

Introduction

Welcome to TakingITGlobal's Guide to Action. It has been designed to help you turn your dreams into reality. This guide is informed by the experiences of youth leaders from around the world in addition to Masters research conducted by TakinglTGlobal's Co-Founder, Jennifer Corriero, on Youth-Led Action in an International Context (http://research.takingitglobal.org/youthaction) We hope this guide will provide you with the direction and support you need to better work towards making the change you want to see in the world. Good luck and remember to have fun!

Process Overview

REFLECT & GET INSPIRED

Think about the changes you would like to see happen, whether they are in yourself, your school, your community, your country, or even the world. Who or what inspires you to take action? Seeking out sources of inspiration can give you great ideas and help you to find the strength to turn your vision into a reality.

IDENTIFY & GET INFORMED

What issues are you most passionate about? Learn more by gathering information about the things that interest you. By informing yourself you will be more prepared to tackle the challenges that lie ahead.

HAVE A LASTING IMPACT

Monitoring and evaluation are important parts of project management. During and at the end of your project you'll want to identify the obstacles you face and the lessons you are learning. Encouraging other youth to get involved in the issue you care about is a great way to sustain your efforts. Remember, even if you don't achieve all of your expectations, you likely influenced others and experienced personal growth!

LEAD & GET OTHERS INVOLVED

Being a good leader is about building on the skills you have and knowing how to leverage the strengths of others. Write down the skills that you and your team members have and see how each member of your team can use their strengths to lead in different ways. Remember that good leadership includes good teamwork!

PLAN & GET MOVING

Now that you are equipped to take action, it's time to begin planning. Start with identifying the issue you are most interested in taking action on and one goal you can work towards. When you have your plan, stay positive and focused. Encountering obstacles is normal. You often learn more from things that are difficult than those that are easy!

GET CONNECTED

Networking can give you ideas, access to knowledge and experience, and help in gaining support for your project. Create a map of your networks and track your contacts.

Guide available at: http://www.takingitglobal.org/guidetoaction

Reflect

Take a moment to REFLECT on the world around you. Think about what you see. Imagine the world you would like to live in.

Now what would you need to change in order for the world to come closer to your vision?

Can you think of some things you would like to change or improve?

† ?	About yourself?		
,-	?		,
???	About your community?		
	?	About your country	y?
????	About the world?		

Get Inspired

The seeds of each new idea for a project or initiative are usually rooted in a source of inspiration. Take a minute to think about who and what inspires you. Do you have a mentor? Do you have a hero? Is there someone in your life who you really respect or someone that represents something important to you?

Write down the names of a few people who have inspired you and why. It could be someone that you know like a friend, teacher or family member, or perhaps a community leader, author, artist or activist?

Meet inspiring people

"As a member of TakingITGlobal, I experience the magnificent diversity of ways of thinking in the world. I believe that my experience in TakingITGlobal has impacted my personality and perception of others in a very positive way. Being part of this community has broadened my mind by participating in the discussion boards, improving my conflict resolution approaches. Through the Global Gallery, I share my artwork reflecting my cultural background with artists from around the world. Most important, the

volunteer work I am engaged in inside my local community is provided with a new global dimension."

- Ayman, Egypt

"We live in a context of ignorance – people don't think about how their actions or inactions affect others," says Lina, founder of the United Students for Fair Trade (USFT). "Universities provide a common arena for raising awareness of inequities in a corporate-centered model of global trade. However, academic curriculum often stops short of suggesting viable alternatives." Lina set out to raise

awareness about Fair Trade in a student movement that now has more than 300 Universities across the United States carrying out campaigns.

- Lina, United States

Ways that young people change the world:

- · As promoters of environmental and social awareness
- · As presenters at conferences, forums and summits
- · As trainers, mentors, coaches and tutors
- As artists, musicians and actors
- As organizers of petitions, campaigns and protests
- · As entrepreneurs creating businesses and jobs
- · As volunteers and fund-raisers for charity
- · As conscious consumers
- As responsible users of natural resources

"Young people do not only ensure sustainability, they energize processes and are the major drivers of technology – extending the perimeters of innovation", says 'Gbenga, who has been working tirelessly, over the past five years, on strengthening the voice of youth in decision-making processes as it relates to Information and Communication Technologies (ICTs).

