MOVING FORWARD

Fostering Youth Leaders in the Mental health Community

Amanda Costa, BS Lisa M. Smith, BA NAMI National Convention, 2015

The Learning and Working During the Transition to Adulthood Research and Training Center

Acknowledgements

The Transitions RTC aims to improve the supports for youth and young adults, ages 14-30, with serious mental health conditions who are trying to successfully complete their schooling and training and move into rewarding work lives. We are located at the University of Massachusetts Medical School, Worcester, MA, Department of Psychiatry, Systems and Psychosocial Advances Research Center.

Visit us at: http://labs.umassmed.edu/transitionsRTC/index.htm

The contents of this presentation were developed with funding from the US Department of Education, National Institute on Disability, Independent Living, and Rehabilitation Research, and the Center for Mental Health Services, Substance Abuse and Mental Health Services Administration (NIDILRR grants H133B090018 and H133B140040). Additional funding provided by UMass Medical School's Commonwealth Medicine division. The content of this presentation does not necessarily reflect the views of the funding agencies and you should not assume endorsement by the Federal Government.

The 5 Questions We Will Answer:

- 1. How do we define leadership?
- 2. Why is **youth** leadership important?
- 3. What are important qualities in a youth leader?
- 4. How do we build leadership opportunities?
- 5. Bringing youth leadership to the wild web!

Who Are These Strangers?!

The Transitions RTC Team

Tania Duperoy, Amanda Costa, Lisa Smith

What is the Transitions RTC?

National Center that aims to:

 Improve supports for the successful completion of schooling and movement into rewarding work lives among young people, ages 14-30, with serious mental health conditions (SMHC)

How do we do that?

- 1. Conduct cutting-edge rigorous research that tests or informs interventions
- 2. Develop and translate knowledge to multiple stakeholders
- 3. Infuse Participatory Action Research (PAR) into all RTC activities

How Do We Define Leadership?

What Do You Think of When You Hear the Word Leader?

What is a Leader, Exactly?

"A person who can enlist the support of others to accomplish a common task"

"A boss says "go" a leader says "let's go"- E.M. Kelly

"Someone who is open to new experiences"

"The ability to translate vision into reality"- Warren Bennis

"A leader is best when people barely know he exists, when his work is done, his aim fulfilled, they will say: we did it ourselves." —Lao Tzu

Decision Making

Change Maker

Youth Voice Empowerment Civic Engagement

Why is Youth Leadership Important?

Youth Leadership in Service Delivery "We are the experts on ourselves"

- Ensures programming is young adult friendly and culturally appropriate
- Improves decision-making on key young adult issues
- Generates discussion, action plans and solutions most relevant to young adult's needs and preferences

Benefits of Youth Leadership in Guiding Individual Care Plans

- Young adults are more engaged and committed to services that they had an active voice in
- Valuable life skills gained: negotiation, effective communication, advocacy
- Increased self-efficacy/self-determination leads to: optimism, better coping skills, increased mental health, healthy habits

http://www.pathwaysrtc.pdx.edu/proj-3-amp

Benefits in the Peer Community

- Providing peer support
- Serving as role model to others on path of recovery
- Advocating for services that serve the needs of youth first and foremost

Youth are the next generation the NAMI leadership community!

What Are Important Qualities In a Youth Leader?

What do YOUth Think?

Emma Volesky

A Struggle of Survival

Purchase Emma's Book Here: http://www.amazon.com/Staying-Sane-A-Struggle-Survival/dp/1512209538

How Do We Build Youth Leadership Opportunities?

Step 1. Define Involvement

Creating Meaningful Involvement Ladder of Youth Participation Level 4 Youth-initiated, shared decisions with adults Youth Led Degrees of Participatior Youth-initiated and directed Adult-initiated, shared decisions with youth Consulted and informed Level 3 Assigned but informed Youth Partnered Tokenism Non-Participation Decoration Manipulation Level 2 Adapted from Hart, R. (1992). Children's Participation from Tokenism to Citizenship Florence: UNICEF Innocenti Research Centre Youth Involved Level 1 Youth Informed

Step 2. Identify Challenges & Develop Solutions

Identify Challenges

Commitment From Team

Fear of minimizing rigorLack of clarity of roles

Youth Culture

Media DrivenViewed as "inferior"

Lack of Professional Experience

- Imbalance in knowledge
- Lack of advocacy skills

Develop Solutions

Commitment From Team

- Top down commitment from leadership
- Clear understanding of role

Youth Culture

- Thinking outside the box
- Empowerment
- Strength-based

Lack Professional Experience

- Mentoring and modeling
- Clear Guidelines

Mythbusters: What makes a good leader?

1. One Personality trait fits all

Charismatic/Extrovert/Authoritative vs. "anti-hero"

2. Leadership comes with age

Learn from past experiences & ability to influence peers

3. Leaders should have all the answers

Good leaders know their limitations

4. You're not leading if you don't have followers

Leading yourself / thought leadership

5. There is a shortage of great leaders todayLOOK AROUND YOU!

Step 3. Provide Structured Opportunities

Community Involvement

TEAMWORK

Youth Advisory Boards

"Being a part of the YAB, I could see my comments put to good use. My thoughts and opinions felt important and I was treated with respect."

Informing Products/Services

Leading Mental Health Research

The Academic Experiences and Perspectives of Young Adult College Students with Mental Health Conditions

 Secondary Analysis of Data from the "National Survey of College Students With Mental Illnesses"

- survey by Mark Salzer, PhD.

- Created the research questions
- Analyzed data using SPSS
 - Statistical software
- Interpreted Findings
- Developed publications

Peer Support

- Providing Peer Support:
 - Youth Council Leaders
 - Certified Peer Specialists/Peer Support Specialists
 - Running support groups/Trainings

Step 4: Support, Support, Support, Support!

Mental Health Management

Bringing Leadership To The Wild Web

Managing Social Media

- For youth by youth
- Youth leadership from the top down
- Background leadership
 - & Spotlight leadership
- Topics chosen by youth

Engaging the Online Community

Thank You!

Want More Information?

Amanda Costa: amanda.costa@umassmed.edu Lisa M. Smith: lisa.smith2@umassmed.edu

Transitions RTC Website: labs.umassmed.edu/transitionsRTC