

San Francisco Youth Commission Agenda Monday, March 18, 2019 5:00 pm-8:00 pm City Hall, Room 416 1. Dr. Carlton B. Goodlett Pl. San Francisco, CA 94102

There will be public comment on each item.

Charley Obermeyer, Lily Marshall-Fricker, Maggie Dong, Josephine Cureton, Calvin Quick, Alysha Sadarangani, JoJo Ty, Natalie Ibarra, Bahlam Vigil, Arianna Nassiri, Nora Hylton, Drew Min, Grace Hoogerhyde, Alexander Hirji, Kaye Chin, and Savion Green

- 1. Call to Order and Roll Call for Attendance (Discussion and Possible Action)
- 2. Approval of Agenda (Action Item)
- 3. Approval of Minutes (Action Item)
 - A. March 4, 2019 Document A
- 4. Public Comment on Items not on Agenda (Discussion Only)
- 5. Legislation Referred (All Items to Follow Discussion and Possible Action)
- 6. Presentations (All Items to Follow Discussion and Possible Action)
 - A. Youth MOJO: Our Healing and Our Hands Presenter: Nevin Chin and Emily W., Core Leaders Document B
 - B. College for All Presenter: Celi Tamayo-Lee, SF Rising

7. Youth Commission Business (All Items to Follow Discussion and Possible Action)

8. Committee Reports (Discussion Only)

- A. Executive Committee
 - i. LAO
 - ii. Communications Team
- B. Housing and Land Use Committee

- C. Transformative Justice Committee
- D. Civic Engagement Committee

9. Staff Report (Discussion Only)

10. Announcements (This Includes Community Events)

11. Adjournment

Any materials distributed to the members of the Youth Commission within 72 hours of the meeting or after the agenda packet has been delivered to the members are available for inspection—along with minutes of previous Youth Commission meetings and all supplementary information—at the Youth Commission office during regular office hours (9am to 6pm, Monday—Friday). The Youth Commission office is at:

City Hall, Room 345 1 Dr. Carlton B. Goodlett Place San Francisco, CA 94102 Phone: (415) 554-6446, Fax: (415) 554-6140 Email: <u>youthcom@sfgov.org</u> www.sfgov.org/yc

KNOW YOUR RIGHTS UNDER THE SUNSHINE ORDINANCE (Chapter 67 of the San Francisco Administrative Code) Government's duty is to serve the public, reaching its decisions in full view of the public. Commissions, boards, councils and other agencies of the City and County exist to conduct the people's business. This ordinance assures that deliberations are conducted before the people and that City operations are open to the people's review.

FOR MORE INFORMATION ON YOUR RIGHTS UNDER THE SUNSHINE ORDINANCE OR TO REPORT A VIOLATION OF THE ORDINANCE, CONTACT THE SUNSHINE ORDINANCE TASK FORCE, please contact: Sunshine Ordinance Task Force City Hall, Room 244 1 Dr. Carlton B. Goodlett Place San Francisco, CA 94102-4689 Phone: (415) 554-7724, Fax: (415) 554-5784 Email: sotf@sfgov.org Copies of the Sunshine Ordinance can be obtained from the Clerk of the Sunshine Ordinance Task Force, at the San Francisco Public Library, and on the City's website at http://www.sfgov.org.

The nearest accessible BART station is Civic Center (Market/Hyde Streets). Accessible MUNI Metro lines are the F, J, K, L, M, N, T (exit at Civic Center for Van Ness Stations). MUNI bus lines also serving the area are the 5, 5R, 6, 7, 7R, 7X, 9, 9R, 19, 21, 47, and 49. For more information about MUNI accessible services, call (415) 701-4485.

The ringing and use of cell phones, pagers, and similar sound-producing electronic devices are prohibited at this meeting. The Chair may order the removal from the meeting room of any person responsible for the ringing or use of a cell phone, pager, or other similar sound-producing electronic device.

In order to assist the City's efforts to accommodate persons with severe allergies, environmental illnesses, multiple chemical sensitivity, or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to various chemical-based products. Please help the City accommodate these individuals.