- `Gbenga, Nigeria

Get Inspired

Each day, 6,000 Africans die from AIDS. Each day, an additional 11,000 are infected. Millions of children are left orphaned, forced to face a life of poverty and vulnerability. At the age of 7, Mabvuto lost his parents and years later lost his three sisters and one of his brothers. As a young child, he was faced with a tragic situation and at one point, found himself begging on the streets with very little hope. Due to the nature of his vulnerability, he was offered a chance to go to school and study Information Technology through a government loan program. This opportunity helped Mabvuto gain a range of skills and led to the development of an incredible initiative – Youth Care

Trust. Mabvuto explains that the aim of his project is to "get street kids and vulnerable youths out of the streets and bring them to a safe and stable living home environment". Through

creating fundraisers such as music concerts and sports games that raise awareness about HIV/AIDS, money was raised to support the project. They decided to rent a house to provide shelter for 12 orphaned street kids as well as offer education and training on basic literacy skills, HIV/AIDS, Information Technology and other relevant areas. Getting this idea off the ground was no easy task.

- Mabvuto, Malawi

In recent years, the Ministry of Education in New Zealand made a significant technology investment in the education sector. Their aim was to have each classroom equipped with computers or laptops in order to enhance learning and better prepare students for the 21st century. Very quickly, they

found that it was the teachers who they had to better prepare. Cherrie explains that "some teachers find using technology annoying at first. They don't understand the value of using it - where as computing is natural for kids". In order to help teachers better incorporate Information and Communication

Technologies (ICTs) into their lives and the classroom, Tech Angels was formed at Wellington Girls' College. The idea was to have tech savvy students work with teachers one-on-one each week, helping to improve their ICT literacy skills.

- Cherrie, New Zealand

Sources of inspiration:

- · Read stories about inspirational young people
- Spend time outside and connect with nature
- Surf the Internet and look through inspirational sites
- Go to your local art gallery, museum or cultural centre

Online:

Check out Featured Member stories on TakinglTGlobal: http://featuredmembers.takingitglobal.org

Find young people taking action from Afghanistan to Zimbabwe by going to: http://members.takingitglobal.org

Identify Your Passions

Thinking back to your reflections on the things you would like to change or improve in the world, what stands out as most important to you? What issues are you passionate about? What would motivate you to act?

Take a moment to create a list of issues that are important to you. It is important to identify the issues that interest you most because they will help to guide your approach to change.

It could look something like this:	Now create a list of your own:
climate change	
culture & identity	
youth violence	
substance abuse	
peace building	
educational technology	
women's rights	

Brainstorm! What else interests or concerns you?

Identify Your Passions

Get Informed

Develop your knowledge and expertise by getting informed about the issues that concern you. This will allow you to be more effective and have a greater impact as you carry out the changes you want to see take place. Based on the issues you have just identified...

Ask yourself

What more can I learn about the issues that concern me?

Develop a set of questions that you want to answer. Here's some you might want to use

- What makes this issue unique and important to address?
- Who is most affected by the issue and why?
- · How does this issue differ locally, nationally, regionally and globally?
- What different approaches have been taken to understand and tackle the issue?
- What groups are currently working on addressing the issue? (consider different sectors such as
 government, corporations, non-profit organizations, youth groups, United Nations agencies, etc.)

List other questions here:

Find three websites related to issues you want to learn more about. List them here:

1.			
2.			
3.			

How can I access more information?

- school or local library check out books, magazines, films, and more
- surf the Internet visit websites of interesting organizations, government sites, on-line newspapers and magazines. Be sure to evaluate the accuracy of the information you find on the Internet.
- Family, friends and teachers there is no harm in asking. You may be surprised by what they know.

Who would you contact?

