
Taija Nöjd

Lasse Siurala

YOUTH WORK
QUALITY ASSESSMENT
 THE self AND peer ASSESSMENT MODEL

Taija Nöjd & Lasse Siurala

YOUTH WORK QUALITY ASSESSMENT:

The self and peer assessment model

Kanuuna Network & The City of Lappeenranta Youth Services

Kanuuna Publications 1/2015. ISBN 978-952-93-5866-3

For more information, please consult the Kanuuna Network

Suvi Lappalainen | suvi.lappalainen@lahti.fi

Lasse Siurala | lasse.siurala@welho.com

Photos, editing & layout: Minna Malja

www.nuorisokanuuna.fi

> Arviointi ja kehittäminen > Auditointimateriaali

Index

Taija Nöjd & Lasse Siurala

Foreword 4

Lasse Siurala

MAPPING A ROLE FOR QUALITY ASSESSMENT
IN YOUTH WORK .. 5

1. The move from value based to outcome oriented youth work 5
2. The critical voices: Formalizing the non-formal, measuring
 unique processes of youth work? .. 7
3. Towards practice-based processes of learning 9
Concluding remarks .. 18
References ... 20

Taija Nöjd

Youth work quality assessment: the self and
peer assessment model .. 21

Structure and principles of quality criteria of youth work 21
Peer assessment of youth work .. 22
Youth participation in quality assessment ... 24
References ... 25

Authors ... 35

4 5

Foreword

Three Youth Directors from the Helsinki Metropolitan Area visited the Kent Coun-
ty Council Youth Services in 2004 to become acquainted with their Quality Assess-
ment scheme. At the time Ofsted, the Ministry department responsible for local
government youth work, was actively inspecting the efficiency and quality of local
youth work. The Finnish Youth Directors were impressed at the Kent quality tool
and decided to implement it ‘asap’ in the Helsinki Region. However, the local youth
workers said it needed to be tested and modified to the new contexts. Interestingly,
it took almost five years to elaborate the model. It has been since widely applied in
a large number of very different kinds of municipalities in Finland. A few years ago
the Kanuuna Network – Finnish network of local government youth work – decided
to update the model. This publication is an abbreviated version of the new (2015)
Self and Peer Assessment Model (SPAM).

During the past decenniums the public administrative culture has been changing
with increased cuts in public spending and introduction of efficiency and quality
tools. A recent example of the latter is the EU Expert Group report Quality Youth
Work (2015). This publication first outlines the European debates on the quantita-
tive measurement tools in youth work and then goes on to frame a role for peer
quality assessment. It argues that the model presented (SPAM) is able to meet much
of the criticism launched during ‘the measurement boom’. The second part de-
scribes the application of the tool and also includes the concrete quality criteria and
their grades.

This publication is a part of a project called Laatua nuorisotyöhön (Quality Youth
Work) and it is produced in co-operation between City of Lappeenranta Youth
Services and the Kanuuna Network. It is funded by the Ministry of Education and
Culture in Finland.

Authors

MAPPING A ROLE FOR QUALITY
ASSESSMENT IN YOUTH WORK

Lasse Siurala

1. The move from value based to outcome oriented
youth work

In many countries youth work has a relatively long and established history. The
argumentation has been that youth work is good for our children. It has become
a value based policy. Youth work promotes individual and social growth through
activities where young people learn important skills and competences. This has
been coded in legislation, government programs and local practices. However, since
1990s there has been increasing pressure for youth work to prove its value. The pub-
lic support for youth work has become dependent on its demonstrated outcomes.
Extensive international surveys indicate that youth work has been slow to carry out
evaluation studies on its efficiency in comparison to many other services (Durlak,
J., Mahoney, J., Bohnert, A. & Parente, M., 2010; Matteo, M., Campbell-Patton, C.,
2008; Dickson, Vigurs & Newman, 2013). Youth work has been placed into the cat-
egory: “Promising, but unproven”. A recent EU report on youth work in Europe
(2014, 7) says: “Currently, a general lack of data and robust evaluation hinders the sector from
demonstrating effectiveness”. The statement reveals the change in mind set: Youth work
needs to scientifically prove its outcomes to deserve its legitimation and support.

During the past 10–15 years there has been a striking increase of conservative
governments in Europe, often pushed further to the right by massive emergence
of right wing populist parties. This has had a direct effect on national and inter-
national youth policies. The emphasis has changed from empowering all young
people to be active citizens and from promoting non-formal learning to improving
young peoples’ employability, designing measures to NEETs and measuring the
effectiveness and quality of youth work. In a way, there has been a change from a
Council of Europe Human Rights youth agenda to the EU economic agenda. The
current economic thinking is closely related to Neoliberalism and New Public Man-
agement. Neoliberalism refers to economic liberalism, from the 1970s and 1980s
onward, whose advocates support extensive economic liberalization, free trade, and
reductions in government spending in order to enhance the role of the private sec-
tor in the economy.

6 7

New Public Management aims at
1.	 reduction of public expenditure,
2.	 decrease of the role of the state and privatisation,
3.	 improving performance and accountability through introduction

of private sector management to public sector (strategic
management, Balanced Score Cards, performance indicators,
productivity indicators, results-based budgeting, results-
based pay schemes, quality management, EFQM, CAF),

4.	 Increasing responsiveness to citizens (like service design) and
5.	 building networks and partnerships with the 3rd and private sector.

The new ‘Evidence-based policy’ demands better (scientific) data on the quality and
effectiveness of current programs, services and policies for the decision makers to
make their former decisions “accountable” and to design “facts-based policies” for
the future. As a result also the youth field is today actively predisposed to all the
above mentioned strategic management tools of NPM. In some countries, like in
the UK, where these measures have been used as a government tool to control the
use of funds in youth work, fierce opposition has arisen. In other countries, like in
Finland, where municipalities have used NPM tools to drive strategic change and
develop youth work, they have been quite well received by youth workers.

Interestingly, also following measures have made their way into youth work ser-
vices and practices: National and local youth work and policy reviews, research on
youth, a variety of quality instruments, client feedback questionnaires, indicators on
European, national and local level and monitoring reports (Ecorys (2011), Dash-
board of EU Youth indicators). Another strong move towards measurement of the
effects of youth is the European Council Recommendation (2012) that all member
countries must have a system of validation of informal and non-formal learning by
2015. The system consist of four elements; recognition of learning, documenting
it, assessing it according to a set of criteria and finally certification of it. Thus it is
assumed that informal and non-formal learning can be measured and formalized –
and linked to formal education. The overall objective is to make better use of all
competences and skills to boost the competitiveness and productivity of the EU
through improving labor mobility, wider use of skills and competences and reduc-
ing unemployment. This is also assumed to promote individual development and
young peoples’ labor market integration.