To obtain a disability-related modification or accommodation, including auxiliary aids or services to participate in the meeting, please contact Kiely Hosmon, Youth Commission Director [phone: 415-554 6464; email: <u>Kiely.hosmon@sfgov.org</u>] at least 48 hours before the meeting, except for Monday meetings, for which the deadline is 4:00 p.m. the previous Friday. Full Commission Meetings are held in Room 416 at City Hall, 1 Dr. Carlton B. Goodlett Place in San Francisco. City Hall is accessible to persons using wheelchairs and other assistive mobility devices. Ramps are available at the Grove, Van Ness and McAllister entrances.

LANGUAGE INTERPRETERS: Requests must be received at least 48 hours in advance of the meeting to help ensure availability. Contact Peggy Nevin at (415) 554-5184.

AVISO EN ESPAÑOL: La solicitud para un traductor debe recibirse antes de mediodía de el viernes anterior a la reunion. Llame a Derek Evans (415) 554-7702.

Paunawa: Ang mga kahilingan ay kailangang matanggap sa loob ng 48 oras bago mag miting upang matiyak na matutugunan ang mga hiling. Mangyaring tumawag kay Joy Lamug sa (415) 554-7712.

翻譯 必須在會議前最少四十八小時提出要求

請電 (415) 554-7719

Document A

San Francisco Youth Commission Minutes ~ Draft Monday, March 4, 2019 5:00 pm~8:00 pm City Hall, Room 416 1. Dr. Carlton B. Goodlett Pl. San Francisco, CA 94102

There will be public comment on each item.

Charley Obermeyer, Lily Marshall-Fricker, Maggie Dong, Josephine Cureton, Calvin Quick, Alysha Sadarangani, JoJo Ty, Natalie Ibarra, Bahlam Vigil, Arianna Nassiri, Nora Hylton, Drew Min, Grace Hoogerhyde, Alexander Hirji, Kaye Chin, and Savion Green

1. Call to Order and Roll Call for Attendance (Discussion and Possible Action)

The meeting was called to order at 5:01 PM. Commissioners Vigil, Hoogerhyde, Green, and Ibarra are absent and unexcused. There is quorum.

Commissioner Nassiri motions to excuse Commissioner Vigil, seconded by Commissioner Quick. Approved by acclamation. All other absences are not excused.

2. Approval of Agenda (Action Item)

There is no public comment. Motion to approve the agenda by Commissioner Quick, seconded by Commissioner Hirji. The motion passes unanimously.

3. Approval of Minutes (Action Item)

B. Feb 19, 2019 Document A

There is no public comment. Motion to approve the minutes by Commissioner Marshall-Fricker, seconded by Commissioner Quick. The motion passes unanimously.

4. Public Comment on Items not on Agenda (Discussion Only)

5. Legislation Referred (All Items to Follow Discussion and Possible Action)

 A. BOS File No. 190164 [Police Code - Acceptance of Cash by Brick-and-Mortar Businesses]
 Presenter: Derek Remski, District 5 Legislative Aide Document B

History-a few months ago were working on it and folks thought it was about punishing businesses, which is not true. They are not asking businesses to do something that has been standard practice, as well as stems from an equity lens.

17.4% of African Americans lack access to banks, 14% of Latinx lack access to banks, and young people don't always have access to credit cards.

Cash is important for many reasons-youth, people of color, seniors, and folks who have had their identity stolen would be affected by this legislation.

If any business has a human that interacts with another human then they are a brick and mortar business. Have to accept all debts both public and private.

Department of Weights and Measures is who will be regulating this. Some exceptions, but not many. Two exceptions: people can reject suspected counterfeit bills or anything over a \$20 bill.

Hope for YC's support and will plan to redraft the legislation a little bit to include all brick and mortar businesses. We need to ensure that SF's have equitable access to our services and systems. Accepting cash brings back discrimination.

Commissioner Dong-aside from bigger companies, has there been push back from smaller mom and pop businesses? Talked with small merchants association across the city and the concerns were about insurance companies and that they didn't fall into it, and are now amending the legislation to include these types of business. Smaller business love cash.

Commissioner Hirji-does this include Uber and other app based services? No. Made it specifically for brick and mortar businesses. It would be a government overreach to try and get mobile services to take cash. A lot to ask for these folks to install a safe.

Commissioner Nassiri-is it more expensive to switch to cash? Depends on who you talk to. Overall it will be cheaper to not take cash so they don't have to pay employees.

