire implications on sustainable human development.
The paper begins by presenting an overview of the benefits of participatory development and its importance to social policy. There is an examination of the concept youth within an age -category and in its social context. This is followed by a discussion on youth in participatory development, the benefits to be derived and the factors that stymie the process of participation at the local level. The paper concludes by identifying policy implications and recommendations for sustaining youth participation in local development.
Participatory or alternative development is a people -centred, decentralized and adaptive approach to the process of development. This practice is characterised as need –directed and focuses on development at the grassroots or community level. This is in contrast to the sterile, top down and centralised development approaches made popular in the past fifty years. According to Chambers (1998) new ways have been discovered to enable those who are poor, marginalised, illiterate and excluded to analyse their realities and express their priorities. The realities they express of conditions, problems, livelihood strategies and priorities often differ from what development professionals have believed and putting policy makers in closer touch with such realties.
Community development addresses a broad based change for the benefit of all community members. It is based on the ‘common sense’ notion that more developed communities are better able to meet the needs of their members (MacArthur Foundation, 2001). De Beer and Swanepoel(1998) describes it[community development] as a people-centered approach as well as a learning process which includes strategic approaches such as mobilizing and nurturing, group initiative taking and participatory democracy. The ability of a community to propel its development is dependent on its capacity. Community capacity comprises the human, physical, financial and social resources available to the community that can be mobilized to meet local needs (Poole, 1997).
Youth Defined

The concept of youth is traditionally associated with an age-category definition developed by the United Nations as persons between the ages of 15-24. The concept idealises and institutionalises two features; first that youth is a state of ‘becoming’ while adulthood is the ‘arrival’. Embedded in this view is the notion that young people require guidance and ‘expert’ attention to become a successful adult. This view lends its self to pre-established power relations between adult and youth (Wyn and White, 1997). Second, albeit young people have rights as citizens, these are usually denied and they traditionally have limited say in institutions such as education, the one in which they have the most stake.

The age category definition has several limitations. First, it assumes that age is the central feature characterising youth, hence viewing similarities as more significant than differences. It offers little grasp of the ways in which the experience of growing up is seen as process negotiated by youth as well as what is imposed upon them. In addition, treating youth as a static and separate stage of life for reasons such as preparation for future life as an adult reinforces the idea that young people are marginal members of a society awaiting full participation upon arrival into adulthood (Wyn and White, 1997). The second limitation is the failure to examine the role of institutions and changing economic and political circumstances that impacts the youth. The result is the tendency to present attitudes, behaviour patterns and styles of young people as normative. The third and final limitation of this approach is the tendency to overlook the continuities linking past, present and future. A study of youth cannot be done in isolation of the households from which they originate as it has implications on their class position and life chances. These age-category limitations make youth less of a biological state and more of a social category with social relationships.

Definition of Youth: Social Context

 Youth transition has both horizontal and vertical perspectives. The horizontal transition emphasizes the experiences, interests and perspectives shared by young people because of their age. The vertical perspective takes into account inter-generational continuities between men and women in terms of geographical location and cultural identification and social division.

There are multiple dimensions to the process of ‘becoming adult’. The process is not methodical and the meanings are varied depending on geographical location, class, colour and other social indicators. Wyn and White (1997) indicated that the focus on independence associated with growing up, sometimes obscures the extent to which interdependence is important to youth. The use of transition which looks at unilinear move from youth to adulthood does not take sufficient account of the complexities of the multiple transitions involved. One of the central issues in understanding youth transition is that the indicators of adult life have become transitory, reversible and impermanent. Common to youth and adult is the experience of life long learning.
There is a social significance of age which gives young people a common social status which is different from adulthood, and the significance of other social divisions which differentiate young people, such as social class. The structural adjustment period of the 1980s and the liberalization of the world economy in the 1990s impacted negatively on the economies of most Western states. This inhibited the state’s ability to provide sustainable employment for significant proportions of youth. In many instances, this has no doubt translated into marginalization in economic and political spheres. This has resulted in the dual processes of disconnection from institutions revolving around production, consumption and reproductive life as well as the psycho-social experiences of disempowerment. A study conducted by Daniel and Cornwall entitled A Lost Generation? focused on disadvantaged young people , presenting their views on work , school and youth services. The finding described young people as a lost generation on the basis that they were perennial victims of changes to and developments in the economic and social organization of the Australian society which marginalised them. This marginalization is evidenced whereby youth have few points of engagement with society and feel as if they do not belong.
In sofar as the feelings of disconnection and disempowerment is experienced in the production sphere this also translates into alienation from mainstream consumer activity. Their consumption patterns reflect their marginal status. Increased media infiltration has presented youth as a symbol of consumerism. Although young people share cultural symbols and language derived from the media, they do not all have the same purchasing power to access these consumer goods. This worsens there alienation in that there is a divergence between young people’s experience between the products that are available for consumption which on the surface appears to be ‘inclusive’ however, in reality they are excluded from expected standards of living.