To conclude, following the winds of Neoliberalism and New Public Manage-
ment, and further strengthened by the conservative governments, there has been a
rapid move from value based youth work to the ‘proven outcomes’ – thinking. Not,
however, without opposition and criticism.

2. The critical voices: Formalizing the non-formal,
measuring unique processes of youth work?

Educational philosophers like Hager and Halliday (2009) argue that non-formal
and informal learning by their very nature defy recognition, measurement and
teaching. Informal and non-formal learning are ’indeterminate’, ‘processual’, ’op-
portunistic and contingent’ – in short, extremely difficult to measure at a given
point of time. The authors imply that as the essence of youth work is that it is about
non-formal learning, any attempt to measure or formalize it is detrimental. Hager &
Halliday (2009, 248) maintain that non-formal learning...

needs to be protected against enthusiasts who, in attempting to formalize
it, end up changing it into something else, thereby destroying its worth.

Youth work in UK has been hard hit by NPM and Neoliberalism. First it was very
closely managed by the Ministry, seeing to it that the political aims of the Govern-
ment were cascaded down to the local level. Youth work became scrutinized by
quality assessments schemes, indicators, reports and monitoring the results. Re-
cently youth work has been decentralized to become the responsibility of the local
level, but with essentially reduced public funds.1 The youth workers have reacted
through nation-wide campaign and action against the government policies (Jon Ord
2012, In Defence of Youth Work 2011).

According to the critique it is difficult to measure the outcomes or the effects
of youth work, because youth work processes are unpredictable and contingent. In
addition, youth work is about ’soft skills’, like responsibility, deliberation, creativity,
social skills, critical mind set and development of self-trust, which are difficult to
measure. The youth work process is seen as essentially a unique encounter between
a youth worker and a young person. As the critical voices maintain, it is difficult
to describe a unique, contingent and unpredictable process of youth work. Thus
the best approximation is: ”you know a good youth service when you see it”. Fur-
thermore it is difficult to identify the specific role that youth work engagement has
played within the other life-spheres affecting young people’s development. The al-
ternative to measuring effects of youth work is telling convincing stories about the
success of youth work (In Defence of Youth Work 2011) or focusing on a qualita-
tive and rich description of the process of youth work (Cooper 2011).

1. Writing this I happened to Skype with the prominent youth researcher Howard
Williamson, who was, after our session, in a hurry to a crises meeting of the Board
of his local youth club in Wales, because of the drastically reduced Government
funds. After the meeting, he was heading for the local Pub to attend a fund raising
Punk concert with bands whose players were old members of the said youth club.

http://ec.europa.eu/eurostat/documents/53621/53703/Updated_dashboard07_2012.xlsx/a306b49a-d2e4-49a3-af71-bb5a62bf774c
http://ec.europa.eu/eurostat/documents/53621/53703/Updated_dashboard07_2012.xlsx/a306b49a-d2e4-49a3-af71-bb5a62bf774c

8 9

The use of indicators has also shown out to be problematic. The Finnish Kanuuna
Network2 gave detailed instructions to local government youth directors and held a
few working seminars with them to properly gather key indicators on youth work
in the 27 biggest cities in Finland. It very quickly was found that the same indicator
meant different things to different cities. There were also very different reasons why
in some cities some indicators plunged and in others skyrocketed. It was extremely
difficult in any meaningful way to actually compare the indicators. They were highly
contextualized. It was then (in 2013) decided that together with the most recent sta-
tistical data, each city provides a contextualization document: What are the City -specific
objectives and priorities behind? What kind of changes in the City and the youth
service have taken place to explain the changes in the indicators? What do the in-
dicators tell them? In a similar manner, the EU Youth Indicators (the Dashboard)
have been criticized for their validity and the above mentioned contextualization
concerns.

Council of Europe has carried out 21 national youth policy reviews (by 2015).
No studies on the actual impact of the reviews exist. A summary report on the
first surveys concludes that: What is written in national reports may bear little relation to
practice on the ground (Williamson 2008, p 55). There is a grounded expectation that
national reviews do not necessarily reflect the reality of the political practice or of
the situation at the point of service. In addition there is reason to doubt that the
review proposals have efficiently trickled down. Recently there has been carried
out numerous international reviews on national health and social policies com-
missioned by the European Commission. Interestingly, one of the problems that
the highly recognised consultants have jumped at, is that national findings, includ-
ing best practices, do not seem to be easily transferable. The low transferability of
national practices from one country to another must be linked to the contextual
nature of measures and policies.

A final observation on the limits of measuring efficiency is related to organiza-
tional cultures. In some countries like in Finland and Sweden youth workers find it
welcomed and useful when their work is evaluated. In many others, like in the UK
and Germany, youth workers do not like being measured, assessed or evaluated by
others. In the UK quality assessment is seen as a format of top-down surveillance
and it is experienced to signify lacking trust of the superiors’ at their work. In Fin-
land the same tool is perceived as a way to improve one’s work and get recognition
for it.

Even if there is a growing pressure to and an interest in measurement, reviews,
indicators, quality assessment tools and outcomes studies, a good part of the youth
field, including practitioners and researchers, are critical of this trend. Some youth
workers minimize their engagement with any measurement, others use them if they
have to and some others make good use of them. There also exist solid worries
that formalization of non-formal learning can have unexpected negative effects
on youth work. The critical reaction can signify three things. In youth work mea-
surement and formalization are (1) impossible, (2) difficult or (3) not sufficiently
adapted to the evaluation context of youth work. I discussed above the arguments
of those who maintain that measurement and formalization of youth work are in
practice not possible, waste of time and even dangerous to the field. The Educa-
tion Committee of the House of Commons in UK (2011) carried out an extensive
interview and study of the views of the youth field to measuring outcomes in youth
work. The Committee concluded that many of the experts they interviewed did
not oppose measurement of outcomes in youth work for reasons of principle, but
think it is possible and desirable – even if it is difficult, time consuming, demands
resources and puts a heavy load on the staff.

There is also a third angle to the measurement issue in youth work: Perhaps we
should take better notice of the criticism and weaknesses of current approach-
es and be more sensitive to a practice-based learning process. The next chapter
explores proposals to improve the standard expert-based review format and lays
down principles for an evaluation which is more sensitive to (1) the actual behavior
of young people in activities to be evaluated, to (2) the point of service practice of
youth work, to (3) a dialogical and collective learning process which takes note of
the highly contextualized nature of activities and experiences.

