Volunteer Action for Change Kenya

VACK Jitolee Afrika

“Volunteering to Better All”
[image: image1.jpg]


YOUTH EMPOWERMENT

Empowering youth, 

in partnership with adults, 

to create community change 
©2014

EXECUTIVE SUMMARY

The field of youth empowerment has a solid foundation of theory, at both process and outcomes levels. The process of empowerment provides opportunities for youth to develop skills and become problem solvers and decision makers. The outcomes refer to the result of the empowerment process, including the consequences of attempts to gain control in the community and the effects of interventions designed to empower participants. The theory of youth empowerment can be broken down into three components: individual empowerment, organizational empowerment, and community empowerment. While various researchers have demonstrated that the theory is sound, there is little record of the implementation, ef​fectiveness, and accountability of youth empowerment. 
Volunteer Action for Change Kenya (VACK), however, has found a means to successfully implement all aspects of the theory of youth empowerment through the development of the VACK Youth Empowerment Model. The Model is a three-pronged approach to empowerment that chal​lenges youth to develop skills, gain critical awareness, and participate in opportunities that are necessary for creating community change. Intrinsic to the VACK Youth Empowerment Model is the theory of youth empowerment, not only aiding in the development of youth, but also helping to create generations of civically minded youth that take strategic actions to improve their communities. This paper discusses the three levels of youth empowerment (individual, organizational, and community) and highlights the effec​tiveness of the VACK Youth Empowerment Model and its fidelity to the youth empowerment theory. 
The paper concludes that youth empowerment is a multi-level construct that requires an understanding of individual adaptation, organizational development, and community life evolution – representing the individual, organizational, and community levels of empowerment. Youth empowerment can also be both process and outcomes oriented, empowering youth with skill development, critical awareness, and op​portunities, and creating empowered youth who have greater control in organizational and community decision-making.
ABOUT THE AUTHORS
Fanuel is a development consultant at VACK with more than a decade of experience in the youth policy and community development arenas at the local, county, and national levels. Michael is the Program Officer at VACK. He has worked with youth on development and economic issues for more than 10 years. 
INTRODUCTION
The field of youth empowerment has a solid foundation of theory, at both process and outcomes lev​els. The process – or empowering level – provides opportunities for youth to develop skills and become problem solvers and decision makers. The outcome – or the empowered level – refers to the result of the empowerment process, including the consequences of attempts to gain control in the community and the effects of interventions designed to empower participants.
The theory of youth empowerment can be broken down even further into three components: individual empowerment, organizational empowerment, and community empowerment.
Individual Empowerment: youth or adults developing skills to exert control and improve competence, as well as developing critical awareness to effectively collaborate for the betterment of organizations and communities.
Organizational Empowerment: entities that provide, and benefit from, the opportunity for youth or adults to acquire the skills needed to gain control over their lives, provide alternatives to service provi​sion, as well as entities that develop and influence policy decisions.
Community Empowerment: efforts to improve the community, respond to threats to quality of life, and provide for citizen participation at the local, state, and national level.
Marc Zimmerman, a renowned researcher in the field of empowerment theory, articulates the necessary distinction between developing the individual and empowering youth to become change agents in society.
Youth development is centered on de​veloping the capacity of the individual youth. Youth empowerment is focused on creating greater community change that, in its methods, relies on the development of individual capacity. Therefore organi​zations operating with a youth develop​ment framework are not addressing so​cial inequities, but rather developing the individual within an unjust society and not changing the source of the problem.

Zimmerman summarizes the theory simply: “Empowerment theory connects individual well-being with the larger social and political environment, and suggests that people need op​portunities to become active in community decision making in order to improve their lives, organizations, and communities.”
While various researchers have demonstrated that the theory is sound, there is little record of the implementation, effectiveness, and accountability of youth empowerment. Some researchers say the reason for this lack of evidence is simple: It is difficult to implement a theory, one with an intrinsic chal​lenge to include the voice, ideas, and experiences of young people at the tables where important deci​sions are made. A further difficulty: youth empowerment implementation requires young people to be involved not only in the day-to-day programming decisions but also in organizational governance. It is only through this immersion that communities will be able to promote the development of all youth and adults.

