WEST AFRICAN YOUTH LEADERSHIP TRAINING SEMINAR
“Creating the Space for Change through Youth Leadership”

RECORD OF THE PROCEEDINGS

[image: image1.jpg]

FREETOWN, SIERRA LEONE

1-11 April 2006
ORGANIZER:

· West African Youth Network

COLLABORATING PARTNER:

· Center for Peace and Conflict Studies, University of Sierra Leone
SPONSOR:

· Open Society Initiative of West Africa (OSIWA)

REPORTING TEAM:

· Yeanoh Conteh

· Mohamed Kanneh

· Richelieu Allison

· Renske Hijbeek (intern from Wageningen University, The Netherlands)
TABLE OF CONTENTS

3TABLE OF CONTENTS

ACKNOWLEDGEMENTS
4
INTRODUCTION
5
GOAL AND OBJECTIVES
6
OVERALL GOAL
6
OBJECTIVES
6
ANTICIPATED OUTCOMES
6
PROGRAMME STRUCTURE

OPENING CEREMONY
7
PARTICIPANTS AND HIGHLIGHTS
7
PROGRAMME OVERVIEW
9
DAY BY DAY REPORT OF ACTIVITIES
13
CLOSING CEREMONY……………………………………………………….
33 EVALUATION……………………………………………………………………
34
CONCLUSIONS AND FOLLOW UP ACTIVITIES
35
LIST OF PARTICIPANTS………………………………………………………………36

PROFILE OF FACILITATORS ANDTRAINERS……………………………………..39

ACKNOWLEDGEMENTS

Many people and organizations contributed immensely to the success of the first Regional Youth Leadership Training Seminar organized by the West African Youth Network in April 2006 in Freetown, Sierra Leone.

The Regional Secretariat and Advisory Board of the West African Youth Network would like to express its thanks and appreciation to the following organizations and individuals:

CENTER FOR PEACE AND CONFLICT STUDIES, UNIVERSITY OF SIERRA LEONE

· Mrs. Memunatu Pratt-Director

· Mr. Desmond-George Williams

MINISTRY OF YOUTH AND SPORTS, SIERRA LEONE

· Dr. Dennis Bright- Minister

· Mr. Anthony Koroma-Director of Youth
SUPPORT TO AFRICAN LEADERSHIP PROGRAMME

· Mr. Abraham Sesay- MRU Focal Point

OPEN SOCIETY INITIATIVE FOR WEST AFRICA

The Training Programme would not have been possible without the efforts of the many people who invested their times and energies into the overall realization of the objectives, including facilitators, advisors, and experts. We wish to reserve a special thank you for Mr. Florence During of the YWCA, Mr. Jean Ives Bonzi of the Quick Impact Project, United Nations Mission in Liberia, Mr. Latiff Mbengue of Taking It Global, Mr. Andrew Greene of IEARN-Sierra Leone, Mr. Musa Sam of PACE-Sierra Leone, the Staff of the Center for Peace and Conflict Studies, University of Sierra Leone, and Mr. James Kollie, Lecturer, Institute for Public Administration and Management.

INTRODUCTION

The former President of the Republic of Senegal, Abdou Diouf has said that ‘despite the hardship Africa faces, there is a good reason to trust our youth, who will be to draw lessons from the past in order to build a space where peace and solidarity prevails’.

The exclusion of young women and men from mainstream policies, programmes and governance structures is a major concern. Indeed the nurturing of young leaders and engaging them in critical thinking aimed at engendering good governance and leadership will go a long way in helping to reshape the region.

Following the success of the first training seminar organized for youth from Mano River Union Countries, the West African Youth Network (WAYN) has been organizing training seminars to enhance the skills and knowledge of young people and organizations working on youth issues. The West African Youth Leadership seminar is an integral part of a long-term local capacity building programme. The programme clearly aims to ensure that youth leap from the stands as spectators onto the playing fields as key actors in social development.

The institute seeks to further affirm the importance of engaging youth people in innovative critical thinking design to enhance their full participation in policy-making, programme design, and governance structures that affect not only young people, but also society at large. Youth empowerment requires a commitment to building the capacity of institutions that provide young people with a voice and the opportunity to contribute to development nationally and regionally. Youth leadership, dialogue and representation can only be achieved through an institutional framework

In this context, the West African Youth Leadership Seminar was conceived to provide complimentary access to knowledge and tools on leadership, project management, advocacy, conflict transformation and to further give young people the opportunity to meet and discuss issues affecting them. This report seeks to provide a general overview of the proceeding of the first West African Youth Leadership Training Seminar that was held in Freetown Sierra Leone in April 2006.

GOAL AND OBJECTIVES

OVERALL GOAL
The aim of this project was to strengthen the local capacity of young people in leadership, project management, advocacy and lobbying, peace building and human rights. By increasing access to training young people will be encouraged to further develop their skill to competently deal with problems and situations within their organizations and communities and learn how to make an active difference in their societies.

OBJECTIVES

· To impulse the participation of young people in West Africa in innovative and critical leadership thinking aimed at bridging the gap between theory and practice;

· To facilitate and exchange of experience and practice among youth leaders as well as to analyze the issues and situations encountered in the work of youth organizations;

· To impulse youth advocacy and empower young people by increasing their knowledge and understanding of leadership;

· To develop young leaders’ competence to use, adapt and develop skills, methods and tools in conflict transformation relevant to needs of their local context and multiplying them;

· To increase young people capacity to deal with inter and intra personal community and organizational, cultural, social and political dimensions of conflict (including reconciliation and healing).

ANTICIPATED OUTCOMES
· Participants have acquired other planning skills, which enable them to start or improve projects, especially, advocacy campaigns.

· Participants have a deeper understanding of the West African region problem regarding and youth work and have learnt about their colleagues organizations and projects, therefore, have more information to start working as network more effectively.

· Creation of a regional pool of young leaders, human rights defenders, peace builders and elections observers.

OPENING CEREMONY
The Opening Ceremony was held on 3 April 2006 at the Miatta Conference Hall in Freetown. The Regional Director of WAYN, Richelieu Allison, chaired the ceremony.