3. Towards practice-based processes of learning

Sometimes we expect more from reviews than they can in the end deliver. There
seems to a discrepancy between the promise and the reality. Let us have a brief look
at the key common denominators to the reviews, research, efficiency studies and
the indicators: They are all typically carried out by an external expert or a group
of them. Those reviewed represent the best possible knowledge and professional
competence on the organization reviewed. The evaluators also get ample amount
of research, statistical and indicator information. This setting is based on follow-
ing key assumptions: The external experts bring in a new approach, also to initiate
change and search for new innovative solutions. The local professionals reviewed
are motivated – enthusiastic in the best case – to receive alternative and critical
views on their work to improve their practices and approaches. Finally, the research
reports, statistics and the indicators are expected to provide the reviewers an access
to the lives of the young people, to the actual practices of youth work and their
efficiency. Based on true knowledge on young people and the youth work prac-

2. The Kanuuna is a network of the directors responsible for youth work at the
27 biggest cities in Finland. It promotes peer learning, carries out research and
development in youth work and advocates the youth field. The member cities
cover 60 % of youth in Finland and about 80 % of the country’s volume of mu-
nicipal youth work.

10 11

tices, the reviewers and those reviewed engage into an open mutual dialogue – free
from political, cultural, professional or personal interests – to outline new direction
for local practices and policies. However, often the reality is different: The review
process can have strong, often hidden agendas, and rather than a forum for open
debate, it is a battlefield of the political, professional, organizational and personal
interests. The reviewers’ ‘alternative views and critical questions’ might be so deeply
embedded in their own cultural and professional experiences that their relevance in
a totally different context might be marginal. Those reviewed might rather be pre-
pared to defend their own practices than change them. Finally, the volume of quan-
titative data produced by the hosts might be unreasonably excessive, irrelevant, of
doubtful quality, too old, not covering the key issues, difficult to interpret and so on.

The rest of this article will look at evaluation, reviews and quality assessment
from a new angle. The focus is on practice-based learning process inspired by a
constructivist educational thinking (Dewey, Freire, Montessori, Kinchloe, Schon).
It will be argued that some of the problems of ‘a standard review or evaluation
process’ can be dealt with through being more sensitive to closeness to practice, to
a learner oriented approach, to learning as a collective effort, to reciprocal dialogue,
to the contextualized nature of knowledge and to the Deweyan notion that “know-
ing is a process of intervention” (The Quest for Certainty, 1929).

1. Going beyond mediated knowledge on young people.

David Silverman (1989), an experienced authority on qualitative methodology,
argues that in quantitative methods, including surveys interviews, statistics, indica-
tors and expert reviews, ”the phenomena escapes the research”. The reliability and
validity of statistical data can be poor. The results remain merely selected images
of reality, which are framed and interpreted by the researcher. The real nature,
processes and interactions are inadequately ‘mediated’ and often remain hidden. In
a way, indicators and evaluation data float between reality and the reader (like the
decision maker). This distance between the life-worlds of young people and evalu-
ation in its varied forms is a problem, particularly, as the identity and meanings of
young people are created in the dynamic fields of every-day life. Christian Spats-
check (2014) says:

Here, young people, their youth cultures and their interests and potentials are discovered
within the individual life-worlds and their spatial contexts. Social spaces are regarded as
relational settings that emerge through social interaction of the participating individuals.
Spaces have influences that are represented by social structures, but they also can be
changed and developed through activities of acquirement.

To capture the meaning of a socio-spatial context like a youth centre to the differ-
ent youth groups, it would be reasonable for quality assessment or expert review to
have direct access to that context.

The Self- and Peer Assessment Model (SPAM) described in this report is based
on observation of the youth activity, typically an evening in a Youth Centre, with
also mingling with the young people and discussing with them. The fact that the
observers are peers to and colleagues of the local youth workers facilitates the dia-
logue with young people. Of course such a short visit has limits to how authentic
and deep information one can gain, but there still is the direct access to the reality
of the ‘social space, the ‘spatial context’ of the young people and the interactions
between the young people and the youth workers, as well as that between the young
people themselves.

2. Integrating young people in the evaluation process.

Indicators, statistical data, youth studies, quality assessments and reviews on youth
work and youth policy are normally designed and carried out by adults, youth work-
ers, youth policy makers or youth researchers. Sometimes, like in the case of the
Council of Europe National Youth Policy Reviews the expert review group is con-
sisted of representatives of the governments, researchers and young people from
youth organizations (somewhere between 20 and 35 years of age). A promising
recent example is the International Organization for Migration (IOM) project The
Active Citizenship: Enhancing Political Participation of Migrant Youth (ACCESS, 2015).
Five European cities participated in developing together activities to promote inte-
gration of migrants and then carried out a peer review on these activities. All par-
ticipating cities reviewed each other by a review team consisting of youth workers
and migrant young people.

The quality assessment model (SPAM) presented here looked at the possibilities
of engaging young people to evaluate the youth activities, that is youth workers,
other young people and the social exchange between the two. A first observation
was that there remains a need for a quality assessment tool that is made specifically
for young people. As will be argued below the assessment format does not apply
as such to be used by young people: “the language and content of existing criteria
are not necessarily comprehensible to non–professionals” (Nöjd in this volume).
In order to integrate young people as auditors the list of criteria and their word-
ing should be modified to be understood by the young people in question. Also
the young people need specific training to be able to work with the other auditors.
However, “The overall principle is that youth work should be planned, generated and evaluated
together with young people” (Taija Nöjd in this volume).

12 13

3. Linking evaluation and learning to the practice of youth work.

An ideal learning process starts with the practice. As an example Carl Bereiter and
Marlene Scardamalia (2010) outline a practice which is based on learning process
(‘knowledge building’), which starts from ‘real ideas and authentic problems’ in a
working life context and is followed by elaborating solutions and new responses.
The process is antithetical to a standard academic process which starts with a theo-
ry, elaborates hypothesis through which the theory is empirically tested. Sometimes
the distance between the theory and the practice become too long and the use of
the theory to the practitioner remains small. Another approach, also for the science,
would be to start with practice.

When an organization is reviewed or evaluated, those reviewed tend to sugar-
coat their practices or/and ignore some of the not-so-good practices. This is most
likely to happen in large bureaucratic organizations, where the different level line-
managers easily protect those above them from any bad news or failures. Telling
bad news is understandable as it is their competence and their reputation which
are at stake. A classic example is the City of Helsinki Youth Department (in 1971)
where the line of command was able to keep the information that one of the Youth
Centres had severe problems with drug use, selling drugs and violent behavior from
the directors of the Service – until the Police massively raided the house, it became
a spectacular media event and as the City Council went after the Director of Youth
who was almost completely unprepared to the questions. Estonia participated in
the Council of Europe series of National Youth Policy Reviews (2000). During
the course of the review the CoE nominated International Expert Group felt that
they did not get enough information to evaluate the situation of the Russian speak-
ing young people in the country (Council of Europe, 2001). Furthermore, as the
Expert Group report was going to be printed with some critical conclusions on the
issue, the Embassy of Estonia in Strasbourg intervened and felt that the facts and
conclusion in the report were not correct. Perhaps a parallel process of Estonia
seeking for EU membership had an effect on the public discussion of the situa-
tion of the Russian young people. Anyway, it is apparent that for versatile reasons
there is no such thing as a free flow of information in organizations. This is why
reviewers want to see people from different levels of the organization and perhaps
even people at the point of service. However, somebody from the direction is most
always present and the locations to visit and the people to meet are selected by the
organization under review.