Others point to the inherent biases of traditional research methods, in which evaluating the effectiveness of youth empowerment is stymied due to cultural differences, diversity of communities where imple​mented, and a lack of trust between evaluators and communities. As the reach of community-based par​ticipatory research methods expands, so too will the literature of the effectiveness of implementing the theory of youth empowerment.
VACK, however, has found a means to successfully implement all aspects of the theory of youth empowerment. The empowerment theory approach was developed and piloted in a teen entrepreneurship program in Bunyore. Its focus is to empower youth between the ages of 13 to 34, in partner​ship with adults, to create community change. 
VACK implements the theory of youth empowerment within the structure of the VACK Youth Empowerment Model, a three-pronged approach that effectively engages young people in work that challenges them to develop skills, gain critical awareness, and participate in opportu​nities that are necessary for creating community change. Youth become competent community advocates by receiving training in such areas as public speaking, media literacy, and community assessment, gathering community support and working with policymakers. Intrinsic to the VACK Youth Empowerment Model is the theory of youth empowerment, not only aiding in the development of youth, but also helping to create generations of civically minded youth that take strategic actions to improve their communities.
This paper will further discuss the three levels of youth empowerment (individual, organizational, and community) and highlight the effectiveness of the VACK Youth Empowerment Model and its fidelity to the youth empowerment theory. In the process it will contribute to the best practice information that is cur​rently missing from much of the literature. The purpose is to provide a better understanding of the imple​mentation of youth empowerment theory through a case study of a successful organization’s work with youth to effect change at the individual, community, and organizational levels.
Youth empowerment

Youth empowerment approaches involve adult-youth partnerships and a democratic decision-making process. Youth empowerment approaches include strategies which give young people opportunities for meaningful involvement and participation in their education or support services. Peer-based programs may empower youth through providing involvement opportunities, access to positive role models, knowledge and skills development and/or building a sense of personal agency or self-efficacy.

Involvement opportunities:

· Provide social roles which give meaning and purpose to young people’s lives e.g. as peer supporters, peer educators or peer leaders

· Providing a vehicle for changing negative social stereotypes, ethnic controls, and/or legislation affecting the freedom and rights of group members.

Access to positive role models:

· Exposure to peers who are positive role models and who have shown resilience in the face of adversity.

Knowledge and skills development:

· Education and knowledge to help self and others

· Providing the knowledge and skills they need to avoid risk or problem behaviours

· Developing positive coping skills and problem solving skills

· Providing a safe environment to learn and practice life skills

· Raising awareness of support available and developing skills to access support when needed

· Being offered alongside other support services e.g. co-located youth services model.

Sense of personal agency/self-efficacy:

· Providing suggestions and alternatives and outlining implications, rather than telling young people how to behave

· Providing opportunities to experience a sense of mastery or accomplishment on rising to a challenge

· Helping young people identify their strengths and personal potential

· Increasing confidence and developing a sense of personal agency to influence own future.

Participating in peer-based programs appears to be associated with the development of important assets:

· Increased self-esteem and confidence through helping others and being asked for help

· Increased awareness of personal strengths and potential

· Work experience and life skills

· Increased self-efficacy and belief in personal ability to access help/help others.

It is notable that many of the themes within youth empowerment are consistent with theories which have already been discussed. These include role modeling and personal agency (Social Cognitive Theory) and the development of a positive self-concept and meaningful roles (Social Identity Theory).

Social cognitive theory

Social cognitive theory (SCT) underlines the influence of social modeling and personal agency in human behaviour. The development of SCT by Bandura signaled a move away from the previous behaviorist models which focused on learning through the effects of one’s actions and whether these were met with rewarding, reinforcing or negative consequences. The modeling of desirable behaviours by competent role models, opportunities to assess the outcomes of others’ behaviour, and the chance to learn and practice new skills and receive constructive feedback in a safe environment is central elements of SCT.
The process of observational learning described by SCT is particularly relevant for peer-based programs which give young people an opportunity to observe how others’ behaviour is accepted or rejected by the peer group or staff/volunteers. Expectations and value judgments are created in relation to the perceived benefits of behaving in ways that are acceptable to the group. This can build young people’s self confidence in their ability to adopt new behaviours and ultimately create a sense of personal agency.

Social identity theory

These ideas are consisted with Social Identity Theory which proposes that an individual’s self-concept is influenced by the “in-groups” he or she belongs to. Individuals are motivated to attach positive evaluations to their in groups when compared with “out-groups” with whom they do not have a relationship. Positive associations one attaches to an in-group may then extend to having a positive self-concept and high self-esteem.

The important role of peer groups in the development of identity must be monitored within the peer program context to ensure that peer-based programs do not reinforce negative identity and negative role stereotypes associated with the target group. Without monitoring and guidance, participants may begin to dwell on issues and adopt the identity of ‘being a teenage mum’ or ‘being a gay or lesbian youth’ rather than constructing more positive identity descriptions and roles e.g. being a positive role model for others, advocating for equal rights.