Commissioner Quick-large denomination, are they required to take all bills over \$20 right now? Unless they are accepting debt payments they have to accept any dollars, if not, they don't have to.

Commissioner Min-what are the number of businesses who do accept cash? About 10% are cashless right now, but expecting this number to grow. Sounds archaic but cash is king when there is no electricity or there is an earthquake. What happens when the cloud is down?

Commissioner Min-what is your outreach to the businesses? Frequent members of a coalition that holds about 45 different businesses, as well as chamber of commerce.

Public comment: agrees with Derrick. Didn't have a debit card or bank account when he was younger, and wouldn't have been able to eat without cash being accepted. Ageism seems relevant in this conversation.

Commissioner Quick, seconded by Commissioner Nassiri, motion to support this legislation. Motion approved by acclamation.

6. Presentations (All Items to Follow Discussion and Possible Action)

A. Presentation on MyPath Youth Financial Access Campaign Presenters: Carlos Ramirez and Katie Huang, MyPath Youth Leaders Document C

Youth from Mission High and 5 Keys and youth engagement manager speaking on this issue. MyPath is a national nonprofit based in the Mission District and believe in "financial capability" for youth. It's like riding a bike! Used this as an analogy to explain financial capability. If youth don't know how to save but have products, they can't use the products correctly. And if they have a lot of knowledge, but not the product, they don't have access.

Believe that if youth are old enough to work the youth are old enough to have a noncustodial bank account. This means that youth accounts are connected to their parents' accounts and this is an issue and should have separate accounts.

Want to give all youth non-custodial bank accounts so they can start learning skills independently now vs. later.

Benefits: manage own money, build good relationships with banks, save money in secure place, etc.

Youth face many barriers like: being 18 to open up a bank account, needing a parent if under 18 (and foster youth don't have this), needing a CA ID and/or driver's license, etc.

Solutions: accept ITINs and school IDs, not needing parent permission, not having a PG&E bill but using a report card, etc.

Passing a pledge around.

Questions:

Commissioner Nassiri-when asking for connections, what are you looking for? Looking for an array of things. Have tried to push this as policy and are establishing a coalition. So now just want a letter of intent to see who is interested and who back it, and who can they go to be a part of the coalition.

Commissioner Marshall-Fricker-have you gone to Supervisors? Not yet, but plan on it.

Commissioner Cureton-who have you connected with already? Opportunities for All, Here to Stay Coalition, Treasurer's Office, trying to build with both youth and adults.

Commissioner Quick-most of these barriers that youth face...are they barriers linked to the practices of financial institutions or to laws that need to change? What's the focus? No state or federal laws that say banks cannot offer. Looking to put a state wide bill to clarify that there are not state or federal regulations, they just aren't offering them.

So, legislatively they can do whatever they want so that's why they chose to put on these restrictions? Yes.

Have you thought about putting forward legislation to accept some of your demands? Want to have a first early win that would be a little easily which is to clarify that there

aren't barriers. So at a different time after clarification, they would want support from the BOS in about a year.

Commissioner Min-have you spoken to any of the financial institutions? Yes, reaching out to multiple stakeholders such as CA League of Credit Unions. Have met with bankers association and presented to them. In principle find it interesting and connect them with larger banks to start discussion. Want to see what opposition is and are still in early stages. Trying to get incentives first before going to the stakeholders. MyPath is a national nonprofit and working with 13 banks and credit unions across the country.

Commissioner Min-do you have parent input on this idea or data on what youth and parents think on this idea? So with all these barriers are a part of national youth banking standards and these are identified by youth and is a youth led process. Based on this input came up with these banking standards. Keep strengthening their models with and for youth. 52 pledges have been signed by youth in SF.

Commissioner Sadarangani-would you be providing education for youth to learn more about bank process? Yes, MyPath savings model. Connect youth with financial education and work a lot with DCYF and their youth workforce agencies.

Commissioner Nassiri-had class called Junior Achievement, would you be doing education through the school system or somewhere else? Will reach out to different organizations like MYEEP and are trying to do it country wide.

Have you thought about going through the state school system that requires youth learning about managing bank accounts? CA state law only requires education up to the third grade on money so this is on their radar.