Another ‘human factor’ in reviews is that an expert finds it easier to discuss with
equals, researchers with other researchers, directors with other directors and youth
organization, people with people from youth organization. There is always a certain
resistance to move outside your professional comfort zones to talk with people
whose professional language or competence you did not share.

Because of these difficulties to obtain reliable information from the practice of
youth work in a City, a big organization or a Country, it seems to be advisable to

concentrate in the point of service. The Self and Peer Assessment Model described
in the paper is based on 3 things: (1) the activity (Youth Centre, Youth Camp,
Group activity and so on) is prepared well in beforehand. The youth workers and
the young people to be reviewed are told about the purpose and nature of the visit
and they are encouraged to co-operate with the assessment team. Among other
things, it is explained that the objective of the review is to develop the activity. (2)
Each team spends about 2 to 4 hours at the location observing the place and the
social interaction, mingling with people, discussing with them. (3) Next morning
there is 3 to 4 hour feed-back session, which provides another opportunity for
the reviewers to check their findings. There is always a trade-off between having a
deeper view and seeing more activities. However, dividing the review team to pay
several review visits, one gets better coverage. The Finnish practice of SPAM is a an
ongoing process, so that, within a period of, say 3 years, most of the activities and
facilities have been at least twice assessed. In this sense the SPAM effectively stands
out form the one-time-off quality reviews.

4. Dialogical production of knowledge and competence.

A review or evaluation is typically an interview: The experts shoot their previously
prepared questions, those reviewed give their (also often previously prepared) an-
swers and the experts take note and try to get grips with the answers. Sometimes ad-
ditional clarifying questions are posed, but in most cases there are strict time sched-
ules which limit the possibility to follow-up questions and in-depth discussions. It
happens to all reviewers when writing their reports that they realize that “I should
have followed that up”. As a result the overall format is essentially an interview with
top-down questions and bottom-up answers.

When using the SPAM, one has to work with the list of 24 quality indicators,
but the point is that you are not supposed to use that list as a questionnaire format,
starting to fill them in from 1 to 24. That is rather a general frame for observa-
tions and questions. The idea is to have the list all the time in your mind, but to
start gradually get grip of the essential elements of the activity as they unfold to
you, like when entering the Youth Centre. Thus it is the art of the assessment to
detect the essentials and be flexible enough to dig into them. When you start talking
about something specific of the Youth Centre, the youth workers and the young
people are likely to tell you more. They are on their own turf. Often the assess-
ment develops into a dialogue and not a top-down interview. The feed-back event
next morning is another opportunity to continue the discussion the day before. At
this moment the evaluators have gone over the evening’s material and can do two
things; fill in the white spots (‘things which need follow up’) and/or shoot tentative
conclusions and recommendations for further action – and continue a dialogue on
those.

14 15

5. Collaborative learning.

Collaborative (or cooperative, collective, peer) learning refers to methodologies and
environments in which learners engage in a common task where each individual
depends on and is accountable for each other. Collaborative learning activities can
include collaborative writing, group projects, joint problem solving, debates, and so
on. Within collaborative situations, individuals seek outcomes that are beneficial to
themselves and beneficial to all other group members. In competitive learning (of
formal education) students work against each other to achieve an academic goal
such as a grade of “A” that only one or a few students can attain.

Pedagogically peer learning relates to John Dewey’s pragmatist educational think-
ing and constructivism, according to which learning is practice-based, learner ori-
ented, it typically presupposes a group or a network of learners and it leads to accu-
mulated knowledge, competence and action. The potential of collaborative learning
is recognized at youth worker training. For example, the University of Minnesota
Youth Development Program students are regarded as a cohort of 12-20 students.
This offers “the opportunity for students to spend two or three years learning with
and from one another, supported by faculty as advisors, teachers and mentors”.
Students report that this “is the aspect of the program they value most, because it
creates an inviting, accessible and responsive graduate school experience”. To pro-
mote practice and working life -based learning as a collective pursuit, the Finnish
Humak University of Applied Sciences is convinced that collective learning leads
to better learning outcomes and has been positively received by students due to
increased trust in their capacities (Siurala 2014).

Recently peer learning has received additional interest due to the development
of the Social Media. Crowdsourcing refers to outsourcing problem-solving or learn-
ing to a larger (online) public. According to its proponents crowdsourcing becomes
“learning for everyone, by everyone, about almost anything.”

In the national and municipal reviews of youth work and youth policy it is cus-
tomary that during the phase of data-gathering, interviews and site-visits, each ex-
pert specializes in observing and raising questions on the topics of their individual
expertise. Their contribution to the final documents is either a theme specific chap-
ter to the report or their ‘notes’. The entire process and report can be about division
of labour (according to the respective expertise of the expert group) and not that
much a collaborative pursuit. The SPAM is dependent on collaborative learning.
The first observation and discussion part at the Youth Centre (or other youth activ-
ity) is focused on groups; groups of young people, groups with youth worker(s) or
groups of youth workers. One can carry out individual interviews or discussions,
but it is recommended to concentrate on data-gathering on social collectives, as
youth work is essentially about working with youth groups, not with individual
young people. Thus when you raise a question in a youth group or a youth worker
group, people quickly join in and develop a collective account or story. After the ob-
servation and discussion session the evaluators gather in groups (of normally two)

to conclude the findings, fill in the evaluation sheet and prepare for the next day’s
feed-back meeting. The pair develop a joint understanding of the assessment; they
discuss until they reach agreement on rating (from 1 to 4) each of the 24 evaluation
criteria, the key positive findings and the most important things to be improved –
and a general plan on how all this could be constructively and honestly managed
through to the youth workers reviewed. The feed-back meeting next morning, in
the best case, should not only be reporting back. It is an opportunity for both
parties to check on their findings. Even the grades in the assessment sheet can be
changed based on the discussion. Interestingly, this very seldom happens as people
tend to accept the key arguments and conclusions of the evaluators and rather
focus on the constructive discussion on how to do things better in the future. The
collaborative learning element has been materialized if the evaluators and the youth
workers engage in joint dialogue to improve the identified problems. True, it hap-
pens that the discussion ends in youth workers basically defending their practices
against the critique of the assessors.