In terms of their reproductive life, increasing economic dependence on parents leads to either delayed intimate relationships or delayed formation of new families or both. There is a dichotomous view on the process of ‘leaving home’ in that for some young people remaining in the parental home is tolerated while for another group of young people this is not the case.
Jamaica’s Participatory Framework

Jamaica’s consultation code contains the general principles of inclusiveness and equity, local ownership, openness and accountability as well as collaboration and mutual respect as being critical to the nation’s participatory framework. The consultation code is a significant component of Ministry Paper No. 56/02, the Government of Jamaica public sector reform policy. It clearly states the public sector’s role in achieving sustainable development through a people -centred approach. The consultation code identifies the “public sector will become more of a facilitator and an enabler by fostering increased collaboration and challenging ourselves and others within society to find innovative approaches to resolving national issues.”(Source: Consultation Code of Practice for the Public Sector, 2005, 3).
The Jamaica Social Policy Evaluation Project (JASPEV) implemented in 2002 is part of the Public Sector Reform initiative. It was designed to produce a social policy framework to guide policy development over the long term; as a social action plan to guide a change over five years; provide recommendations concerning changes in the ‘cross cutting issues’ of government policy, planning and budgeting processes that are required to strengthen the delivery in the field of social policy; encouraging new forms of communication and information exchange between government, civil society and communities to guide the formulation and monitoring of social policy. The Youth Inclusion Prototype, selected under JASPEV is not a stand alone model. It is part of a project with four elements. These include a monitoring system to track social progress on the seven goals of the Jamaica 2015 vision, a new system for social policy formulation and implementation that includes a requirement of consultation including a consultation code for the Public Sector, a joined up approach to resources allocation that is more specifically anchored in government policy priorities and the development of a better service and client friendly environment.

Youth in Participatory Development

Since the 1990s youth participation has become increasingly popular. In 1995, the Canadian Mental Health Association (CMHA) established a definition of meaningful youth participation. This recognizes and nurtures the strengths, interests and abilities of young people through the provision of real opportunities to become involved in decisions that affect them at individual and systemic levels. Youth participation, also called youth development, has been used by government agencies, researchers, educators, and others to define and examine the active engagement of young people in schools, sports, government, community development and economic activity. The discourse on youth participation has been influenced by the UN Convention on the Rights of the Child which extends social, economic, cultural and civil rights to everyone under the age of 18 years. There are a set of participation clauses that require adults to see children and youth as partners in planning for their own well being. See articles 12 and 13 below:
“[Countries] shall assure to the child who is capable of forming his or her own views the right to express those views freely in all matters affecting the child, the views of the child being given due weight in accordance with the age and maturity of the child.” (Article 12)

“The child shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of the child’s choice.” (Article 13)
There are benefits associated with sustaining youth participation in local development. First, youth are often the best experts at diagnosing the current realities of their communities; they usually bring creativity, energy and fresh insights to the interpretation of their world. Second, sustaining youth participation in local development could help to combat the current culture of mistrust and apprehension exhibited toward youth. Third, it would lead to the development of leadership roles and acquisition of valuable skills. Their participation helps them to develop critical thinking, leadership and organizational skills, while giving them a better understanding of the workings of government and civil society. These experiences equip young people with the tools they need to become active members of their communities and enhance the capacity to advocate for change. This is a critical aspect of positive youth development and intergenerational sustainability of communities. Fourth and finally, theories in child and adolescent development reveal that providing opportunities for young people to be democratically involved in leadership can offer great value for their development, sense of personal identity with their community, their social competence and participatory skills.