One way to get information is to call an expert or an organization to find out what you need to know. We will talk more about networking in the *Get Connected* section of the guide.

Online:

Looking for a group that does work in your area of interest? Try: http://organizations.takingitglobal.org and search by category. check out our events calender at http://www.takingitglobal.org/resources/events/

International Days of Recognition

Did You Know... The United Nations has many internationally recognized days including:

_		
February 21	International Mother Language Day	
March 8	UN Day for Women's Rights and International Peace	
March 21	International Day for the Elimination of Racial Discrimination	
March 22	World Day of Water	
April 7	World Health Day	
April 22	Earth Day	
May 3	World Press Freedom Day	
May 17	World Telecommunications Day	
May 21	World Day of Cultural Diversity for Dialogue and Development	
May 22	International Day for Biological Diversity	
May 31	World No Tobacco Day	
June 4	International Day of Innocent Children Victims of Aggression	
June 5	World Environment Day	
June 17	World Day to Combat Desertification and Drought	
June 20	World Refugee Day	
June 26	International Day against Drug Abuse and Illicit Trafficking	
June 26	International Day in Support of Victims of Torture	
July 11	World Population Day	
August 9	International Day of the World's Indigenous People	
August 12	International Youth Day	
August 23	International Day for the Remembrance of the Slave Trade and Its Abolition	
September 8	International Literacy Day	
September 16	International Day for the Preservation of the Ozone Layer	
September 21	International Day of Peace	
October 10	World Mental Health Day	
October 16	World Food Day	
October 17	International Day for the Eradication of Poverty	
November 16	International Day for Tolerance	
November 20	Universal Children's Day	
November 25	International Day for the Elimination of Violence against Women	
December 1	World AIDS Day	
December 2	International Day for the Abolition of Slavery	
December 3	International Day of Disabled Persons	
December 5	International Volunteer Day for Economic and Social Development	
December 10	Human Rights Day	
December 18	International Migrants Day	

For more information, please visit: http://www.takingitglobal.org/understand/intdays/

Lead Your Project to Success

Identifying your skills and characteristics will help you lead your project with success. Start by understanding your own strengths and needs, and then consider how creating a team could help to better achieve your goals. Helping your team members identify and leverage their own strengths and talents for the project is an important part of leadership. It is also important to ensure that all those involved are able to share in the vision of what you are trying to achieve.
Can you think of someone who shows strong leadership? What makes that person a good leader?

"How else would you know that it can work without trying?" (TakingITGlobal Member, 23, Kenya)

Reflect on the following leadership characteristics. Circle the characteristics that most apply to your personality and abilities and add any that you think are missing.

Able to accommodate diverse needs Creative **Accountable Open-minded Good at listening** Humble Able to transfer skills Responsive **Team player Dedicated** Fair Approachable **Patient** Honest **Imaginative** Able to work under pressure Seeks self-improvement Intelligent Charismatic **Understanding Focused** Modest **Persistent** Humanitarian Able to initiate **Deeply committed Dynamic** Good at decision-making Compassionate Motivational **Personable Talented Visionary**

"Teams must be aware that they are composed of unique individuals with different attitudes and cultural background. Each member must accept this and compliment the needs of one another."

(TakingITGlobal Member, Philippines, 26)

Develop a Team

Teamwork involves having a group of people who work together towards a common goal, with a shared sense of purpose.

It is important to realize that everyone in the project can lead in different ways – and each member of the team can set personal improvement goals.

Have an open discussion with your team to allow each person to share some of the characteristics that they would like to develop and improve upon on both an individual and group level.

Great teams are those that allow for:

- · A sense of trust and belonging
- A shared sense of ownership
- · Clear roles and responsibilities
- Effective and ongoing communication
- Respect for diversity
- A sense of fun, creativity and openness
- · A space for ongoing learning and growth

All team members can also fill out a chart, similar to the one below, in order to identify the ways in which each person can best contribute to the project. First discuss this in your group and then fill in the chart. You will find that each member of your team brings a unique set of skills and experiences to the table. This is good! It makes for a stronger team, and will ultimately help you to reach your project goals and objectives.