Dr. Dennis Bright, Minister of Youth and Sports of the Republic of Sierra Leone delivered the keynote address. In his extemporaneous but inspiring address, Dr. Bright outlined the challenges facing leaders in Africa and called for the total empowering of young people as a means of safeguarding the future of the sub-region. He singled out WAYN as an organization who have made meaningful contributions to youth development in Sierra Leone and West Africa and stated that he was always delighted to participate in the initiatives of the network.

For her part, the Director of the Center for Peace and Conflict Studies, Mrs. Memunatu Pratt, stressed the need to involve young people at all levels in concrete activities design to promote peace and conflict. She also acknowledged the immense contribution of WAYN to the development of young people in West Africa and expressed the commitment of her institution to continue to collaborate with WAYN. The Representatives of the Commonwealth Youth Caucus, Mr. Boukarie Ensah, the Coordinator of the Youth Parliamentary Action Group, Mr. Andre Afanou of Togo and the Vice Chairman of the Federation of Liberian Youth, Mr. Charles Allen, also made remarks during the Opening Ceremony.

PARTICIPANTS AND HIGHLIGHTS

The participants were drawn from youth organizations based across the region. They were selected based upon their own commitments to youth and developmental issues. The selection process also took into account youth leadership, gender and motivation. Greater emphasis was played on the ability of youth leaders to multiply the training in their respective organizations and communities.

There were several highlights of the seminar. The nightly session on the Millennium Development Goals was a major factor in getting the participants to understand the MDGs and to further identify ways to help promote these goals at the local level.

A Special cultural event, that helped to portray the uniqueness of the culture heritage of the participating countries, was also one of the major highlights of the event. Participants, elegantly dressed up in their native costumes, marched majestically throughout the culture night demonstrating the strength of the cultures of the sub-region.

PROGRAMME OVERVIEW

	DAY AND TIME
	ACTIVITIES

	Day 1, Saturday, 1st April
	

	
	Arrival Day

	Day 2, Sunday, 2nd April
	

	
	Arrival Continues

	18:00 - 20:00
	Orientation

Presentation of the programme

Getting to know people face to face,

Setting ground rules and exploring expectations

- Richelieu Allison

	Day 3, Monday, 3rd April
	

	8:00-8:45 am
	Breakfast

	9:00-12:30
	Opening ceremony- Miatta Conference Hall

	12:30-13:30
	Lunch

	13:30-17:30
	Introduction to the concept of Peace Studies and

Non- Violence Conflict transformation

–Mrs. M. Pratt, Center for Peace and Conflict Studies, University of Sierra Leone

	
	

	17:30-18:30
	Dinner

	18:30-20:00
	Presentation on Ivory Coast

Mr. Drissa Soulaima- Participant, Ivory Coast

Discussion

Nightly Debate: Corruption, can it be Eradicated?

	Day 4, Tuesday, 4th April
	

	9:00-12:00
	The Role of Tradition and Culture in

Reconciliation and Conflict Resolution

–Mr. Musa Sam, Programme Officer,

PACE, Expert, Culture and Tradition matters.

	11:00-13:00
	

	13:00-14:00
	Lunch

	14:00-17:00
	TRANSFORMING CONFLICT: BUILDING SUSTAINABLE PEACE; Approaches to Peace Building- Mrs. Pratt

	
	

	18:00-19:00
	Dinner

	19:00-20:00
	Night Debate: The MDGs: Will it be achieved by 2015?

	
	

	Day 5, Wednesday, 5th April
	

	 9:00- 12:00
	Mediation and Negotiation-

 Prof. Desmond Williams, Center for Peace

 and Conflict Studies University of Sierra Leone

	12:30-1:00 pm
	Lunch

	
	

	 13:10-17:00
	ECOWAS and Regional Integration-

Prof. Osman Gblah, Chairman,

Political Science Department, Fourah bay College

	
	

	18:00-19:00
	Dinner

	
	

	20:00
	Night Debate: Gender Equality- what does it mean and can it be achieved?

	
	

	Day 6, Thursday, 6th April
	
	

	09:00-12:00
	Introduction to the Millennium Development

Goals-Mr. Latiff Mbengue, Programme Coordinator, Synpase Center, Senegal, Editor, Millennium Campaign

	12:00-1:00
	Lunch

	1:00-14:30
	Security and Democratization in West Africa:

Rethinking the Concept of Security in West Africa

– Prof. Osman Gblah,

	
	

	
	Night Debate: Combating HIV/AIDS Malaria, The Role of Young People

	Day 7th, Friday, 7 April
	

	
	

	9:00-12:00
	Introduction to the Concept of Youth Participation and Development

-Mr. Anthony Koroma

Director of Youth, Ministry of Youth and Sports

	12:00-1:00
	Lunch

	13:00-17:00
	Good Leadership Principles

Mr. Abraham Sesay, Special Programme for Leadership Development

	
	

	Day 8th, Saturday, 8 April
	

	9:00-12 00
	Advocacy and Campaigning

-Richelieu Allison, Director, WAYN

	
	

	12:00-13:00
	Lunch

	13:00-17:00
	Youth Leadership and Social Change

Latiff Mbengue

	19:00-21:00
	West African Cultural Night

	
	

	Day 9, Sunday, 9 April
	

	9:00-12:00
	Youth and Public Policy Formulation

Mr. James Kollie, Lecturer, University of Sierra Leone

	12:00-13:00
	Lunch

	
	

	13:00-18:00
	Afternoon, Field Visit

-National Museum

-West African War Cemetery

-Leicester Peak

-Peace Bridge

-Visit to the Beach

	
	

	
	Nightly Debate: Promoting A Safe Environment

	
	

	Day 10, Monday 9, April

	

	09:00-12:00
	Project/NGO Management

-Jean Ives Bonzi, Project Officer, Quick Impact Project, UN Mission in Liberia

	12:00-13:00
	Lunch

	13:00-14:00
	Training in Project Management Continues

	14:00-17:00
	Leadership and Decision Making-

Florence During, YWCA

	20:00
	Closing Ceremony

	
	

	
	

	
	

	
	

	
	

DAY BY DAY REPORT OF ACTIVITIES

Monday 3 April 2006

Morning Session: Opening Ceremony and Laying of Ground rules

Ground rules were set by the participants with penalties in a form of an ‘energizer’ for participants who would break the ground rules; working groups for daily tasks to be carried out in the workshop were identified by the participants-Reporting, Fixing the room/welfare committees, time keeping/monitoring etc.