Challenges to Sustainable Youth Participation at the Local Level
Notwithstanding the successes gained from piloting JASPEVs youth inclusion prototype such as supporting charters
, technical support from agencies supporting the process as well as a methodology for community engagement there are challenges that will continue to militate against efforts to sustain youth participation in local development. Among these challenges are poverty, fractious communities, human capital deficits and challenges of socialization practices particularly among poor households.
Poverty

Poverty in Jamaica has declined by nearly 12% between 1996 and 2006. However, in all these years incidence of poverty in rural areas far exceeds the incidence in Kingston Metropolitan Area (KMA). In addition, Gross Domestic Product has been increasing steadily from less than one percent in 2004 to 2.5% in 2006 (Source: Economic and Social Survey of Jamaica, 2006). Despite these gains there is a grave disparity in consumption patterns between the poorest and wealthiest quintile (See table1).
Table 1: Percentage Distribution of Consumption and Non-Consumption Expenditure, by Quintile, 2006

	Per Capita Consumption

	Quintile
	 $
	%

	Poorest
	45 106.
	97.8

	2
	74 127
	96.7

	3
	102 575
	95.7

	4
	143 556
	93.0

	5
	294 198
	86.5

Source: Jamaica Survey of Living Conditions, 2006

These levels of inequality have had adverse effect on the nation’s ability to maintain sustained levels of social order and mitigate against social exclusion felt by some of poorest which includes youth. In Jamaica, poverty is a youthful phenomenon. The mean age of the poor is below 30 years (Planning Institute of Jamaica, 2006). Youth poverty is linked to the poverty of the households of which they are apart: “Children are poor because the adults with whom they live are poor but the story continues. Poor children are likely to become poor youth and poor adults who have homes with poor children. Children may, therefore, not only be caught in the cross fire of poverty, but may also be caught in the cycle poverty.”

Poverty has an adverse effect on the time available to the household for the pursuit of interest outside of subsistence livelihood. According to Scorburgh (2006, 255) this limited access to “surplus time” translates into limited options and as such the household emerges as the central concern in socio-political relations of communities. The value of the community diminishes in the view of the poor and rises to prominence only if it has a direct relationship on the individual’s access to basic consumption. Poverty remains the chief barrier in accessing social rights. It is a source of disempowerment because it removes a substantial base of social power and as result reduces their capacity to enhance their access to social entitlements. In commenting on the plight of the urban Gray (2004, 14) reveals the “The average citizen in most communities lacks the information the organizational connection , the resources and the necessary channels of representation to solve simple problem, pressure the bureaucracy into conceding demands to ensure that he or she is not taken advantage of by more privileged interest and to provide a vehicle by which individuals with common problems can put minds and hands together to work them out rather await the never promises of a politician”
Fractious communities

Putman (1993) sees social capital as features of social organization, which includes trust, norms, and networks that can improve the efficiency of a society by facilitating coordinating actions. It is this ‘buy in’ or consensus on core values that build the capacity of the community as well as making it adaptive for various development processes. There are incidences where communities are divided internally along lines of political affiliation and social class or a combination of both. There are usually high levels of trust and willingness to network with persons of the same affiliation to the exclusion of others. Grants Pen an inner city area located within in the wealthier Barbican community is one such example. Poverty, reinforced social barriers by institutions of state such as the police as well as cultural norms have served to entrench social divisions that inhibit a process where residents share common objectives, interests and needs.
.
Human Capital Deficits
Human capital is defined as the knowledge, skills, competences and other attributes embodied in individuals that are relevant to economic activity of which duration of schooling and levels of qualification are common standard measures (Source: Schuller, 2001). Supporting data from the Transition of Jamaican Youth to the World of Work Report indicates that for out-of-school youth 59.4 % had not passed an academic examination. The occupational aspirations of youth are not matched by their academic performance. Anderson (1997) stated there remains in Jamaica a demand for low skilled male labour above that of low skilled females. This is a disincentive for boys to pursue further studies. In the past decade, males aged 14-19 years have comprised 25%-30 % of the male labour force. Females in the same age cohort comprised less than 20% of females in the labour force during the same period. This has adverse implications on their place in the labour market and the ability to generate a sustainable livelihood. Low levels of academic qualifications are likely to have negative implications on being able to benefit from sustainable livelihood opportunities, normalization of criminal activities as well as the inability to benefit from other skill sets such as advocacy, negotiation, bargaining and budgeting among others which are required for meaningful engagement with local and state authorities.
Socialization Practices
Socialization is the process that makes us human. As a primary agent of socialization the family has the responsibility for identity formation as well as creating bonds of emotional attachment and their influence is continuous overtime. The negative perception many adults have of youth generally affects their socialization and self esteem. Low self esteem experienced by poor youth is due to the fact that adults and parents tend to talk down to youth referring to them as ‘crof’, ‘crosses’, ‘plague’, ‘viper’ , ‘loud’ and ‘fouce-ripe’(Source: Gayle and Levy 2007, 38).