Name	Things I like to do	Words that describe	My skills	What interests me most
		me		about this project
Example: Moustafa	Writing for the school newspaper, school plays	Hard working, creative, outgoing	Writing documents, presenting in front of audiences	Gaining practical experience
Example Vera	Checking out cars, playing video games	Competitive, athletic	Organizing a car wash or sports tournament to rase money	Having an impact on an issue that concerns me

Networking increases your chances at accessing resources that can help you to achieve your project goals. Check out the following resources:

- · Volunteers, Mentors or Advisors: people who are willing to help out by sharing their skills, knowledge and experience.
- Organizations: that may be able to provide technical assistance, legal support, access to office supplies or materials and access to workshops or skills training
- Libraries or Community Centres: who may provide access to meeting places
- Funds: people who may be willing to make a cash donation or offer suggestions about where to apply for grants, scholarships or events
- Media: connections to journalists who might offer to promote your efforts through the radio, in print, on television, or over the internet

The Importance of Networking

What is a network?

A network is a group of people or resources that can help make information and opportunities more accessible to each other.

How can this help me to take action?

Networking can give you ideas, give you access to knowledge and experience, help you gain support for your project, and finally, take the best action possible.

Identify Your Networks

There are many types of networks. Informal networks include friends and family, and more formal networks include business contacts, people you meet at conferences, or people you know through volunteer work. Check out the examples of informal and formal networks below.

Map Your Networks

Draw a map of your formal and informal networks. As your project progresses, you will notice that your networks grow as you connect with more people.

When building your network, keeping track of contact information is essential. The following chart shows examples of potential collaborations. Use the remaining space to keep track of your own contacts.

TIP: Networking means using your contacts, so that you can exchange information, share ideas and ultimately strengthen the quality of your work. Building and maintaining your network is also a vital part of networking.

Plan & Get Moving

By now you have identified issues of concern, you've learned more about the issues, and have recognized your skills and those of your team. You have also learned about the importance of networking and connecting with those who can help you to achieve your goals. You are ready to develop and implement an action plan.

Keeping in mind the issue you identified, what goal will you work towards in your action plan? Here are some possible examples:

Increased...

- Representation of children and youth in decisionmaking processes
- Feeling of responsibility for future generations
- Knowledge of civil society
- · Heath of a community
- Awareness about the environment
- Demand for fair trade products
- Employment capacity among youth (especially vulnerable young people)
- Literacy rates (reading, computer literacy, etc)
- Respect between youth and adults (intergenerational dialogue)
- Hope for country

Reduced...

- Number of people who smoke
- Number of HIV/AIDS affected people
- · Cultural barriers, stereotypes and intolerance
- Poverty level
- Homelessness

Write your goal here

Now it's time to plan. How can you best use your skills and abilities? There are lots of ways to make a difference. You can work with others or alone. You can join an initiative or start one of your own.

Brainstorm 5 possible actions related to the issue you have identified:

1.			
2.			
3.			
4.			
5.			

Circle the ideas you would be willing to implement now, and draw a star beside the ones you want to work on as part of your action plan!

Possible Project Activities:

What action can you take to work towards achieving the mission of your project? Here are examples of what other young people have done in different parts of the world:

- Advocacy Campaigns
 (i.e. Fair Trade)
- Linking graduates with employment (support with Resume and promotion)
- · Awards Programs Literacy through Hip Hop
- Awareness Campaigns
 (i.e. human rights violations)
- Mapping Youth Organizations and Groups (creating a directory of services)
- Building Houses Mentorship Programs
- · Cleaning Public Spaces
- · National Student Day of Action
- Community Service
- · Announcement Video
- Open Discussion Forums
 (on topics relevant to community)
- Community Service Internships
- Peer Education
- Conference Playground Project (raised funds for activity bin)
- Contests Policy Advocacy
- Counseling Centre Policy Test
- Cultural Events
- Public Speaking Competition (topic of agriculture)
- Development of a Network
- · Reading to illiterate people

