Title of Paper: “Treat Us Like We Matter: The Role of Youth in Measuring and Telling their Stories about Health and Well-being”
Author: Mary Ellen Turpel-Lafond, Michelle Wong, and Annie Smith
Organization: Office of the Representative for Children and Youth in British Columbia, Canada and McCreary Centre Society
Submitted Under: Listening to children/child participation in research
Abstract:

Measuring child well-being is a first step to understanding how well young people are doing as they grow up in our communities. But are we measuring the right things? And what do the measures really say about a child’s personal experience? Involving young people in the measurement and reporting process can enrich our understanding of how well they are doing. However meaningful youth participation is a challenge for researchers and policy makers – especially in bureaucratic processes – and yet their perspective can validate and enhance the research evidence.

In the province of British Columbia (B.C.), Canada , the Office of the Representative for Children and Youth (RCY) has responsibility for overseeing how well the provincial government delivers services to children and their families. The Provincial Health Officer (PHO) is responsible for reporting on the health of all children in the province. Together, the RCY and PHO published a report on the health and well-being of children and youth in the province to provide an accurate and measurable picture of child and youth health and well-being and stimulate dialogue and action. RCY’s work is influenced by the United Nations Convention on the Rights of the Child, making the inclusion of youth voices and views fundamental to the development of the report.

The RCY and PHO worked with the not-for-profit McCreary Centre Society to consult with over 200 youth from a variety of backgrounds and experiences. This paper describes the role that youth played in developing the indicator set, interpreting the data, and presenting the findings. The paper will explain the methodology used to consult with youth and will identify some of the challenges of this process as well as the sometimes unexpected benefits of their contributions – including the ability to expand the public dialogue about the factors that impact young people’s well-being.