Evans (1989) in her article, Perspectives on the Socialization of the Working Class Jamaican Child focuses on the contribution of the physical and social space in carrying out socialization and its expected outcomes. Limited personal space available to members of the household stymies the development of an identity and some social skills of children. Given some of these socialization challenges it inhibits their ability to confidently engage and participate in activities that would foster better community development.
Policy Implications and Recommendations
The findings from quantitative and qualitative research processes conducted across the three study communities in Jamaica: Rock Hall (semi-urban community), Grants Pen (inner city urban) and Eleven Miles-Bull Bay (rural poor) have several implications for social policy. I will outline five features which I believe will serve to improve youth participation at the community level.
Youth Resource Assessments
Generally, youth have the desire to participate in the development of their communities and believe that the development of their community is linked to their own improvement. The World Bank has developed participatory tools such as poverty assessments
 which serve to assess the quality of life of people from poor communities along five community capital (social, human, financial, natural and physical) using specific indicators. The same approach could be adapted to conduct a youth resource assessment (See table 2) with the purpose of using qualitative assessment of well being to supplement traditional quantitative consumption measures. The benefit of this is that it allows for the identification of areas required for improve participation at the local level:
Table 2: Youth Well Being Assessment
	Characteristics That Youth Used To Define Themselves

	Community Capital
	Poor
	Very Poor
	Destitute

	Human/Financial

-% without any academic certification

-Certified Skill

-Income Earning

-Savings and investment opportunities

-Access to health care

-Relationship with adults/care giver

-Desire of achieving higher education

-Currently pursuing higher education
	
	
	

	Community Governance/Cohesion
-member of a community organizations
-Ways in which benefit from an organization
-Ways support community development

-Perception security and safety
-Family support

	
	
	

	Social
-Perception security and safety

-Family support

-Access to internet

	
	
	

Financial Security

Results from q survey conducted among youth in three communities understudied indicated that they were employed in the secondary labour market where wages are low and security tenuous. Their attainment of secondary education is insufficient to provide access to high paying jobs in the knowledge and service based Jamaican economy. Low financial security is linked to their marginal place in the labour market which has negative implications on their human capital development. Initiatives at sustaining youth participation at the community level must include possibilities for financial improvement and futuristic planning such as saving.
The community as the agent of socialization
There is evidence of mistrust between youth and adults. The maintenance of a status quo that perpetuates seniority to mean ‘all knowing’ stymies any chance of two generations working together to infuse experience with energy and support new initiatives for the future survival of the community.

Sustaining youth participation at the community level will require a look at the social spaces available to youth and the value added experiences to be gained in socializing within these spaces. These social spaces whether it be a community centre, playfield or the amphitheatre of a shopping mall must engage youth and adults as partners for working to a achieve a sustainable community. The outcomes of this are to foster a better understanding of the community, its demography, development challenges and culture. In addition, improving relationships of trust, improving community -organizing activities and develop skills of flexibility to change with the times.
Institutional capacity of youth serving organizations

The youth serving organization in Jamaica generally have an urban bias caused by limited human and economic resources and the need to streamline such resources with the demands of the urban centre. However, the neglect of rural areas means failure to capitalize on social networks which are traditionally stronger. I propose that the National Youth Service (NYS) expand in order to support youth engagement at the community level. A deeper partnership between the Social Development Commission (SDC)
 and the NYS is proposed for the training in participatory methodologies in order to help support the work at the community level as it relates to capacity building techniques for youth organizations.
Linkage between state and community development process