6. Reciprocity of learning.

Peer learning has emerged in the recent European educational policy texts. Accord-
ing to the new formulations of EU’s Lifelong learning policies “Exchange of good
practice and peer learning [becomes] a key part of reforming the European educa-
tion and training systems” (Lifelong learning policy: Strategic Framework for Education
and Training, Education and Training, European Commission). There seems to be a
belief that learning can be efficient between properly organized groups of equals.
That belief may be the reason for the recent emergence of European Peer Net-
works in youth work. There are European networks of Youth Workers (POYWE),
Youth Directors (ICY), Youth Organizations (YOUTH FORUM), Detached Youth
Workers (DYNAMO), Outdoor Education Workers (EOE), Youth Researchers
(PEYR), Youth Centres (European Youth Centre Network), Youth Parliaments
(European Youth Parliament) and Cities nominated as Youth Capitals (European
Youth Capitals). With this same wave also Peer Evaluation or Peer Review has
emerged as a more systematic method of learning from each other (EPRA, Euro-
pean Peer Review Association, as an example).3

3. Unfortunately, the term ‘peer’ has been applied perhaps too broadly. Often re-
nowned international experts on Review Committees are not equal or peers to local
level administrators or practitioners. To take another example, learning from best
practices is not peer learning, because peer learning is defined as learning which
takes place between equals and which presupposes reciprocity. Reciprocal learn-
ing refers to a situation where both or all learners have something to give to each
other. Learning from best practices is one-way traffic.

16 17

The Finnish SPAM is based on the idea that youth workers (from other Youth
Centres, for example, or Youth Centres from other Cities) assess other youth work-
ers and their work with the young people. As was noted above, young people can
join assessment teams and evaluate the way youth workers work with other young
people. The presence of youth workers and young people as equals facilitate recip-
rocal communication in assessments contexts.
In cultures where SPAM has been adopted as a positive measure to improve youth
work, it is advisable, that also the managers take part, at least occasionally, in these
evaluations. In the UK where the auditors used to be Inspectors from the Ministry,
they were not necessarily that well received. In countries like Germany where the
SPAM is not well known it has been evaluated to create opposition.

7. “Knowing and doing cannot be separated.” (John Dewey, 1929)

When John Dewey said (1916) that “Education is not an affair of ’telling’ and being
told, but an active and constructive process”, he implied that this process, anchored in
the perception of the world of the learner, must lead to action and change. Better
knowledge on restraints to fulfil the learner’s expectations leads to action. Freire
in his Pedagogy of the Oppressed took it further: Learning from practice is essentially a
way to emancipate from the oppression of the bad government. Sometimes com-
panies and organizations run quality assessment measures because it is good for
your image as a modern and competitive actor. Sometimes funders or strategic alli-
ances expect you to be able to show that you rank high in quality instruments and
contests. Countries may volunteer to be reviewed by the Council of Europe Youth
Directorate because that can help them qualify to join EU, and so on. Then there
might be those who are interested to run quality assessment because they want to
find out how they can improve their activities. It means, that they are not interested
just to get the fine rates, but to change their organization. In the same way, when
we are assessing youth activities we essentially want to promote changes in young
people’s lives. The SPAM is not hopefully only a management trick, but also an
instrument to promote active citizenship. It is advisable that the next day feed-back
event is a serious start for changes in youth work – always keeping in mind, not
only the assessment ratings, but also the question: How can we use this exercise to
enhance youth agency? One practical hint is that the audit should be followed by a
new action plan.

8. From best practices to unique solutions – the contextualized nature of
experiences.

František Bradáč from the Municipal District Prague 14 (Czech Republic) took
part in peer reviews of six European cities on political participation of migrant
youth (ACCESS, 2015). Bradáč both hosted one international peer review group in
Prague and participated in peer review teams in the 5 other cities. As he was asked
what he learned from this experience, he replied: “The international review about
Prague did not come up with anything essentially new, but through my peer reviews
in the other cities I got a lot of new ideas” (interview 13 June 2015, Brussels). Ap-
parently it is very difficult for people coming from other cultural and administrative
contexts – even if they are experts – to come up with new proposals or angles for
a particular City policy in the 14th Municipal District of Prague. Maybe the group
did not have time enough to dig in their subject, or maybe the perceptions of the
reviewers were too tied up with their own contexts that they were unable to see well
enough the specificity of Prague 14th? It is as if there is a ‘double-contextualisation’
problem. The reviewers’ capacity to perceive and understand is anchored in their
own personal experiences embedded in given cultural and political contexts. This
guides and limits the review process. At the same time the phenomena reviewed is
also a part of a unique cultural and political context, which would need consider-
able effort to capture. As a result the distance between a reviewer and the reviewed
can be significant. The reason for František Bradáč to learn interesting things dur-
ing his peer review visits in other cities was maybe that he was not intending pri-
marily to understand the local phenomena in its own context, but rather wanted to
find out if something would fit in the context of his own City. In this case it would
be a ‘single-contextualization’ situation: Bradáč looked at other cities in the con-
text of Prague. This links well with the observations of the recent and numerous
international reviews on national health and social policies commissioned by the
European Commission: National findings, including best practices, do not seem to
be easily transferable. The low transferability of national practices from one country
to another must be linked to the contextual nature of measures and policies.

To conclude, one has to take seriously (1) the considerable effect of contextual-
ization to the reviewer’s capacity to observe and reflect, and (2) his or her possibility
to capture the reviewed phenomena in its specific context. Perhaps we must start
with admitting the limitations of current practices; more caution in the belief of
transferability of local and national practices and policies. The current role and
emphasis of Best Practices in international and –cultural learning should be reas-
sessed: Is it even worthwhile to invest in the policies of promoting practices which
are so poorly transferable? Don’t we need a whole new set of guidance to contex-
tualize the Best Practices before they are launched?

We might also need rethinking in the methodology and the aims of peer re-
viewing. The methodological challenge is to become more explicit of the review-
ers’ own cultural, theoretical and political assumptions. We also need to develop

18 19

improved sensitivity and better strategies to enter the contextualized phenomena
to be reviewed. Another rethinking concerns the overall aims of reviewing na-
tional and local practices and policies: Should we turn the current review paradigm
up-side-down; instead of chasing generalizable best practices, we perhaps should
develop practices in their unique contexts? Aiming at unique solutions rather than
best practices?

Within the light of the discussions above SPAM (Self and Peer Assessment
Model) has the advantage of being modest. It does not aim at creating best prac-
tices, but rather at developing the reviewed youth work activity itself - in its unique
context. Furthermore, as a peer assessment model, the ‘peers’ are usually youth
workers or managers from the same city or sometimes from the neighboring city.
The reviewers come from cultural and administrative contexts close to each other,
which diminishes the need for contextualization discussed above. Finally, even if
there is the detailed SPAM list of quality criteria of youth work, it is not supposed
to confine the evaluation. The idea is to first and foremost get grips with the overall
working culture and orientation to youth of the activity, or the youth centre, and
then gradually move to assessing the work through the individual criteria and their
grades. This approach provides the reviewer the opportunity to capture the general
cultural context of the activity.