Commissioner Min-to clarify goals, is it to have complete autonomy from parents? Commissioner Min has concerns that there is no clarification on required education if parents aren't involved. Any mention of facilitation? MyPath model is partnering youth in their programs and while they are earning their paychecks, they are providing the knowledge of finances and to practice via youth friendly bank accounts. This is core MyPath model. For the campaign, it's for bank accounts to be more accessible in general and more available in general. Just because you turn 18 doesn't mean you know how to use a bank account and finances. Giving youth access creates ownership earlier on to experiment and to have solutions earlier rather than later, if mistakes will be made.

Commissioner Cureton thanks the youth for presenting. What is your role in MyPath? Are you being educated or taking charge in the legislative portion? One is an alumni and TAY and speaks about the legislation part, and reaches out to the youth to get their input and feedback.

Discussion:

Commissioner Min-nice presentation but would be more comfortable if data was put onto paper or at least in email so to have it in writing. Unclear on idea vs. legislation. Not comfortable endorsing this if not about legislation change.

Commissioner Marshall Fricker-seems like it's still I the early stages.

Commissioner Nassiri-nuanced wording isn't about supporting legislation it's about supporting campaign in general.

Commissioner Cureton-if we are endorsing the campaign would this include the legislation?

Commissioner Obermeyer-when it comes to what the YC can do supporting an organization, we can support things that are being undertaking, but doesn't make sense to support through this means but can acknowledge the good work. They would like are stamp of approval. Would have appreciated, personally, the ability to slip up with someone who could help him.

Commissioner Ty-current bank situation is not for youth. And navigating the system is not made for everyone.

Commissioner Chin-strongly believes in MyPath and what they do. Works with a lot of youth, and for her first job, they provided Kaye with financial education and has made all the difference for her. We should support them and that youth have access to financial education.

Public Comment-Three members of the public: Maggie, would also include undocumented folks and need to think about the youth who go to school with us, or youth who are fosters who don't have legal guardians and can't rely on adults to open accounts for them. How do we give them tools? Another Maggie supports this initiative. When she was young would have to go to gas stations to change checks and they take a portion of money which is not fair. Having youth understand money is important and supports this. Sometimes adults take money out of youth's accounts and youth get upset about this. Youth don't have overdraft fees and want to keep things safe and create a buffer to learn how to use the account properly.

Commissioner Marshall-Fricker, seconded by Commissioner Quick, motions to support the non-custodial youth accounts campaign.

Commissioner Obermeyer - aye Commissioner Marshall-Fricker - aye Commissioner Dong - aye Commissioner Cureton - aye Commissioner Quick - aye Commissioner Sadarangani - aye Commissioner Ty- aye Commissioner Ty- aye Commissioner Hylton - aye Commissioner Hylton - aye Commissioner Hirji - aye Commissioner Chin - aye

11 ayes and 1 nay with Commissioner Min in the dissent. Motion passes.

B. Presentation on Youth Advocacy Day Feedback and Follow up Presenter: Prishni Murillo, Senior Program & Planning Specialist, Department of Children, Youth & Their Families

Prishni thanks the Communications team for sitting with Colin to figure out the logo design. Because this is the 10 years of YAD, setting a new benchmark that includes a new logo to commemorate. Wanted a visual representation to show the amplification of youth voice, and showcase youth to step into power. Warrior colors. Logo will be on printed materials and t shirts. Don't have a youth advisory board and so are missing youth voices, and are hoping YC can give input on logo and colors. Black, heather grey, white t shirt colors as three options so far.

Shift from previous years-have budgeted that ALL youth will get a t-shirt, and not just leaders.

YAD Program agenda: space and staff availability. Vision is have young people step into City Hall and take it over. However, some costs associated with this. Able to work with a day that the first half of the day will be in City Hall and second half will be in Main Library. Starting at City Hall first thing. Hope that YC will be one of key partners.

YC needed for: Opening greeting Panelists

See's the YC as the formal youth voice in the city and would like you to welcome your peers to this space that is usually not thought of as youth friendly.

BOS office hours for meet and greet right after the opening greeting. Want to have greeting outdoors and ease youth into the space. DCYF planning to help with movement of large bags so goes faster.

Have spoken to all Supervisors and invited them. Have received a lot of yes and waiting on some confirmations. We want young people to know who their supervisors are and know where they handle business and engage in informal conversation. Will the go to 4th floor and hosting panel conversations with current city leadership and workers across multiple departments. Hope conversation will also focus on how city leaders got into their positions.