After setting the ground rules, participants explored expectations through an exercise called “the tree of expectations and fears”. Participants were asked to describe their expectations on post-it stickers and place them at the bottom or the roots of a big paper tree placed at the entrance of the conference hall. At the same time they were also asked to indicate their fears on a different color post-it and place them in the upper part of the tree, as high as their fears were. Finally, they were asked to keep moving their post-its to indicate moving them bottom-up was fulfilling their expectations, and their fears were being overcome by moving them top-down. If their expectations were not fulfilled and their fears not overcome, they would keep them in their original position. An evaluation of the reasons why participants moved their post- its was done at the end of the seminar.

Some expectations of the participants:

· To share experiences

· Increased capacity in peace and conflict studies

· Acquired skills in leadership and Project management

· Make need friends and extend network

· Acquire new knowledge

· Empowerment

Afternoon Session: Introduction to the Concept of Peace Studies and Non- Violence Conflict Transformation

Facilitator: Mrs. Menamuta Pratt, Director, Center for Peace and Conflict Studies, University of Sierra Leone

While it is supported by theory and research, the work of conflict resolution is highly practical and demands knowledge of skills, approaches and strategies that may be used at different times and at varying intensity of conflict. For Elise Boulding, one of the pioneers of the field of peace and conflict studies, peacemaking demands specific craft and skills, amounting to a peace praxis encompassing all those activities in which conflict is dealt with in an integrative mode as choices that lie at the heart of all human interaction. In the inter-subjective relationships which make up social and political life, as also in the structures and institutions within which they are embedded, the success with which this is inculcated and encouraged will determine whether, in the end, we are peace makers or war makers.

This module exposes participants top the range of skills, which are necessary for peace making. It begins with exploring personal communication skills relating to Conflict management so that participants awareness of their own strengths and weaknesses are raised. Approaches to peacemaking including negotiating and mediation are then presented, and strategies for long term capacity building are identified (ranging from peace making to conflict prevention; the facilitation of peace processes, the development of zones of peace; the role of non-violent action; cross cultural and inter-religious dialogue; and post conflict pace building strategy.

Outline of Presentation

-Communication in Conflict Situation 1: Listening Skills

-Communication in Conflict Situation 2: Conflict Style

-Communication in Conflict Situation 3: Team work

- -Mediation and the roles of third parties

-Conflict Prevention and Case studies-roles of NGOs and youth

-Facilitating peace process

-Building zone of peace

-Peacekeeping and case studies

-Non-Violent action and case study

Throughout the presentation, role-plays, stimulation exercises and case studies were used to illustrate practice.

Presentation on Ivory Coast

A short background analysis was given on the situation in Ivory Coast by one of the participants from Ivory Coast, Mr. Drissa Soulama. In his brief presentation, the presenter outlined the seriousness of the conflict in his country and called for more proactive action from youth leaders in West Africa. The presentation was followed by a group discussion during which time it was a general consensus amongst the participants that there was a dire need to organize a Peace Building and Conflict Resolution Workshop, under the aegis of WAYN, for young people from all sides of the conflict.

Tuesday, 4 April 2006

Morning Session: “The role of tradition and culture in conflict resolution and reconciliation”

Facilitator: Mr. Musa Sam, Programme Officer, Partnership for Community Empowerment/ Culture Expert

The facilitator spoke lengthily about the role of culture and tradition in resolving conflicts. He explained that the major challenges of most African countries today is finding appropriate ways of responding to conflict. Since independence, African countries have come to realize that the battle with the former colonial masters has been replaced with a more difficult and complex conflict at the domestic level. He then explained that the concept of conflict resolution from the traditional African perspectives is not new.

Meaning of Tradition and Culture

Tradition and culture can be simply defined as the way of life of communities and its people. It consists of generally accepted code of conduct (principles and practices) upon which the people continue to define and regulate their communal life. It consists of behavioral patterns and conduct that has been handed down through ages. This twin concept provides a holistic description of the beliefs, morals, practices and values of the people. The tradition and culture shapes the identity of the people and their society by clearly laying down the following:

· Acceptable behavior and conduct

· Beliefs and norms of the community

· Social taboos

· Morals, ideas and values of the community

The tradition and culture of any community has within itself in built mechanisms to respond to its needs and demands. In this way, tradition and culture play very significant role in maintaining the survival of the community. It addresses, among other things, issues such as:

· Community and family life

· Leadership

· Social cohesion

· Roles responsibilities

· Resource allocation, management and control

· Conflict resolution

3. Tradition and culture versus conflict resolution

Each community builds within its traditions and culture mechanisms to respond to and deal with conflicts. The beliefs, norms, taboos and norms that are entrenched in the tradition and culture of the community are instruments that are useful in conflict resolution. Traditions and culture respond to the following conflicts:

· Personal conflicts

· Inter personal conflicts

· Relational conflicts

· Structural conflicts

Generally, the following authorities deal with conflicts;

· Family heads and elders

· Traditional leaders and local authorities

· Religious leaders

· Heads of secret societies

· Sorcerers and priests

3.1 Common practices

Conflict resolution at the traditional level most times involve the following practices:

· Arbitration

· Negotiation and mediation

· Levying of fines

· Prayers

· Offering sacrifices

· Performing of cleansing ceremonies

· Counseling and advice

· Expulsion from the community

3.2 Limitations
Using tradition and culture in the conflict resolution have the following limitations:

· Differences in beliefs from one community to other affects practices especially in the national crisis