Concluding remarks

Youth work has increasingly felt the pressure to prove its outcomes and its qual-
ity. Some have strongly opposed this tendency, others have tried pragmatically to
follow with a minimum effort, yet some others have made even good use of the
New Public Management tools and different kinds of evaluation instruments. This
article gives an outline of the various standpoints, the critical ones, in particular, and
tends to conclude that at least quality assessment tools can be very useful for youth
work – when properly used. The Self and Peer Assessment Model (SPAM) is pre-
sented as a tool which seems to answer many of the critical questions and doubts
raised about measurement, peer review and quality assessment in youth work.

 Even if the above account on SPAM is positive, following short list of reserva-
tions and remarks will be added:

The SPAM requires cultural adaptation.
The Finnish tool works in Finnish youth work, but it may need modifica-
tion to adapt to other contexts and priorities of youth work.

Proper engagement of staff in the development and use of the
SPAM.
Experience shows that it is vital to include youth workers in the design
and implementation of the tool. One must create a shared understand-
ing of its usefulness. The key is to agree that SPAM is primarily for
youth work development.

The quality criteria define youth work.
It is important that the direction of the youth services is actively in-
volved in setting criteria and taking the final decisions on them.

Youth workers must be trained to use the SPAM.
A useful element of such training has been constructing review pairs
combining an experienced reviewer with a beginner.

SPAM is continuous activity.
Ideally there is a 2-3 year plan with calendar dates for assessment events.

Learning to give constructive feedback.
Feed-back meeting is very important event for the youth workers who
are reviewed. A skilled reviewer gives constructive, but honest feed-back.

Results of SPAM should be integrated in the management pro-
cess of the Youth Service.
Each service has to find a way to inform the direction of the review
results.

Pairing a manager and a youth worker.
When setting up peer review teams, it is advisable (if possible) to couple
a manager and a youth worker to guarantee varied views.

It is useful to agree with neighboring Cities to exchange reviews.
The difference between cities and their youth work and policy can be
positively reflected through peer review visits to each other’s activities,
an opportunity for inter-city learning.

Enjoy your SPAM!

20 21

References

ACCESS (2015) Active Citizenship: En-
hancing Political Participation of Migrant
Youth, International Organization for
Mobility. See also: www.accessyouth.eu.

Carl Bereiter, Carl & Scardamalia, Mar-
lene (2010) A Brief History of Knowledge
Building. Canadian Journal of Learning
and Technology. Special Issue, Winter
2010.

Cooper, Susan (2011) Reconnecting
With Evaluation: The benefits of using a
participatory approach to assess impact.
Youth & Policy nr 107.

Council of Europe (2001) Youth Policy in
Estonia. Report by an International Group
of Experts. Council of Europe Publishing,
Strasbourg.

Council Recommendation On the valida-
tion of non-formal and informal learning.
COM (2012) 485 (Final).

Dashboard of EU Youth indicators. Eurostat.
Http://ec.europa.eu/eurostat/web/employ-
ment-and-social-policy/youth.

Dewey, John (1916, reprinted 1944) De-
mocracy and Education. An introduction to the
philosophy of education. The Free Press.

Dewey, John (1929, reprinted 2005) The
Quest for Certainty. A Study of Relations
of Knowledge and Action. Kessinger
Publishing.

Dickson, Kelly & Vigurs, Carol-Ann &
Newman, Mark (2013) Youth Work: A
systematic map of the research literature.
Minister for Children and Youth Affairs.
Dublin, Ireland.

Durlak, J. & Mahoney, J. & Bohnert, A.
& Parente, M. (2010) Developing and
Improving After-School-Programs to
enhance Youth’s Personal Growth and
Adjustment: A Special Issue of AJCP,
American Journal of Community Psychol-
ogy 2010, 45.

Ecorys (2011) Assessing practices for us-
ing indicators in fields related to youth.
Final Report for the European Commission
DG Education and Culture.

Hager, Paul & John Halliday (2009):
Recovering Informal Learning: Wisdom,
Judgment and Community. Springer.

In Defence of Youth Work (2011) This is
Youth Work: Stories from Practice. Http://
lokalnirazvoj.rs/assets/files/This_is_
youth_work_book.pdf.

Matteo, M. & Campbell-Patton, C. (2008)
Measuring the Impact of Youth Voluntary
Service Programs. Summary and Conclu-
sions of the International Experts’ Meet-
ing. The World Bank & Innovations in
Civic Participation.

Ord, Jon (ed) (2012) Critical Issues in
Youth Work Management. Routledge.

Quality Youth Work (2015) A Common
framework for the further development
of youth work. A Report from the Expert
Group on Youth Work Quality Systems in
the EU Member States.

Spatscheck, Christian (2012) Socio-
spatial Approaches to Social Work. Social
Work & Society, (10), Issue 1.

Services for Young People (2011) House
of Commons, Education Committee.

Silverman, David (1989) Telling Convinc-
ing Stories: A Plea for Cautious Positivism
in Case-Studies. Boston Studies in the Phi-
losophy of Science. Volume 112. Springer
Netherlands.

Siurala, Lasse (2014) Some ideas about a
youth work curriculum – reflections based
on youth worker education in University of
Minnesota, Humak University of Applied
Sciences and University of Tampere. Tal-
linn University, unpublished.

Williamson, Howard (2008) Support-
ing young people in Europe (Volume 2).
Strasbourg: Council of Europe Publishing.

Working with young people (2014) The
value of youth work in European Union.

YOUTH WORK QUALITY ASSESSMENT:
THE SELF and peer ASSESSMENT MODEL

Taija Nöjd

Structure and principles of quality criteria of
youth work

Criteria make visible the content of youth work and its values. When building a
quality criteria for youth work activities, a shared meaning of the content of high
quality youth work is created. Thus, the principle of developing criteria is participa-
tion of youth workers, youth work management and young people. The assessment
according to the criteria helps to identify the strengths and areas of development of
the activities. Also the goals for development are set. In the small municipalities in
which the youth workers might not have a working community the peer assessment
is considered a good way to provide guidance and peer learning possibilities to
youth workers. In regional level it is also an instrument for co-operation. (European
Commission 2015, 54.)

The SPAM model still has some weaknesses. The set of criteria is quite custom-
ized and at the moment it is developed towards a more generic form as it should
cover youth work as a whole. The participation of young people should have a
more central role in both assessment and developing the tool. The regularity and
follow-up of the assessment should be ensured in local youth services. Also better
connection to the decision making processes is important both on the local and city
network level. (European commission 2015, 54.)