- · Distribution of health kits
- · Research and sharing of best practices
- · Eco Theatre Role Playing
- Educational Materials (create and distribute)
- Setting up telecentres
 (internet access and training centres)
- Environmental Education Skills & vocational Training
- Exchange Program Student Clubs
- Food/Clothes drive
- Summer Camp
- Friendships (pen pal program)
- Summits & Festivals
- Fundraisers (i.e. bake sales) Therapy through Art
- Fundraising for Libraries
- Tolerance Theatre
- Games (with social message)
- Tree Planting Initiatives
- Improve waste management systems
- Volunteerism Promotion (holding a volunteer festival)
- Internet Literacy programs and workshops
- Youth Councils (Municipal level or National level)
- · Leadership Training
- Youth Forums and Consultations
- Lesson Plans (on social issues)
- Youth Radio/Media

Develop Your Personal Action Plan

Everyday we make decisions that have an impact. How we treat other people, what we buy and the resources we use all have an effect. It is essential to set goals and always work toward them in order to ensure your impact is a positive one.

Every great action begins with a single step. As you begin your action planning, the best place to start is with yourself and personal actions that you can take.

Possible actions:

- reduce your energy consumption
- join a socially beneficial organization
- · speak up when someone tells a racist joke
- · wear a positive message on your t-shirt
- take part in organized peace marches and protests
- · buy fair trade certified products
- · create a website for charity
- run for student council
- give your opinion on a radio "call in" show
- · educate your friends and get others interested
- participate in the discussion boards on TIG
- write an article for TakingITGlobal's e-journal Panorama

Fill out the chart below.

If your issue was environment your goal could be to reduce your energy use and your chart might look similar to this:

Steps toward achieving your goal	What help is needed?	Possible obstacles	How you will know you are successful?
Shut off the lights when I leave the room	Ask for reminders from family and friends	Forgetfulness and laziness	Money savings on the monthly electricity bill
Use more energy efficient light bulbs	Buying new light bulbs	Cost of new bulbs	Needing to buy less new bulbs in the future, lower energy costs

Now that you have identified possible obstacles, how might you overcome them?

Online:

Checkout the Projects listed on TakingITGlobal for examples of projects: http://projects.takingitglobal.org

Helpful Hints:

- · Have a check-in buddy to bounce ideas off of
- · Set weekly and monthly goals
- Reward yourself for achieving your goals
- Network and connect with those with similar interests
- Be sure your objectives are realistic and measurable
- Don't give up!

Create a Group Project Plan

Hopefully, you now feel ready to develop a community action project!

Project Mission:

Going back to the issues that you have identified earlier, clarify what you want your project to achieve.

Project Activities:

What action can you take to work towards achieving the mission of your project?

Break it down

You know your mission. Now, use the chart below to break your project down into specific activities. Completing these activities will ensure your project is a success. If your goal is to promote energy conservation, your chart might look similar to this example:

Activity	Resources	Responsibilities	Deadline
Create posters about energy conservation	Art supplies/materials (paper, paint, markers)	Kareem: write content for posters Jessica & Kaleb: design and paint Michael: photocopy and post	May 1, 2004

Completing this chart will help you in identifying your next steps. As you work towards implementing your project activities, go back to the various sections of this guide to support you in moving along.

Raise Awareness

It can also be helpful to get publicity and let people know about your project! Word of mouth is one of the strongest marketing tools. Be enthusiastic! Let others know how and why they should get involved! One way to promote your project is to add it to TakingITGlobal: http://projects.takingitglobal.org

Create Project Materials

As you begin to explain your project plans and ideas to people, you may find that people ask for further information. It is always useful to create 1-page description of your project. You may also feel the need to create a more in-depth Project Proposal. Typically, a project proposal will include sections such as:

- Background (highlight the needs being addressed)
- Mission and Objectives (what you want to achieve)
- Activities (how you will achieve your goals)
- People Involved (include a short description of you and your team members)
- Partners (you can add to this list as you find organizations willing to help)
- Timeline (mention key milestones)
- Budget/Resources (what you need in order to carry out your activities)
- Evaluation (how you will measure the success of your project)

If you choose to develop a project proposal, it can be shared with potential supporters of the project.