· Some traditional mechanisms such as fines and expulsion from the community tend to escalate rather that resolve the conflict

· The interpretation of traditions and cultures is most times discretional and thus is most times used as instrument of coercion

· It allows for the arbitrary use of power by the elders and authorities

3.3 Strengths

· Allows for local participation in the identification of possible conflict resolution options and strategies

· Promotes mutual acceptance of decisions

· Encourages involvement of affected parties in seeking permanent solutions to the issues of conflict

· Cost effective

· Strengthens unifiers and weakens dividers

4. Tradition and culture versus reconciliation

The role of traditions and culture is to promote social cohesion. This is made possible when instruments in the life of the community and its people are strong enough to enhance reconciliation. Most conflicts continue because of the lack of adequate provisions to facilitate genuine reconciliation. The following are necessary for reconciliation to occur:

· Forgiveness and mercy

· Mutual acceptance of each other (the parties in conflict)

· Truth and justice

· Peace

Generally, the following authorities deal with issues of reconciliation

· Family heads

· Traditional leaders and local authorities

· Religious leaders

4.1 Common practices

Reconciliation at the traditional level most times involve the following practices:

· Negotiation and mediation

· Prayers

· Offering sacrifices

· Performing of cleansing ceremonies

· Counseling and advice

· Participation in communal meal

4.2 Strengths

· Allows for local participation

· Promotes mutual acceptance of decisions

· Encourages involvement of affected parties in seeking permanent solutions to the issues of conflict

· Strengthens unifiers and weakens dividers

Afternoon Session: TRANSFORMING CONFLICT: BUILDING SUSTAINABLE PEACE; Approaches to Peace Building

Facilitator: Mrs. M. Pratt, Department of Peace and Conflict Studies

Presentation Description

Conflict resolution is not simply a set of techniques or a toolbox. It is sustained above all by a formative commitment to the values of peace with justice and non-violence, and this commitment underpinned and inspired by the conviction that we can build a culture of peace, which is sustainable across generations. It is inspired also by the idea of giving hope for the future.

The facilitator explored the processes, policies and techniques, which can transform conflicts into sustainable cultures and structure of peace. She stressed the key themes

-Reconciliation

-Truth and Justice Commissions

-Peace Education

-Gender Roles in peace building

-Policy advocacy for peace

-Network and capacity Building

Wednesday, 5 April

Morning Session: Mediation and Negotiation

Facilitator: Mr. Desmond George Williams, Center for Peace and Conflict Studies, University of Sierra Leone

This module was designed to give the participants an insight into the topic of mediation and negotiation. As youth leaders, they will be expected to be involved in mediating and negotiating problems not only within their organizations but also at the community, and other levels.

Negotiation: What is it?

a. Conflict handling (resolution mechanism)

b. Participation of all parties involved is required

c. Formulation of issues surrounding the conflicy6 and finding a solution that is satisfactory to all parties

d. Direct and effective communication amongst parties

The facilitator continues by briefly explaining the following terms:

Conflict settlement means the reaching of an agreement between the parties, which enable them to end an armed conflict. It puts to an end the violent sage of conflict behavior.

Conflict Management, like the associated term ‘conflict regulation’ is sometimes used as a generic term to covet the whole gamut of positive conflict handling, but is used here to refer to the limitation, mitigation and containment of violent conflict.

Negotiation is the process whereby the parties within the conflict seek to settle or resolve their conflicts

Mediation involves the intervention of a third party; in a voluntary process in which the parties retain control over the outcome (pure mediation), although it may include negative inducements (mediation with muscle)

Conciliation or facilitation is close in meaning to pure mediation and refer to intermediary efforts to encourage the parties to move towards negotiations, as does the more minimalist role of providing good offices.

Problem solving is a more ambitious undertaking in which conflict parties are invited to re conceptualize the conflict with a view to finding creative, win-win outcomes.

Reconciliation is a longer-term process of overcoming hostility and mistrust between divided people.

Afternoon Session: ECOWAS AND REGIONAL INTEGRATION

Facilitator: Prof. Osman Gbla, Chairman, Political Science Department, Fourah Bay College University of Sierra Leone

The objective of the presentation was to expose the participants to the peace and security situation in West Africa with focus on the activities of the Economic Community of West Africa (ECOWAS). The facilitator also dwelled on the history of ECOWAS and its contribution to regional integration.

The facilitator commenced his presentation by giving a historical background about the establishment of ECOWAS and the number of regional integration mechanisms it has put into place to promote social and economic ties amongst member’s states.

ECOWAS was established in 1975 to promote economic cooperation and development, but during the years it has played a crucial role in West- African conflict resolution initiatives. In 1978 and 1981 member states of the organization signed the protocols on non-aggression and mutual assistant in defense respectively and different institutions have been created through ECOWAS: the Economic and Social council, the Community Pparliament and a Community Court of Justice.

The presentation gave the participants an insight in different regional integration approaches and initiatives of ECOWAS over the last years.

Thursday, 6 April

Morning Session: Workshop on the Millennium Development Goals

Facilitator: Latiff Mbengue, Regional Youth Editor, Millennium Campaign

The workshop sought to inform and engage young West African leaders in the efforts to reach the Millennium Development Goals.

Following a brief check of participants’ background knowledge on the Millennium Development Goals, it was noticed that for ¾ of the participants they have a vague knowledge of the 8 Goals and very basic background knowledge of the Millennium Campaign. But the brainstorming revealed a keen interest and a desire to learn more about both the goals and the current efforts to reach them.

After this brief exercise, the facilitator distributed handouts listing the different Goals and Targets while giving background information on each of the Goal, the Millennium Declaration and the Millennium Campaign at large.

The workshop continued with participants breaking into groups to identify the different goals on which they and/or their organizations are already actives.

The group works were followed by presentations, which showed that almost all participants were already active in making some of the Goals a reality in their communities. From Goal 1 to Goal 7 participants realised that they are already in the field of the MDGs even though they/or their organizations do not conceptually relate to them.