Wrap up: moving towards lunch and work with Mayor's schedule and hoping that since the Rotunda is booked for the youth the Mayor will greet them. Really want youth to experience City Hall. After lunch would go to the library and have conversation on issues and topics. YC budget and policy priorities have been the foundation for these panel discussions. Two sessions, so each youth will engage in two issues. Youth will be able to be matched to the panels based on their interest.

End-music and performances, and bring youth to close out the day.

Youth Issue Panels:

DCYF really needs support on how to title panel discussions in ways that youth will know what is being discussed and doesn't sound wonky. Using hashtags to match with hashtags?

Two questions:

- 1) Do we use the hashtag as primary title for discussion?
- 2) Use it the way it's being presented right now?

Power in using hashtags and can create their own and become visible, or use existing national hashtags that youth are already using and encourage youth to use these to insert a SF perspective in a national perspective.

6 panels:

- Restoring Justice policy and support to keep youth out of the system
- Public Safety youth arrests, community policing, more focused on relationships between youth and police (specifically separating these two to allow for more conversation)
- Livable Public Spaces
- Community Engagement & Civic Identity
- Housing & Supportive Services
- Education and Workforce Opportunities

BOS participation:

Confirmed in 5 offices. Asking Youth Commissioners to nudge their Supervisors to respond to this request.

Outreach: save the date has been released. Goal is to have 25 youth leaders and to have youth visible and know the schedule. Have 25 confirmed and first leader training is this Thursday. Lots of diversity from different organizations and goal of 200 youth to participate.

Flyer and Registration release is March 11 March 30th is soft deadline for registration, April 12th is harder deadline

Formal support needed:

1) Commemoration of Jeff Adachi (he made it a point to attend YAD every year, and he represents the intention behind the day)

- want to make him visible in the program, or put in a quote, image
- want visuals to draw attention this isn't a regular day at city hall and wants to highlight prominent SF leaders who may/may not still be with us
- June Jordan, Maya Angelou, Jeff Adachi, other names?
- 2) Panelists for Youth Commissioners

Discussion on presentation and requests:

Commissioner Nassiri- on civic engagement panel, will all these happen at the same time? They would be 6 concurrent and happening at the same time, twice. 1:30-3:15pm time bracket for these panels. Commissioners can't do full day but can do the panels. So could be Commissioner for that particular panel.

Commissioner Hylton - for panels on restoring justice, encourages youth representing on this panel who have been through the justice system and this would be powerful. Encourages DCYF to work with SFUSD. Yes, have been meeting with wellness coordinators and get in contact with principals. Has high school partnership schools which will be primary schools to attend. Dr. Su will be meeting with the Superintendent and reiterates the communication with principals.

Commissioner Obermeyer-third YAD to take part in, and would be happy to introduce the day. This has already been taken so just talking about panels.

Commissioner Ty-Housing panelists. Drew-interested in sitting on public safety (priority should be given to TJ folks)

Commissioner Cureton -not sure if she can make it to the panels and would be happy to sit on TJ related issues.

Commissioner Obermeyer - be illustrative and clear on the names without being confusing and out of touch. Please send digital copy for youth commissioners to look at. For SF leaders: Alex Nieto. Prepping questions-had youth leaders walk other youth on questions for the panels, is this changing?

Prishni-trying to strengthen the pre communication. Having a lot more in follow up who are chaperoning youth to the event. Things to consider on the cards for the facilitators. Make the process a little more organic by giving topics of discussion and things to consider on how to prepare the day of. This will be a trial run.

Commissioner Nassiri-have you thought of doing voter pre-registration drive? Yes, voter education cards will be there with Dept. of Elections.

C. Proposed Youth Seat on the San Francisco Police Commission Presenter: Petra de Jesus, San Francisco Police Commissioner Document D

Youth Commission (YC) has been in collaboration with the Police Commission in the past. This is a draft resolution. Lots of issues that impact youth: use of force, tasers, incident at Balboa etc. and don't have input from youth at these meetings.

Idea would be to have either Youth Commissioner on the Police Commission or to have other youth on the Police Commission. You or a representative that the YC could send to discuss or give input. Couldn't sit on body, but could have opportunity to share and comment on what is coming up for youth or any general orders the YC thinks should be important.

Looking for feedback from YC on this draft resolution and likes idea of keeping it open on who you want to send.

