Reporting Back: #miltonyouth Project

A
Place of
Possibility


What is the #miltonyouth Project?

- Large-scale youth feedback project
- Needs, wants, interests of youth 12-19 years old
- Data for all youth-serving organizations
- Informing strategy, decisionmaking and future development


Why youth?


Why Youth?

- 14,940 youth (10-19 years old) = 14% of Milton's population
- Enhancing engagement and connections to support positive youth development
- Investing in Milton's current and future consumers and contributors
- Post-secondary campus in Milton will retain and attract more youth


Community Engagement

 60 community partner organizations


- 2,112 youth_(1st Round)
 + 205 youth_(2nd round)
- (Approximately 20% of all Milton Youth)

"Other" includes: camps, cultural groups, service clubs and venues


Community Outreach


Trends/Hot Topics

- Strengths
 - Nature/Parks
 - Activities available
 - Safe/Friendly/Community oriented
- Constructive
 - Milton needs more things for youth to do (paid, free)
 - Youth need a place to hang out
 - Transit needs different routes, more frequent busses, and longer hours


Trends/Hot Topics

- Other
 - Rural Milton youth often do not identify as part of Milton
 - Youth feel Milton is less safe than it used to be, lots of concern for pedestrian safety


Youth's Perception of their Community


Sense of Safety by Population


Involvement


Involvement

Why do youth participate?


Barriers to Participation


Where do youth hear about opportunitites?


Connection to Services


Priorities


Using the Data: Next Steps

A
Place of
Possibility


What other data is available?

- Demographic data
- Participation/Involvement
- Communication Preferences
- Hang Outs/Welcoming Spaces
- Volunteering/Part-Time Work trends
- Transportation Information


- Youth Desires Youth Space, Youth Events, New Youth Activities
- Connectivity to Services/Supports
- Community Connectedness
- Youth perspective on skill development

Sign up to get a copy of the final report.


Further questions or requests for data can be sent to:

Don.Crowder@milton.ca 905-878-7252 ext. 2220

A
Place of
Possibility