As an activist of the Millennium Campaign in West Africa, the facilitator then informed participants about the regional efforts and the momentum gathered with the MDG West Africa Youth Caucus. He also expressed the need to join forces and to work collaboratively to make West African youths better contribute to the realization of the Millennium Development Goals in West Africa.

Participants left the workshop with a better understanding of the Millennium Development Goals and how the goals relate to their social work. The workshop made them more willing to work towards the achievement of the goals in West Africa.

Afternoon Session: RETHINKING THE CONCEPT OF SECURITY IN POST WAR SOCITIES IN WEST AFRICA.

Facilitator: Prof Osman Gblah, Chairman Political Science Department, Fourah Bay College

This presentation was designed to stimulate the interest of the participants on the role of young people in rethinking the concept of security in post conflict countries in the sub region. What is the definition of security? And what are the previous perceptions of security and the need for rethinking.

Security like most other social science concepts is a very difficult to define as perceptions vary from scholar to scholar. In this presentation, however security has been taken to mean simply the safety and well being of the individual, community and the state. In this concept, security embraces both the aspirations and needs of the individual and the State. It connotes various dimensions including economic, political, human, national, regional and international.

Definition of Security, Previous Perceptions of Security and the need for rethinking

Security like most other social science concepts is a very difficult to define as perceptions vary from scholar to scholar. In this presentation, however security would be taken to mean simply as the safety and well being of the individual, community and the state. In this concept, security embraces both the aspirations and needs of the individual and the State. It connotes various dimensions including economic, political, human, national, regional and international.

Previously, especially during the cold war era, security was narrowly defined within the context of efforts to protect the state from external aggression. As such, one of the most efficient instrument employed was the military option – building a strong military to protect the state as treat to it were considered external and of a military nature. Unfortunately, this state–centric conception of security priorities regime rather than state and individual security. In the case of Sierra Leone this has been demonstrated through the building of strong security forces that sometimes oppresses the citizens.

Owing to the limitation of the narrow conception of security especially in post war West African states; there is need for rethinking the concept. In the post – cold war era is realization that treats to both the state and the citizens are mainly internal and not necessary of a military nature. As such, response is not necessary military but emphasis on effort to secure the well being of human being (human security). It means among others, the security of people their physical safety, their economic and social well being, respect for their dignity, protection of their human rights and proving them with their basic needs. Kofi Anan, former Secretary General, of the UN reiterate the importance of human security in his statement to the to the 54th session of the General Assembly when he made clear his intention to address the prospects of human security and intervention in the next century.

According to the major prescriptions of human security, there is need to address soft issues like poverty, marginalization, bad governance, child abuse, crime, drugs, and disease. For Sierra Leone and other West African Countries, effort must also focus on addressing those issues that actually triggered conflict; politics of exclusion, corruption and abuse of public office, youth employment, bloated and inefficiently security forces and regional security.

Friday 6 April

Morning Session: Concept of Youth Participation

Facilitator:
Abraham Koroma, Director of Youth, Ministry of Youth

Youth Participation

In an era of democratic discontent, it has become standard to expect more and better youth participation in all decision-making processes. Yet it is rarely clear what is meant by participation, and how the many practices defined as such should be understood.

Participation is defined as the process of citizens taking part in policy decision. It always rests on power being shared by the governed and the government. An essential aspect of participation is that people are free to involve themselves in social and developmental processes and that the individual’s involvement is active, voluntary and informed.

Youth participation can be defined into two categories:

1. Tokenistic participation

2. Deep Participation

Tokenistic participation occurs where a desultory effort or symbolic gesture towards youth participation is made. In contrast, deep participation is an umbrella term encompassing active, authentic and meaningful participation. Deep participation involves young people experience elements of citizenship and democracy in there every day lives, in real and holistic situation with meaningful outcomes or actions.

Youth participation is also regarded as the process of guiding and designing micro-society by and with young persons. It is a democratic process in which persons challenge society to bring about changes, either by formal or informal means.

All these views see meaningful youth participation occurs when young people are actively involved in programmes decisions, design and implementation. For young people to actively participate, they need tools and conditions that enable them to design their own world and future. Adult should be present only to support and advise them. Supporters of this view recommend reliable adult guidance coupled with respect in a non-judgmental and inclusive environment essential if young people are to participate in the meaningful way.

Youth participation is about creating an environment where youth work in partnership with adult with mutual respect and understanding.

Real participation involves recognizing and nurturing the strength, interest, and abilities of young people by providing real opportunities for youth to become involved in decision that affect them both at individual level and within systems that they are part of. Such participation moves beyond tokenism towards a process where youth are meaningfully involve in decisions affecting their welfare. Thus it involves sharing decision-making and collaborating with adults who can serve as mentors to youth.

Afternoon Session: Leadership Principles
Facilitator: Sahr Abraham Grass- Sessay,Otto Essien Leadership Fellow, Mano RiverUnion Focal Point,, African Leadership Forum

The facilitator commenced by giving a definition of leadership and explained the importance of leadership in society.

DEFINING LEADERSHIP

Leadership is the development of vision and alignment of relevant people behind these strategies, and the empowerment of individuals to make the vision happen, despite obstacles.

SIGNIFICANT OF LEADERSHIP
· Whenever a nation or an organization lacks quality, legitimate and just leader deterioration occurs.

· Leadership is CAUSE, ever thing else is EFFECT.

WHAT LEADERS DO
Leaders carry out eight basic functions as follows:

a) Direction setting. They carry out in the following ways

· Creating vision and strategies

· Keep the message simply

· View things broadly (i.e. consideration the varieties of possibilities of their attaining they vision they set.

· Make decisive choices (they do not waste too much time in taking decision for the purpose of vision attainment).

· Not rigid especially as regards strategies for realizing a vision.

b) Aligning constituencies. They discharge this function by doing the following:

· Communicate vision to every one relevant

· Keep the message simple.

· Repeat the message again and again at every single opportunity.