The newest criteria is the criteria for regional youth work – published in June
2015 – which is also included here as an example. It is a step towards a more
comprehensive assessment of youth work than its predecessor, the quality criteria
for youth centre open activities. The object of assessment is content of the activi-
ties, work methods, youth participation and collaboration but also actualization of
equality and inclusiveness in regional youth work. The criteria for regional youth
work is also notably more demanding than the criteria for youth centre open ac-
tivities. The criteria for youth centre open activities, last updated in 2011, is now
perceived as too easy, probably partly due to regular assessment and development
of work.

http://www.accessyouth.eu
http://ec.europa.eu/eurostat/documents/53621/53703/Updated_dashboard07_2012.xlsx/a306b49a-d2e4-49a3-af71-bb5a62bf774c
http://ec.europa.eu/eurostat/web/employment-and-social-policy/youth
http://ec.europa.eu/eurostat/web/employment-and-social-policy/youth
http://en.wikipedia.org/wiki/Democracy_and_Education
http://en.wikipedia.org/wiki/Democracy_and_Education
http://lokalnirazvoj.rs/assets/files/This_is_youth_work_book.pdf
http://lokalnirazvoj.rs/assets/files/This_is_youth_work_book.pdf
http://lokalnirazvoj.rs/assets/files/This_is_youth_work_book.pdf
http://link.springer.com/bookseries/5710
http://link.springer.com/bookseries/5710

22 23

Peer assessment of youth work

The self and peer assessment model is developed by Youth services of capital cit-
ies Helsinki, Espoo and Vantaa. Nowadays Kanuuna network – network of youth
services of the 27 biggest cities in Finland – coordinates the tool (European Com-
mission 2015, 53). The model is acquired from Kent, Great Britain, where youth
work is inspected by Ofsted, The Office for Standards in Education, Children’s
Services and Skills (Hovi, Luukkonen, Mäkelä, Pakka, Taponen & Westman 2009,
8). In Finland, peer assessment in youth work means the youth centres are audited
by other youth workers, usually from another municipality. The model is based on
the idea of reciprocity: If you do an audit, you’ll have one. The peer assessment provides
not only evaluative information but also a possibility for mutual understanding and
learning. (European Commission 2015, 53–54.) The aim is not to inspect or merely
audit but to develop everyday youth work.

In audit peer auditors – usually two youth workers from another municipality –
observe the activities for a particular period of time, guided by the criteria (Euro-
pean Commission 2015, 54). The process of auditing youth centre open activities is
described (Hovi et al. 2009, 8):

1. Preparing for peer audit

Timing the audit is important as the seasonal activity at the centre should be
already established but there should be enough time to develop work according to
the goals set after the assessment. The audit requires two hours at the centre and
another 1–2 hours for the feedback meeting between peer auditors, workers of
the centre and their supervisor. The timetables should be set well before the time
of the audit.

It is crucial to get acquainted with the criteria guiding the assessment. The two
auditors should meet in advance to agree on the division of assignment. It is nec-
essary to evaluate which individual criterions can be assessed by observation only
and which require interviewing the workers and young people at the centre. The
challenge is that regional collaboration or work done outside the centre cannot be
observed during the audit. The auditors should also explore the web pages and
social media profiles of the youth centre.

2. Peer audit at the youth centre

During the audit observation should be focused on concrete actions, not personal
traits or abilities of the youth workers nor the expressed goals. When auditing,
interviewing the workers should be arranged so they can work as normally as pos-
sible. The auditors should tell the young people at the centre the reason they are

there: to conduct a peer assessment and to observe the workers and activity at the
centre. Young people at the youth centre should be also interviewed, as their expe-
riences are necessary to assess many of the individual criterions. The two auditors
observe independently, but at some point it is useful to check up the lacking infor-
mation to assess every criterion.

Two hours have proved to be sufficient to gather enough information for the
assessment. At the centre during the audit, it is recommended to write down initial
assessments of levels of individual criterions plus observations they are based on.
The criteria is a handy tool to carry and to refer to during the audit.

3. Assessment and documentation

Based on observations and discussions with the workers and young people at the
youth centre, the auditors formulate a shared conclusion on the levels of individual
criterions and strengths and areas of improvement in general. Every criteria is ac-
companied by a report sheet, on which these are documented.

4. Feedback meeting

In the feedback meeting the auditors present their conclusions. The auditors should
be ready to provide observations to back up assessments. The auditors, workers
of the centre and their supervisor have a discussion over conclusions, observed
strengths and areas of improvement.

The main purpose is to provide the youth centre with peer auditors’ observations
and hopefully new insights or viewpoints on working methods or activities at the
youth centre. After the feedback meeting, the workers of the centre choose the
areas to improve and prepare an action plan for the future development with their
supervisor. (Hovi et al. 2009, 24–31.)

The peer audits complement self-assessment of the activities. Self-assessment
is done once or twice every year, peer audits more rarely. There are different ways
of conducting self-assessment. The principles are the same as those of peer audit:

1) the work community studies the principles of assessment and the
criteria guiding the assessment

2) youth workers make assessments individually
3) the work community – for example the workers at a youth centre –

formulates a shared conclusion of levels of the criterions, strengths
and areas of improvement.

Common conclusions are created through conversation, where everyone gets to
share their opinions. Also available statistics and feedback from young people and

24 25

cooperators should be utilized in assessment. Finally, mutual goals and an action
plan for development are set. Regular self-assessment and peer audits help youth
workers and work communities develop work actively and systematically.

The information acquired through assessment is mainly utilized to develop and
improve the everyday work. The collection of assessment reports varies between
municipalities. The summoned information is sometimes, although rarely, used to
evaluate implementation of youth services’ strategy or to make comparisons be-
tween youth centres or municipalities. It is crucial that the youth work management
commits to regular self-assessment and encourages peer audits between youth cen-
tres and municipalities. For youth workers it is valuable to get some feedback from
their supervisors on assessment results.

Preferably all the employees should be acquainted with the tool when it is first
introduced in the local youth services. Otherwise it takes a little resources to run the
tool: at minimum, two trained peer auditors. Trainings for the auditors are organized
by Kanuuna network. Trained auditors can then introduce the tool to their local youth
services. The process of self-assessment and making an action plan in one youth
centre is done in one to two weeks. Regionally the audits should be coordinated:
who audits where and when. Coordinating and conducting audits between munici-
palities require a few months.