There is a disconnection between the processes of modernization occurring in the state and the social and economic progress of the community. I propose that parliamentarians whose constituency is to benefit from the J$40 million constituency
 fund use a fraction of this to support youth interventions. A combination of participatory and extractive methodologies used to identify and document cross cutting development priorities of youth in the constituencies followed by an engagement with relevant agencies or organizations for implementation. The proposed benefit of this initiative is likely to reduce incidence of crime and other anti social behaviour among youth and enrich economic and social development opportunities at the grassroots.
Conclusion
The age category youth is more of a social than biological concept. Sustaining youth participation at the local level has implications on the survival of communities. Measures supporting youth participation is articulated both in international and local legal frameworks. Sustained youth development at the local level could be enhanced by improved data collection methods, stronger partnerships, institutional capacity building and state mechanisms that support local level planning.
Areas for future work:
(1) Consumption and savings pattern of the working youth
(2) Youth as assets in the community development process

(3) Youth Poverty

(4) State Institutional Capacity and Youth Development
REFRENCES
1. Force Ripe: A Participatory Ethnographic Evaluation and Research (PEER) 2007. Sponsored by the World Bank, Jamaica Social Policy and Evaluation Project –through UK Department for International Development (DFID).

2. Consultation Code of Practice for the Public Sector. 2005. Published by the Cabinet Office.

3. Economic and Social Survey of Jamaica, 2006. Published by the Planning Institute of Jamaica

4. Evans, Hyacinth.1989. Perspectives on the socialization of the working class Jamaican child in Social and Economic Studies .38. (3):177-205
5. Girvan, Norman.1993. Working together for development: DTM Girvan on cooperatives and community development 1939-1968. Institute of Jamaica Publications Limited.

6. Holland, Jeremy and Blackburn, James, eds. 1998. Whose voice? Participatory research and policy change. Intermediate Technology Publications
7. Putman, Robert .1993. The prosperous community-Social capital and public life, in the American Prospect.

8. Poole, D.L. 1997. Building community capacity to promote social and public health: Challenges for Universities in Health and Social Welfare 22 (3) 163-170
9. MacArthur Foundation.2001. Programme on human and community Capacity , available at www.macfound.org/resaerch/hcd/bcc.html
10. Schoburgh, Eris D. 2006. Local government reform: The prospects for community empowerment in Jamaica. Published by Sir Arthur Lewis Institute of Social and Economic Studies.
11. Checkoway, Barry N., and Gutierrez, Lorraine M. 2006. Youth participation and community change. Published by the Haworth Press.
12. Samms -Vaughan. M. 2006. Being a child in Jamaica. Grace Kennedy Foundation Lecture Series. Kingston: Grace Kennedy Foundation.

13. Gray, Obkia.2004. Demeaned but empowered: The social power of the urban Poor .Published by the University of the West Indies,

14. Wyn, Johanna and White, Rob. 1997. Rethinking youth, SAGE Publications.
15. De Beer and Swanepoel(1998)
16. Planning Institute of Jamaica. 2006 Transition of Jamaican Youth to the World of Work Report.
17. Schuller, Tom. 2001. The Complementary Roles of Human and Social
 Capital. ISUMA June 29, 2 . See internet for address
18. Anderson, Patricia. 1997. Youth Unemployment in Jamaica: Report to the ILO Caribbean Office. Department of Sociology, and Social Work, University of the West Indies, Mona.
[image: image1.png]

� Three charters emerged from the youth baseline study undertaken by the JASPEV Youth Inclusion prototype conducted in over 30 communities in Jamaica. These charters were Expanding Entrepreneurial Opportunities, Improving Police Youth Relations and Accessing Greater Educational Opportunities

� Dr. Maureen Samms Vaughan. 2006. Being a Child in Jamaica. Grace Kennedy Foundation Lecture Series. Kingston: Grace Kennedy Foundation.

� Poverty assessments are participatory research methodologies used to detail the quality of life of various income groups , ethnicities and minories residing in geographically poor areas.

� This is government organization in Jamaica that has been mandates with the responsibility of facilitating community development. The SDC is part of the Ministry of Youth and Culture.

� The Government of Jamaica in its 2008/9 budget presentation has earmarked J$40million dollars for projects at the constituency level. There are 60 electoral constituencies in Jamaica.

PAGE
17