Vice Chair Cureton-title is about urging a youth seat, but resolved clause shows sending a youth representative? Police Commission is set up by the Charter.

Do you want a representative to speak or to be formally on the commission? Police Commission is set up like YC. Whole new Commission-envisions youth sitting up on the dais with us or at least sit on the side chair with youth being part of the agenda. Would follow the structure of reports and could envision youth giving a report and feedback as well. Would want youth to sit and be an acting part.

Commissioner Hylton - encourage the addition of a member of youth who has had interaction with juvenile system or police to be a part of the advising process? Youth could recommend someone as a representative.

Commissioner Obermeyer-thank you for presenting this and wanting to include youth in local govt. Hypothetically-if youth had voting abilities, would this require revision of charter? Yes. So that's why couldn't participate in formal things.

Would they be able to engage in dialogue along other members or limited to a report? Actual participation on whatever is being discussed. Would want youth to participate in discussion, including the Chief of Police and be able to ask questions. Doesn't want youth to just sit there, but wants your ideas for youth input.

Petra-could you put committee together to help finalize the resolution. Commissioner Hylton-would this be the same representative this week? This would be up to the Youth Commission.

Staff-we have language that could help identify the process and internally want to check in on staff capacity to help support the youth.

Commissioner Cureton-should refer to this Transformative Justice. LAO support is happy to help. Commissioner Obermeyer willing to help provide support since OAC experience.

Discussion-Commissioner Obermeyer, when it comes to meetings like these it's filled with layered language and acronyms. So when we think about youth in the chair, revolving it wouldn't make sense to build their capacity. We are privileged to have the seats that we have, it makes sense to hold this as a place for another youth to grow and develop as youth leader in their own right. Having ownership of the process can help get input on youth who can handle this.

Petra-can work on appendix for abbreviations to help. Commissioner Obermeyer-talk about onboarding process when goes to TJ.

7. Committee Reports (Discussion Only)

- E. Executive Committee
 - i. LAO
 - ii. Communications Team

Saw much higher traffic when folks are tagged in social media.

F. Housing and Land Use Committee

Had presentation to Human Rights Commission (HRC) on Budget and Policy Priorities (BPPs). HRC received it well and asked a lot of questions and were astounded by the numbers they presented on. Looking forward to continued partnership. Commissioner Quick and Ty will be working on getting a BOS hearing on permanent supportive housing goals.

G. Transformative Justice Committee

No official meeting but had meeting with SFPD to prep on their roundtable.

H. Civic Engagement Committee

Received presentation on Youth Leadership Institute regarding price minimum on tobacco products, working on BPPs, and another working issues.

8. Staff Report (Discussion Only)

- 2019 Gender Analysis of San Francisco Commissions and Boards
- Project WHAT youth summit on March 30th 11-4 Oakland Impact Hub
- Budget and Policy Priority Process
- Youth Applications coming down the pipeline soon
- School Of The Arts health fair March 12th from 12-1:10pm
- Youth Police Roundtable on March 12th
- Opportunities for All tabling on March 13th, 11-4pm at City Hall (focused on government, policy, and law)
 - o Shift help: Commissioners Min, Obermeyer, Nassiri
- Youth Advocacy Day trainings: March 18th and April 1st. Times are flexible but hope to start at 4pm in City Hall. Naomi is negotiating to see if you only have to attend one vs both.
 - o March 18th: Commissioners Cureton, Hylton, and Min
 - April 1st: Commissioner Nassiri, Obermeyer, Chin, and Ty
- SAC March 22nd Youth Summit, 11:30-12:30 for tabling. Commissioners Nassiri, Chin, and Min will table.

9. Announcements (This Includes Community Events)

- Commissioner Obermeyer, taking photos for this night and other meetings to post on social media. Let him know if you aren't comfortable with photos.
- Youth Commission (YC) open House May 2nd to get more info out about youth applications.
- LYRIC has resource for undocumented youth. See Commissioner Ty for mini zine.
- The YC passed a resolution on youth activist groups on gun issues and control. Doing a lobby day on March 14th. If interested contact Commissioner Quick. Bay Area Student Activists (BASTA)

10. Adjournment

• This meeting is adjourned at 7:06pm.