· Allow challenges

· Maximize credibility

· Recognize the size of the task.

c) Motivating and inspiring people. Leaders motivate and inspire people in the following ways:

· Appeal to valve of groups. Show how vision attainment can help followers acquire whatever they dear

· Provide autonomy for the followers to take leading roles in vision realization.

· Encourage and cheerlead

· Recognize and reward all success

d) They empower others towards goal attainment

e) They solve big problems and take major decisions. They remove obstacles to vision attainment

f) They managed change including dealing with conflict

g) They develop other leaders

h) They create resources

All these produced useful changes – that’s what effective leadership is about

Saturday, 8 April

Morning Session: STRATEGIES FOR EFFECTIVE CAMPAIGN, LOBBYING AND ADVOCACY

-Richelieu Allison, Regional Director, West African Youth Network

The facilitator defined the following terms:

i. Campaign: action taken to raise people’s awareness of and about human rights ad potential conflict issues.

ii. Lobbying: is a process intended to influence the opinion of others to have a common view

iii. Advocacy: is a process of mobilizing shame on behalf or in favor of someone, against perpetrators either to force them to take action

The three are interrelated.

PURPOSE OF EFFECTIVE CAMPAIGNING, LOBBYING AND ADVOCACY

-The focus is on how youth groups can maximize effectiveness in linking grassroots action with lobbying, campaigning and advocacy activities- a movement that can reshape national and regional politics.

-That disadvantaged individuals be stimulated into taking group action, that can have discernible impact on the local situation, and that combined efforts of grassroots organization can coalesce into movements that have the potential to influence policies and politics at the national level.

STRATEGIC STEPS IN CAMPAIGN, LOBBYING AND ADVOCACY
1. Start small: Begin at a small scale and with very basic human rights

2. Choosy the issue very carefully

3. Recognized and accept your weaknesses

 Afternoon Session: Youth Leadership for Social Change.

Facilitator: Latiff Mbengue

The workshop began with a leadership circle which brought participants altogether in a circle. They were challenged to share their own understanding of the concept of social change. After a few minutes of interaction the following definitions were identified:

· A new form of collaboration between people in the same community

· A change in people’s living conditions

· Change in the mind and attitudes of people

· Moving from a negative to a positive attitude

· Transformation of societal odds for positive developmental purposes

From the participants understanding of social change, the workshop facilitator shared his own perception of the issue. A perception which defines social change as “a concrete action made by an individual, a government or particular group or organization in order to improvement the living conditions of the people”.

From there, the question was to see how this change could happen. What is actually needed for positive social change to happen in our communities our countries? In trying to answer the question, participants identified the following as potential catalysts of social change:

· A leader

· An activist

After identifying activism and leadership as essential catalysts of social change, participants were then asked to go further into the notion of leadership and to identify the various qualities a leader must have in order to bring positive social change in his/her community.

In so doing, participants agreed that a leader should be a visionary, a reformist; he should be charismatic, tolerant and honest. It was also outlined that a leader should be a consensus builder and a peace builder. From the participants’ viewpoints it was added that a leader should also have a good knowledge of self and he should be consistent. Knowledge of self is important because it helps the leader know his weaknesses and strengths. It is only when we have a good knowledge of ourselves that we can work towards acquiring all the leadership skills that we might be lacking while strengthening those we already have. Consistency is also necessary for a leader to be seen as trustworthy by his followers and his supporters.

Cultural Night

Sunday, 9 April

Session: Youth and Public Policy Formulation.

Facilitator: Mr. James Kollie, Senior Lecturer, Institute of Management and Public Administration, University of Sierra Leone

In his introductory remarks the facilitator pointed out those wealthy and socially dominant groups, using their resources and social status, frequently exercise considerable influence over policy formulation, whether directly or by supporting intermediary organizations that effectively represent their interests.

He invited participants to reflect on the following issues:

Under what condition can grassroots youth mobilization are effective in influencing public policy?

What kind of strategy appears to be most effective in promoting high rates of youth engagement in national policy formulation?

In the discussions that followed, participants deliberated on major problems related to policy formulation and youth participation. They took stock of the operations of the youth groups and noted that:

a) Particular dominant group to the exclusion of youth influenced policy formulation.

b) b) Some youth groups have credibility problem for example, they themselves are not accountable and secondly they are not internally democratic;

c) No networking among youth groups, they very protective of their operational turf;

d) many youth groups are working for their own survival rather then for the effective delivery of services to their constituency. This undermines their credibility.

On the basis of the above observations the participants recommended the following:

-Attempt to be self-sufficient as Possible to enhance their credibility by being transparent and accountable.

-Must adhere to democratic principles within themselves.

-Create awareness among young people around at different levels on issues relating to policy formulation

-Present their argument based on facts rather than sentiment

-Network to promote mutual interest and add value to the work of influencing policy makers.

Afternoon Session: FIELD TRIP

A special excursion was organized to expose participants to the beauty of Freetown, the capital of Sierra Leone. Place visited included

Gravesite of West African Soldiers

This historical shrine is located at Kingston in the western end of Freetown. It contains graves of soldiers who fought in the West African Frontiers Force from Nigeria, Gambia, Sierra Leone and Ghana. There were lot of uncontrolled emotions exhibited during the visit to this site and participants took off time to observe one minute of silence to the dead.

Sierra Leone National Museum

The museum is located in the heart of Freetown and functions as a memory of the country.

Cotton Tree

The Cotton Tree located just at the central point of Freetown is one of the country’s most famous landmarks.

Peace Bridge
The Peace Bridge links central Freetown to the Western area. During the war, it served as buffer zone between the West African Peace Keeping Force and the rebels of the Revolutionarily United Front. The Truth and Reconciliation Commission of Sierra Leone named it the Peace Bridge in commemoration of the people who lost their lives in the crisis.

Monday, 10 April

Morning Session: Project/NGO Management

Facilitators: Jean Ives Bonzi, Quick Impact Project, and Mr. James Kollie, Institute for Public Administration and Finance

Jean Ives Bonzi led this session. The facilitators explained the main phases of a Project Cycle:

Preparatory Phase-Analyses Phase-Planning Phase

They also discussed the Logical Framework of the Project Framework

Overall Objective-Project Purpose-Results-Activities

They completed the explanation with the objectives SMART Scheme: Specific, Measurable Achievable, Realistic and Timed.