INDIVIDUAL LEVEL - YOUTH EMPOWERMENT
Overview
Young people can have powerful and positive effects on adults, organizations, and communities. Through empowering processes such as learning decision-making skills, critical awareness, managing resources, and working with others, both youth and adults become better equipped as change agents. On the other side, empowered outcomes allow individuals to gain a sense of control, critical awareness and participatory awareness.
It is appropriate to include youth in community change initiatives. First, young people are disproportion​ately involved in and affected by the problems that beset communities and states. Second, the develop​mental stage of young people make them integral for effective change in organizations and communities, particularly those in which they hold a stake, such as youth obesity, teen tobacco use, underage drinking, and access to health care. During adolescence, many young people are driven to explore issues of social justice where they are creating and experimenting with their own principles and political ideas, leading many to become involved in cause-based action.
Third, youth can feel empowered through their relationships with adults, organizations, and communi​ties. Involving youth in decision-making processes provides them with the potential opportunities and support of relevancy, voice, cause-based action, skill-building, and affirmation that the research shows to consistently help youth achieve mastery, compassion, and strong mental health.
VACK and Individual Empowerment
The VACK Youth Empowerment Model was created as a practical application of the theory of youth empowerment. The VACK Youth Empowerment Model aims to aid youth in developing a sense of confidence and efficacy, a feeling of group solidarity, and an opportunity to participate in the collective process to impact the community. Youth also gain a sense of exercising power over one’s life by being skilled, critically aware, and active in creating community change. The three-pronged approach includes the following areas: 
Skill Development: the process of strengthening skills and knowledge to improve effective decision-making, positive peer interactions, and strategic community advocacy

Critical Awareness: the process of identifying the information and resources necessary for analyzing issues that affect lives and environments as well as strategizing on ways to act as change agents in com​munities

Opportunities: the process of creating platforms for decision-making, participation, and taking action, which can result in community change.
Effectiveness
Research has shown that not only do youth benefit by aiding in the achievement of compassion, health, and mastery of decision-making skills, but adults and organizations do as well. For example, adults and organizations become more connected and responsive to youth in the community, thus leading to programing improvements. Adults gain satisfaction in passing on their knowledge and guidance to the next generation. Adults have the opportunity to experience the compe​tence of youth firsthand and begin to perceive young people as legitimate, crucial contributors. Further​more, a synergy becomes possible between youth and adults who are in different stages of their lives, and consequently have different interests, skills, and expe​riences to bring to the decision-making process and enhance and improve programming. For these rea​sons adults discover the utility of youth empowerment and its role in creating more functional organizations and a more just society. Organizations and communi​ties also benefit from this new mind-set of creating collaborative change and fully participating in a demo​cratic process.
VACK Effectiveness
VACK plays an active role in empowering youth and creating pathways that ensure youth are empowered. In its life span, VACK has effectively implemented the theory of youth empowerment at the indi​vidual, organizational and community levels – numerous entities now include youth in decision-making bodies and their input is vital to the sustainability of the organization, as well as having systemic impact in communities around policies addressing access to health care, substance abuse prevention, obesity prevention and tobacco prevention (See sections Organizational Level – Youth Empowerment and Com​munity Level – Youth Empowerment for more details).
In order to effectively see these changes make an impact in organizations across various communities, the counties, and the country, VACK conducts adult and youth trainings on various public issues, media and advocacy, and offers technical assistance around youth empowerment.
VACK conducted a study of youth employees. The study found that the vast majority continued to not only be engaged in using their skills and critical awareness but also using them for civically-minded purposes. Additionally, youth who participated in youth empowerment reported a sustainable change in their behavior, whether serving as a board member, confidently performing public speaking, or shifting the focus of their collegiate or post-collegiate careers.

One VACK beneficiary said, “VACK has also brought me from thinking I would resign myself to an office job of some sort, to actually implementing my vision and being the change I wish to see.” In fact, 100% of engaged youth leaders said that being a part of an empowered and empowering organization affected deci​sions they were making about the future and that they continue to feel empowered to this day.
Figure 2: VACK Individual Level – Youth Empowerment 
	VACK Activity 

	Description 

	Youth Impact 

	Adult Impact 
	Total Impact 


	Youth Training 


	Develops skills and enhance critical awareness to be an effective youth advocate. Led by VACK youth staff. 