OUR HEALING

FINDINGS FROM A MENTAL HEALTH SURVEY WITH SAN FRANCISCO UNIFIED SCHOOL DISTRICT HIGH SCHOOL YOUTH

Research Question:

WHAT ARE THE MENTAL HEALTH **NEEDS AND** EXPERIENCES OF YOUTH OF COLOR, PARTICULARLY **ASIAN AMERICAN** YOUTH, ENROLLED **IN SF PUBLIC HIGH** SCHOOLS?

971 Surveys of high school youth

30 📠

interviews of wellness staff and administrators, key community-based organizations

31 🚜

student participants in focus groups

KEY SURVEY DISCOVERIES!

Experiences of Bullying & Feelings of Safety:

ARAB AMERICAN/ N IDDLE EASTERN AMERICAN STUDENTS: BISEXUAL AND LESBIAN/GAY STUDENTS. **AND STUDENTS WITH 1.0-1.9 GPA'S FELT THE LEAST** SAFE INSIDE AND OUTSIDE OF SCHOOL, THESE **GROUPS WERE ALSO THE** MOST LIKELY TO REPORT BULLYING FOR A BANGE **OF REASONS, INCLUDING RACE/ETHNICITY, GENDER/** SEXUAL IDENTITY. **RELIGION, AND CLASS.**

- → Lesbian/gay students were almost 13x as likely as straight students to be bullied for their gender/sexual identity.
- → Students whose primary home language is not English reported feeling less safe in almost all areas of school compared with their primarily English-speaking peers.
 - Toisanese speakers reported lowest levels of safety in classes and bathrooms.

"A lot of undocumented members are in constant fear. You can tell they are consistently stressed, aren't as engaged and aren't as present. There's lack of involvement.... Grades dropping... [students] often don't have time to do homework."

Barriers to Accessing Wellness Centers:

- → Lack of awareness of services, low rates of referrals to services and cultural and systemic barriers (stigma/peer pressure), especially for Asian Americans and ELL students, particularly Toisanese speakers.
- → Almost all students of color were less likely than white students to use the wellness center.
- → Due to the higher rates of internalized mental health needs, together with the bias rooted in the Model Minority Myth, Asian American students are under-referred to services.

Wellness Service Needs

Desire for an increase of services understanding and pertaining to both mental and physical health

CHINESE STUDENTS WERE **ABOUT 2-3 TIMES** AS LIKELY AS OTHER ETHNIC GROUPS TO INDICATE THE IMPORTANCE OF SERVICES RELATED **TO BODY IMAGE, PEER** COUNSELING, HANDLING STRESS, SAFE SEX, AND HEALTHY RELATIONSHIPS.

Focus Group Findings ARAB RESOURCE AND ORGANIZING CENTER (AROC):

Middle Eastern students who were surveyed reported higher barriers than their peers: not wanting to talk to a stranger, not knowing who to approach, a fear of family or friends finding out, and a desire to work out one's problems on their own.

Focus Group Findings)

FILIPINO COMMUNITY CENTER (FCC):

 "Sometimes it's hard to open up to teachers or adults. [We need] peer led spaces for counseling -- students taught how to talk to their peers."

SFUSD Wellness Center Staff:

- "Teachers, adult allies, and students need to unpack systems of oppression and power...
 having culturally competent trainings could help understand black and brown pain and not
 read it as anger/defiance but as depression/anxiety."—Lowell Wellness Center staff
- "There's currently **not enough funding** to provide services like **translating outreach** into different languages." SFUSD Wellness Center Staff

CPA TENANT WORKER CENTER (TWC):

• No parent reported knowing about existing mental health resources at their children's schools or how services work.

"I feel like they take more punitive measures rather than sending us to the wellness center." - Arab Resource and Organizing Center youth member

"Black and brown youth often get referrals to the dean, and are often criminalized when they should have been referred to the Wellness Center"- Lowell Wellness Center staff

How do you feel? Did this surprise you or not? Why?

INITIAL RECOMMENDATIONS & NEXT STEP

1. Youth-anchored counseling

2. Expand on current

wellness funding

3. Integrate culturally congruent mental health education in the classroom!

5. Strengthen preventative care services and outreach (mindfulness practices, restorative justice)

4. Increase youth and staff voice at schools to make decisions around wellness budgets, programming, and hiring.

ENDORSEMENT!

We are would love your support on our campaign!