Mr. Bonzi also explained about the importance of teamwork in Project Management and participants were given a number of question relating to this.

Teamwork
Are all team members involved in the decision making related to the project?

This question enquires whether there is a general tendency within the team to involve team-members in decision making rather than leaving it up to the direction of another individual. Participation goes in hand with co-responsibility and ownership.

Do you have good communication within the team?

Good communication is the precondition of most of what makes good teamwork. The assignment and changes in the assignment of responsibilities, creation of new plans, bonds and group identity: all depends on whether the team members can communicate well.

Is the team able to deal with conflict constructively?

This question enquiry into the capability of the team to apply conflict transformation tools to constructively and creatively deals with conflict within the team. Conflicts can be opportunities for improvement!

Does your team engage in training?

Each team-member should indicate his or her learning needs, share and pass on experience and contribute to making training an ongoing element in your work. The training process should include learning of knowledge, skills and attitudes.

Is your organization open to cooperation with others?
Cooperation should be locally rooted, but regionally aware. Intergenerational cooperation is particular beneficial to the objectives of youth peace projects because youth can learn from the way their older colleagues or partners work and can gain access to the mainly adult run institutions. The cooperation should not be limited to those individuals or organization with the same ideas, but be open to those with different views.

Is someone responsible for the budget?

Finding funds for specific projects is one thing, but making sure that all the activities of the organization are covered requires someone watching over all the expenditures, especially overhead costs that might easily be forgotten in application for funds.

Is someone responsible for the fundraising?

According to the advice of professional fundraisers, it is necessary to make a long-term fund raising strategy, systematically gather information about the potential donors, and inform potentially interested foundations and companies about the organization and target applications according to the project to be financed.

Afternoon Session: Leadership and Decision Making

Facilitator: Florence During, YWCA

Ms. Florence During, an experienced campaigner for the YMCA who has also spent some time with the UN in Sudan, led the afternoon session. She highlighted the following

-Making decision without rushing or wasting time

-Tends to know when they have enough information and alternatives to make a good decision

_Tends to follow the problem solving and trust making steps

Advantage-have the most consistent record of making good decision

The Problem Solving and decision Making Model

5-setps Rational Models
Define the Problem

2. Set Objectives and Criteria

Generate alternative

Analysis alternative and select one

Plan, Implement the decision and Control

CLOSING CEREMONY

The seminar was climaxed with an informal Closing Ceremony. Mrs. Memunatu Pratt, Training Coordinator of the Seminar, chaired the Closing Ceremony and presented special Certificate of Participation to the participants. In her closing remarks, she charged the participants to put into practice what they learned and to further duplicate the training in their respective organizations and communities. The brief ceremony was climaxed by a short drama on peace and reconciliation performed by the Liberian delegation.

EVALUATION

Prepared by Evaluation Team

This evaluation was done at the end of the seminar and sought to access the level of work done as it relate to the overall programme of the seminar.

The numbers given to each category range from 1 to 5, respectively. 1 denotes “unsatisfactory” to 5 denoting “excellent”.

	Categories/ number given
	1
	2
	3
	4
	5

	
	
	
	
	
	

	
	
	
	
	
	

	Overall programme of the conference itself
	0
	0
	7
	5
	30

	
	
	
	
	
	

	Facilitators team
	0
	4
	6
	13
	20

	Free time
	10
	20
	13
	
	

	 Materials
	0
	3
	13
	13
	14

	Opening session
	0
	0
	0
	14
	29

	Cultural evening
	0
	0
	0
	3
	40

	Field trip
	0
	0
	10
	23
	10

	Closing and possibilities of follow-up
	0
	0
	20
	13
	10

	Accommodation
	0
	0
	5
	19
	20

	Restoration/Feeding
	0
	0
	0
	23
	20

	My personal participation
	0
	0
	10
	20
	13

	
	
	
	
	
	

	My learning experience in new practical skills
	0
	0
	7
	15
	13

	Interaction with the facilitators and the organizing team
	0
	5
	10
	15
	13

Most participants expressed the view that their expectations were met (Yes, 32; partly 11, and that objectives were achieved (Yes 25, Partly 11, No 7).

The conference provided them with new skills in conflict transformation and project management. It also provided an opportunity to meet other youth activist and networks and yet inspiration for future action.

CONCLUSIONS AND FOLLOW UP ACTIVITIES

One of the main outcomes for this training program was that participants developed better understanding of leadership including its complexities and different dimensions. They tried to design new intervention strategies to change realities they are not happy with. But in doing so, they faced obstacles and new questions. They realized the main limitations and challenges facing their work. Some participants had ideas about what being a good leader meant. During the course, and by exchanging opinion with trainers and other participants, they could depend and review their own conception and assumption.

After the training program, participants are expected to implement their action plans and continue their leadership roles in their respective organizations, within the framework of WAYN. An email group has been opened to facilitate this. The email group will facilitate discussion and will help provide the forum for follow- up discussion, exchange ideas and impression, and further explore possibilities.

The participants also mentioned the need to continue the West African Youth Leadership Training Programme so as to give other young people the chance to grasp the dynamics of leadership and governance. They further commended the West African Youth Network for conceiving the idea and the Open Society Initiative of West Africa for supporting the initiative and called for the creation of a permanent West African Youth Leadership Institute.

LIST OF PARTICIPANTS

	No.

	Name

	Sex

	Country

	Email

	1

	Seydina Lo

	M

	Senegal

	seydina@snapsecentre.org

	2.

	Latiff Mbengue

	M

	Senegal

	latif@snapscenter.org

	3.

	Yaye Astione Badiene

	F

	Senegal

	astonyaye1@yahoo.fr

	4.

	Bintou Diallo

	F

	Burkina Faso

	diallomarie2000@yahoo.fr

	5.

	Sammy Jacobs Abbey

	M

	Ghana

	wayn_ghana@yahoo.com

	6.