	10,000 every quarter 
	2000 every quarter
	48,000 every year

	Adult Training 


	Teaches adults techniques to help them work more effectively with youth. Led by VACK adult staff 


	4000
	20000
	24,000 per year

	VACK Youth Staff 


	Part-​‐time high school-​‐aged employees of VACK who lead trainings, develop resources, and provide technical assistance 

	100
	15
	115


Overview of VACK Outcomes Methodology
In order to track the impact of VACK trainings and technical assistance, VACK collects immediate evaluation information from participants to assess if new skills have been learned; a 30-60 day follow-up in order to track actions taken; and a one-year follow-up to measure policy, system and environmental changes. For staff members, VACK conducts 90-day and annual reviews and gathers annual assessment data on youth staff who have graduated.
ORGANIZATIONAL LEVEL - YOUTH EMPOWERMENT
Overview
The role of an organization in youth empowerment can serve a dual purpose – one of empowering and one of being empowered. Some organizations provide opportunities for people to gain control of their lives, i.e. empowering organizations, while others may develop policies, influence policy decisions, or offer effective alternatives for service provision, i.e. empowered organizations. And then some organizations, like VACK, may do both, which is truly implementing the theory of youth empowerment.
Further illustrations of the differences of empowering and empowered organizations can be seen through the lens of entities that practice youth development and those that practice youth empowerment. Enti​ties that foster a sense of control over individual lives are empowering, for they provide opportunities for leadership, character-building, and decision-making skills that may not be found at other entities. These organizations focus primarily on youth development.
Other entities that facilitate youth in becoming key brokers in the policy decision-making process – and therefore, potentially extending youth influence to wider geographical and more diverse audiences – ultimately impact the greater community. These entities are empowered. If these organizations also focus on developing individual skills and decision-making processes, they are considered to subscribe to the theory of youth empowerment.
Organizations that practice the youth empowerment theory also typically adhere to the principle of participatory decision-making. The decision-making authority and power held by youth and adults provides a greater sense of control and greater satisfaction, therefore, more commitment to the organization and the change the entity is trying to make within the community and society. In this regard, organizational empowerment not only benefits the organization, but the individual (both youth and adults), the community in which it operates, and ultimately, society. 
VACK and Organizational Empowerment
VACK is one of the rare entities that serve the dual role of being an empowered and empowering organiza​tion, one that is effectively implementing the youth empowerment theory. VACK, at the individual level, serves as an empowering entity for its youth and adult staff. At the organization level, the VACK Youth Empowerment Model aims to create an environment of shared decision-making, cooperative planning and implementation, and respect. Simultaneously, the staffs (both adult and youth) are able to implement a culture, vision, and strategy that support youth empowerment at the individual and com​munity levels, illustrating its role as an empowered organization.
Youth Empowered Solutions Organizational Design
VACK envisions communities where the valued standard is empow​ered youth leaders working alongside adults to create positive change. The philosophy neces​sitates the reworking of the traditional depiction of an organizational structure by balancing the lower appendages of a standard chart, reflecting adult staff power-sharing efforts with youth staff. The primary purpose of the VACK Organizational Design, therefore, is to exemplify a more balanced attitude about integrating youth contributions.
The VACK Organizational Design is entirely functional, accurately representing the VACK chain of command. Although youth staff members report upwards to program directors, they are not situated at the bottom of the organization (as in standard organizational charts). The VACK Organizational Design is not intended to represent a flat management flow, or a cyclical manage​rial process. Instead, like standard charts, VACK‘s diagram includes both lateral and layered, sub​ordinate positions as well as departmental segments thereby acknowledging the role of supervi​sion while concurrently promoting decision-making processes that rely on the feedback from baseline youth employees. 
VACK appreciates youth work and the fact that youth are an essential part of the organizational structure. It could be used to encourage a more positive per​ception of youth, to elevate the priority, rank and responsibility of youth in organization, and to challenge traditional assumptions about the quality, nature and usefulness of youth in a commu​nity.
Effectiveness
The research literature, as mentioned, is sparse on the effectiveness of youth empowerment at the organizational level. However, here are six benefits of youth empowerment and including youth in organizational decision-making processes: 

1. The principles and practices of youth involvement and empowerment become embedded within the organizational culture.

2. Young people help clarify and bring focus to an organization’s mission.

3. Programming improvements occurred as the adults and the organizations, as a whole, became more connected and responsive to youth in the community.

4. Organizations placed a greater value on inclusivity and representation. They saw the benefit of includ​ing multiple and diverse community voices in decision-making processes and the impact it has on pro​gramming.