Implement

Now that you have a plan, it's time to implement it! You might encounter obstacles along the way. That's normal. Remember, with strength and perseverance you can succeed. Constantly surround yourself with positive influences and connect to helpful resources.

Here's a list of the types of challenges that other youth from around the world have encountered in developing their projects:

- Lack of previous experience and feelings of intimidation
- Lack of infrastructure to support operations (facility to meet/work, electricity, internet, telephone, fax)
- Team dynamics (recruiting, managing and motivating volunteers, structuring the group and decision-making, working virtually, internal politics, building trust)
- · Lack of understanding by others
- Other issues receiving more attention
- Bureaucracy, paperwork, registering the organization with the government, etc.
- Language barriers (ie: translation of communications)

Problem solving

When faced with a problem, it's important to stay focused, committed, enthusiastic and determined! What challenges do you think you may encounter as you implement your project?

1.

2.

3.

Here are a few additional tips:

- UNDERSTAND the problem. You may need to gather information. It will also help to articulate the problem in your own words.
- BRAINSTORM possible solutions. It is useful to do this in a group. There are many creative ways to come up with possible solutions.
- CHOOSE the best strategy from your list above and try to solve the problem. You may need to modify your plan depending on how the solution plays itself out.
- EVALUATE the outcome of the solution you choose. If you have the same or a similar problem in the future would you choose the same solution?

"It's not that I'm so smart, it's just that I stay with problems longer." - Albert Einstein

Have a Lasting Impact

Monitoring your project throughout each stage will help you to best respond to changes that occur along the way. It is helpful to set out indicators or measures of success to make sure you stay on track. The more specific your "indicator," the easier it will be to evaluate your achievements.

Example:	Possible Indicators of Success:
Objective : raise funds for an HIV/AIDS Charity	the number of people who have attended your
Date – August 25th	event
	the amount of money you raised
	• the number of people who said, in an evaluation
	form, that they learned from your project
	the number of people involved with your project
	team members and participants
	how many other projects have been inspired by
	your work

Create your own list of success indicators based on your goal:

Objective	Possible Indicators of Success
	•
	•

Personal Growth

Taking action on an issue that you care about is no easy task. It is especially difficult to move from the idea stage to the action phase. Along the way, through all the challenges faced, one of the most rewarding parts of taking action is what can be learned along the way.

Youth that have run action projects tell us what skills they have developed by taking action:

- in-depth knowledge about an important issue
- · leadership, communication and management skills
- teamwork and organizational skills
- · how to recruit participants
- · learning to interact with people from different backgrounds
- advocacy skills
- · determination, patience and clarity of purpose
- how to handle pressure
- how to be more confident in your ideas

Evaluate Your Progress

Evaluation can help to improve upon the process of implementing your project, as well as the outcomes that have been achieved as a result of your project.

Taking time to reflect on what you have learned throughout each stage of your action project is an essential part of ensuring that your efforts have a lasting impact.

Consider the following questions:

REFLECT & GET INSPIRED

- What was the catalyst that helped you move from inspiration to action?
- Were you surprised by any of your successes?

IDENTIFY & GET INFORMED

- What were your most useful resources?
- In what ways have your efforts helped you to gain more indepth knowledge?

6

HAVE A LASTING IMPACT

- What outcome are you most proud of?
- What outcomes do you wish you approached differently? How so?
- What are your recommendations for other youth who try to undertake a similar action or are working on similar issues?

LEAD & GET OTHERS INVOLVED

- What skills have you developed by taking action?
- What skills did your team develop?
- What skills do you and your team need to improve on?
- How did you keep your team motivated?

PLAN & GET MOVING

- Were there any goals that you didn't achieve?
- How can you meet these goals in a future project?
- · What were your obstacles?
- What could you do to overcome these obstacles in a future project?