	Gloria Aderko

	F

	Ghana

	gaderko@yahoo.com

	7

	Abdul Jobe

	M

	Gambia

	
	8.

	Mamadou Njiang

	M

	Gambia

	mapachanjie@yahoo.com

	9.

	Ebrima Manneh

	M

	Gambia

	elomahli@yahoo.fr

	10.

	Amie Fatajo

	F

	Gambia

	afatajo98@yahoo.com

	11.

	Hiddah Sillah

	F

	Gambia

	sillahhaddy@yahoo.com

	12.

	Abdul Jobe

	M

	G

	Youthcrimewatch-gambia@yah00.com

	12.

	Francis Dopoh

	M

	Liberia

	dbeta2004@yahoo.com

	13.

	Arthur R. M. Becker

	M

	Liberia

	Wayn_lib2001@yahoo.com

	14.

	Ahmed Tunis

	M

	M

	qatunis@yahoo.com

	15.

	Euphemia Swen

	F

	Liberia

	phemia85@yahoo.com

	16.

	Charles Allen

	M

	Liberia

	callenhv@yahoo.com

	17.

	Charles Jonnick

	Liberia

	M

	voiceagainstviolence@yahoo.com

	18.

	Massa Doupu

	F

	Liberia

	vof4advocacy@yahoo.com

	19.

	Adama Sylla

	F

	Guinea

	damasylla@yahoo.com

	20.

	Kadiaotu bangoura

	F

	Guinea

	Kadiatoubangoura2003@yahoo.fr

	21.

	Mohammed Faye

	M

	Guinea

	fayemohamed2006@yahoo.com

	22.

	Fayiah Toure

	M

	Guinea

	tourefaya@yahoo.fr

	23.

	Laminia Kamara

	M

	Guinea

	
	24.

	Fanta Doumouya

	F

	Guinea

	
	25.

	Hadja Jalloh

	F

	Guinea

	hjalloh@yahoo.fr

	26.

	Cyrillia Wilson

	F

	Sierra Leone

	cyillaw@yahoo.com

	27

	Jane Williams

	F

	Sierra Leone

	jane_will23@yahoo.com

	28

	Aminata Jalloh

	F

	Sierra Leone

	
	29.

	Husham Sesay

	M

	Sierra Leone

	unoysierraleone@yahoo.com

	30.

	Harry Gbetuwa

	M

	Sierra Leone

	
	31.

	Aiah Quiah

	M

	Sierra Leone

	
	32

	Ansu Kanneh

	M

	Sierra Leone

	abrahamkanneh@yahoo.com

	33

	Alie Martin Sesay

	M

	Sierra Leone

	alimatin66@yahoo.com

	34

	Emelia Taylor

	F

	Sierra Leone

	emldmo@yahoo.com

	35.

	Andre Afanou

	M

	Togo

	Wayn_togo@yahoo.fr

	36.

	Deladem Sodatonou

	F

	Togo

	deladems@yahoo.fr

	37.

	Elom K. Ahli

	M

	Togo

	elomahli@yahoo.fr

	38.

	Uduak Nta

	F

	Nigeria

	uduaknta@yahoo.com

	39.

	Adeola Ojeniyi

	M

	Nigeria

	waynnigeria@yaoo.co.uk

	40.

	Daniel Edah

	M

	Benin

	danieledh@yahoo.fr

	41.

	Amina Mustpha

	F

	Niger

	aminam@yahoo.fr

					
					
					

	

BIOGRAPHICAL INFORMATION ON TRAINERS AND FACLITATORS

Mr. Richelieu Allison-Coordinator

Richelieu is a founding member of the West African Youth Network and holds and undergraduate degree in Management from the Zion University College in Liberia. He has a number of practical experience in Project Management and Advocacy and has participated in a number of international seminars in the United States, UK, The Netherlands, Ethiopia, Benin and Sierra Leone

Mr. Jean Ives Bonzi-Facilitator

Mr. Ives Bonzi hails from Burkina Faso and has a M.A Degree in Sociology and a B.SC Honors, in International Business Management. His professional experience started in Burkina Faso. He presently works with the Quick Impact Unit of the United Nations Mission in Liberia.

Ms. Florence During-Trainer

Florence is an experienced campaigner in he area of women empowerment and human rights. She has worked with the UN Mission in Sudan as well as the Young Women Christian Association

Professor Osman Gblah

Prof Gblah has a MA Degree from the University of Sierra Leone and is serving as Chairman of the Political Science Department of the Fourah Bay College University of Sierra Leone

Mr. Foday Jalloh-Staff Member

Mr. Jalloh is a graduate of the Fourah Bay College with a bachelor degree in Political Science.

Mr. James Kollie-Trainer
Mr. Kollie is a graduate of the University of Sierra Leone and presently serves as a Lecturer at the Institute for Public Administration and Management, University of Sierra Leone

Mr. Latff Mbengue-Trainer

Latiff is a graduate of the Cheikh Anta Dip University with a Master Degree in American studies and English. He is the founder and global coordinator of the Africa-Diaspora Movement and presently work with the Synapse Center in Dakar, Senegal

Ms. Menamuta Pratt-Training Supervisor

Mrs. Pratt has a Master Degree and is presently serving as the Coordinator of the Center for Peace and Conflict Studies Department at the University of Sierra Leone

Mr. Desmond Williams-Core Trainer

Mr. William holds a Master degree in Peace and Conflict Studies from the Bradford University in the UK and is presently a faculty of the Peace and Conflict Studies Department of the University of Sierra Leone.

Mr. Sahr Abraham Sesay-Trainer

Mr. Sesay is a graduate of the Cheik Anta Diop University and has play an important role in the support of the Mano River Union Countries in the Africa Wide Programme for the support to Training in Personal Leadership Development.

Mr. Musa Sam-Facilitator

Mr Sam is currently working with the Partnership for Community Empowerment in Sierra Leone. He is an expert in peace building and community services and has a wealth of experience in working with the Mano River Union.

PAGE
1