5. Having youth as decision-makers helped convince foundations and other funding agencies that the organization was serious about promoting youth development, as well as, adhering to the principle of youth as change agents and the theory of youth empowerment.
6. Including youth in decision-making led organizations to reach out to the community in more diverse ways (e.g. community advocacy, policy-making, and service).
VACK Effectiveness
Besides providing the training that not only contributes to youth development, VACK works along with youth to ensure organizational empowerment. Various agencies and boards at the county and local lev​els now include youth positions, national associations and conference conveners include youth at the decision-making table, and youth have taken the skills learned and applied them to improving various programs impacting youth in a community. Most notably, youth – whether staff of VACK or trained by VACK – have contributed to organizational changes.
COMMUNITY LEVEL - YOUTH EMPOWERMENT
Overview
An empowered community initiates efforts to improve the community, responds to threats to quality of life, and provides opportunities for citizen (both youth and adults) participation. Similar to individuals and organizations, communities can be empowering and empowered. Empowering communities have the characteristics of access to resources, open government structure, and a tolerance for diversity. Alterna​tively, an empowered community has the characteristic of organizational coalitions, pluralistic leadership, and residents with participatory skills.
A community that is both empowering and empowered has interdependent components that collaborate to effectively identify community needs, develop strategies to address those needs, and find resources and perform actions to meet those needs. Through its organizations (and the decision-makers of those organizations), an empowered community will have resources, funding, coalitions, and networks that provide opportunities for the citizenry to effectively bring about change through media, policy advocacy, and grassroots organizing.
Furthermore, in an empowered community, youth empowerment becomes an institutionalized expecta​tion in which decision-makers look to youth as valuable constituents to gauge and garner input regard​ing all issues impacting a community. As a result, civic agendas begin to reflect the collective concerns, priorities, and voice of youth.
These characteristics collectively allow for an empowered community to actively strive for systemic change through policy advocacy, where empowered individuals and organizations are at the forefront of a more just and fair society.
VACK and Community Empowerment
To implement youth empowerment with fidelity, the ultimate goal is to create empowered and empower​ing communities; communities that are responsive to processes that embrace the input of young people in shaping them to represent all constituents. In essence, these types of communities practice all three levels of empowerment.
The VACK Youth Empowerment Model – through providing skill development for youth and adults, iden​tifying resources and strategies that build critical awareness, and aiding youth in creating platforms of opportunity for youth empowered decision-making – is able to create empowered communities. These communities where VACK has made an impact have embraced the theory of youth empowerment. They are intrinsically empowering in that organizations help youth to develop those needed skills to become efficient and productive decision-makers. 
Through this process organizations become empowered by creating a critical mass of youth who provide valuable input to organizations. In turn, these organi​zations foster a community that welcomes empowered youth who work for social change for the better​ment of society.
Effectiveness
While there is plenty of research that illustrates the effectiveness of empowered and empowering organi​zations, of the three levels of the youth empowerment theory, the community level is the sparsest. Little evidence exists regarding the impact that can readily demonstrate at the community level of having empowered youth at decision-making tables within a society. This may explain why there is a preva​lence of regulations and policies at the local, state, and federal levels that can be seen as unjust as they re​late to youth. These policies are most evident, for example, in the civic or community engagement arenas. Case in point: The voting age is 18 years old, yet youth are required to pay income tax on their earnings as soon as they are permitted to work. 
VACK Effectiveness
Societal change is not easy. Yet VACK, through its implementation of youth empowerment theory, has seen numerous successes at the community level that have systemically changed areas of public issues, espe​cially as it relates to HIV/AIDS prevention, Enterprise development. 
CONCLUSION 
Youth empowerment is a multi-level construct that requires an understanding of individual adaptation, organizational development, and community life evolution – representing the individual, organizational, and community levels of empowerment. Youth empowerment can also be both process and outcomes oriented, empowering youth with skill development and opportunities, and creating empowered youth who have greater control in organizational and community decision-making. 
The natural fit of public issues with the practice of community-based participation makes this arena espe​cially receptive to the influence of youth empowerment. This intrinsic fit between public issues and youth empowerment has contributed to the focus and many successes of Volunteer Action for Change Kenya in the areas of health care access, education development, environmental conservation, women aid and development, social work, special needs services, and business development.
And while VACK has been able to identify and quantify its youth empowerment impact at all three levels of the theory – individual, organizational, and community – the understanding and appreciation of the ef​fectiveness of the theory is missing from much of the research literature. Researchers hypothesize, how​ever, that as more organizations adopt youth empowerment into their culture and operating philosophy, a critical mass of research and expertise will develop. 

It is through this knowledge that those interested in youth empowerment can understand the context and settings in which the theory flourishes, expanding the reach and incorporating it into other spheres of society where the public is civically engaged such as education policy, environmen​tal policy, and economic systems. This process will result in the creation of youth as change agents and ultimately a more just and empowered society.