GET CONNECTED

- Who did you reach in the process of implementing your project
 - o (This can include those who helped along the way as well as those who were able to benefit)
- In what ways were you able to access support from your networks?
- Have you maintain a relationship with these new contacts?

Tips for Evaluation:

- Keep your evaluation simple and relevant
- Try to gain inputs from a lot of different sources. Ask your participants, your partners and your team members what they thought.
- You will probably learn that the project has unexpected outcomes, both positive and negative. Think about how the project has influenced and affected the participants, your community, your organization, and even yourself.
- Include details on factors that negatively impacted your project (were these truly outside your control, or were they risks that could have been avoided?).
- Spend some time highlighting recommendations for the future, so that when similar projects are launched, they are more likely to have greater impact.

"Never doubt that a small group of thoughtful, committed people can change the world.

Indeed it is the only thing that ever has." Margaret Mead

Sustain Your Action

Now that you have made an impact, how can you sustain it? Each project or initiative has its own unique lifespan and has the potential to expand or emerge in new forms. Read the 5 points for sustainability and write down 3 ways you or other youth could sustain interest in taking action on the issue you chose.

Sustaining a project for a long time can be a major challenge. Even if you decide not to continue your project, think about the ways that people involved in your project can sustain their interest in taking action on the issue you looked at with your project.

Sustainability is about:

- 1. **Having a clear timeline:** Creating goals that are to be achieved by certain dates will help you keep on track and not lose site of your greater goals when you get really busy.
- 2. **Collaborating with other organizations:** By spreading responsibility for your project across several different groups, you're building a stronger support structure for the future. If one group discontinues their support, at least there are others who can take on more responsibility.
- 3. **Building strong alliances with adults & mentors:** Adults and mentors can be a vital source of wisdom, financial resources, and technical expertise that is often required to take a one-time project to a more long-term venture.
- 4. **Planning for leadership transition:** You may not always be the person in charge of your project! Leaving the right information so that a new leader can take over is essential. Put together a package of useful information for the next project leader.
- 5. **Keeping good records and managing knowledge:** Keeping good records of your contacts, how you do things, and your achievements will help you to sustain the effect of your project in the future. This includes documenting what you have learned through the process of evaluation.

3 ways to sustain interest in your project

1.		
2.		
3.		

Background on TakingITGlobal

TakingITGlobal (TIG) is an international organization, led by youth, and empowered by technology. TIG is at the intersection of three major global trends - the international scope of major issues, the information and communications technology revolution, and the demographic force of young people. TakingITGlobal aims to help youth develop their potential as creative, technology-enabled and globally-aware citizens through:

- Strengthening the capacity of young people as leaders and stakeholders
- Fostering cross-cultural dialogue and understanding
- Increasing awareness and involvement among youth in global issues

The TakingITGlobal Web Site http://www.takingitglobal.org

Often described as a 'social network for social good', TakingITGlobal.org offers extensive social networking tools ranging from member profiles, blogs, wikis and podcasts to an online gallery and e-zine for expression. The site is your gateway to:

Make Connections http://www.takingitglobal.org/connections/

• Connect with more than 150,000 members, from over 250 countries and territories, to share thoughts, perspectives and experiences!

Express Yourself http://www.takingitglobal.org/express/

• Express yourself. You can write articles, stories, poems, and read the works of others in our online publication, Panorama. You can also create an online art exhibit and browse through a collection of cultural expressions in the Global Gallery!

Browse Resources http://www.takingitglobal.org/resources/

 Discover opportunities. Through our resource database, you can access information on thousands of organizations and events, along with professional and financial opportunities from around the world.

Understand Issues http://www.takingitglobal.org/understand/

• Inform yourself on important global issues. Featured Themes are focal points which spark dialogue on important topics.

Take Action http://www.takingitglobal.org/action/

• Take action. Using resources such as the Projects System, Workshop Kit, and this Guide to Action, TIG can help you initiate positive change!

Explore the World http://www.takingitglobal.org/explore/

• Browse country sites, and access country information using the flash map.