Youth participation in quality assessment

The guideline is that youth work should be planned, generated and evaluated to-
gether with young people. Young people should participate in the evaluation pro-
cess, be informed about the purpose of evaluation and feel their opinions lead to
change. (European Commission 2015, 25, 28.) Young people have participated in
application of youth work quality assessment - but unregularly and depending on
both the municipality and individual youth workers. At some youth centres, youth
workers and young people have assessed activities at the centre using the criteria
of youth centre open activities. At some youth centres, youth workers and young
people have together remodeled the criteria for young people’s use. Supported by
the youth workers, young people have also audited youth centres in their home mu-
nicipality or the neighboring one.

At some youth centres and municipalities, quality assessment made by young
people is a regular practice. In these centres or regions young people have been
given training in the principles of assessment and the criteria. An introduction to
the assessment tool is important – this enables young evaluators and auditors focus
on observation and provide arguments to back up their assessment. Still, there re-
mains a need for a quality assessment tool that is made specifically for young people.
The language and content of existing criteria are not necessarily comprehendible
for non–professionals or observable solely at the centre. In any case, young people’s
participation in quality assessment is considered crucial.

References

European Commission (2015) Quali-
ty Youth Work. A common framework
for the further development of youth
work. Report from the Expert Group
on Youth Work Quality Systems in
the EU Member States. Brussels:
European Commission.

Hovi, Merja; Luukkonen, Tero; Mä-
kelä, Pekka; Pakka, Viula; Taponen,
Harri & Westman, Marika (2009)
Nuorisotyön arviointi. Käsikirja
nuorisotyön prosessien auditointiin
ja itsearviointiin. Youth services of
Espoo, Helsinki and Vantaa.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

1.
Regional
knowledge

The working
community is
aware of
activities
organized for
young people
by other
operators (e.g.
associations,
the church).

There is
statistical and
empirical
knowledge of
the local
population.
Youth workers
are aware of
services in the
area and
facilities
available to
young people.

Information is
collated on
young people in
the area and
their leisure
time, and on
upcoming
changes in the
area; this
information is
used when
planning
activities.

Youth workers
engage in
regular
discussions
with young
people in the
area, and
activities are
planned
accordingly.

2.
Cooperation
with local
operators

(e.g.
associations, the
church,
the commercial
sector)

Youth workers
are aware of
the activities
offered by
other
operators, and
contact with
them is
occasional.

Activities
offered to
young people
are coordinated
with other
operators in
order to avoid
duplications.
Activities
offered by
other operators
are
communicated
to young
people
occasionally.

Activities are
planned with
local needs and
other operators'
activities in
mind. Some of
the activities are
offered jointly.

Activities are
regularly
planned,
organized and
assessed with
other operators
and young
people.

3.
Networking

Youth workers
are aware of
regional
networks.

The unit
participates in
appropriate
networks.

Networks are
appropriate and
youth workers
play an active
role in the
networks. The
added value
generated by the
networks is
utilized in the
work.

Youth workers
make sure that
there are
channels for
young people's
voices to be
heard in the
networks.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

25.
Staff resources

There are not
enough youth
workers or
there are too
many workers
for the
activities
organized and
the number of
young people
participating.

The number of
workers is in
proportion with
the activities
organized and
the number of
participants.

In addition to
meeting young
people, the
workers have
time for planning
and teamwork.

The staff
resources are
adequate and
are flexible
when required.
It is possible to
react to
changes in local
needs.

26.
Use of facilities

The facilities
are used
during the
hours of open
youth services'
activities.

In addition to
the open youth
services'
activities, other
operators are
able to use the
facilities. Other
operators are
notified of the
available
facilities.

Young people
are able to book
the facilities for
their own
activities outside
the hours of
youth services'
activities.

The facilities
are used by
young people
and other
operators. It is
easy to book
the facilities.

27.
Equipment and
tools

Equipment and
tools exist, but
some of them
are in poor
condition, or
no-one knows
how to use
them.

When
purchasing
equipment,
consideration
has been given
to young
people's wishes
and versatile
equipment.
The equipment
is well-
maintained.

The equipment is
versatile and in
good condition;
it is suitable for
communal use,
and the varying
needs of
different groups
have been
considered.
Purchases are
made and
planned with
young people.

The equipment
is modern and
acquired in
cooperation
with young
people and
other users of
the facilities.
Use of the
equipment is
versatile.

4.
Cooperation
with guardians

Guardians
have been
informed of
the young
people's
participation in
the youth
services'
activities.
Homes are
contacted
when
necessary.

There is regular
contact with
the guardians
of those young
people who are
actively
involved in the
work via
bulletins,
personal
contact, etc.

A structure has
been created for
communication
between youth
services and
homes. There is
active, regular,
two-way
communication.

Guardians can
participate in
the activities,
making it
possible to use
their skills and
input.

5.
Cooperation
with local
schools

Youth workers
know the local
schools. Youth
work is
promoted at
schools
occasionally.

Youth workers
regularly visit
the schools in
order to
promote youth
work.
Cooperation
between
schools and
youth services
is occasional.

Cooperation with
local schools is
systematic, with
mutually agreed
contents and
schedules.

Content of the
systematic
cooperation
with local
schools is
defined by the
needs and
wishes of
young people,
and the
cooperation is
regularly
assessed
together.

6.
Meeting
young people
in their own
environments

Young people
are only
encountered at
the youth
services'
facilities.

Youth workers
go out in the
area and also
meet young
people outside
the facilities.
Youth workers
are aware of
the locations
that are
popular with
young people.

Activities are
occasionally
organized
outside the
youth work
premises, at
locations that
are popular with
young people.

Activities are
regularly
organized
outside the
youth services'
premises.
Young people
are involved in
the planning
and
implementation
of activities.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

1.
Regional
knowledge

The working
community is
aware of
activities
organized for
young people
by other
operators (e.g.
associations,
the church).

There is
statistical and
empirical
knowledge of
the local
population.
Youth workers
are aware of
services in the
area and
facilities
available to
young people.

Information is
collated on
young people in
the area and
their leisure
time, and on
upcoming
changes in the
area; this
information is
used when
planning
activities.

Youth workers
engage in
regular
discussions
with young
people in the
area, and
activities are
planned
accordingly.

2.
Cooperation
with local
operators

(e.g.
associations, the
church,
the commercial
sector)

Youth workers
are aware of
the activities
offered by
other
operators, and
contact with
them is
occasional.

Activities
offered to
young people
are coordinated
with other
operators in
order to avoid
duplications.
Activities
offered by
other operators
are
communicated
to young
people
occasionally.

Activities are
planned with
local needs and
other operators'
activities in
mind. Some of
the activities are
offered jointly.

Activities are
regularly
planned,
organized and
assessed with
other operators
and young
people.

3.
Networking

Youth workers
are aware of
regional
networks.

The unit
participates in
appropriate
networks.

Networks are
appropriate and
youth workers
play an active
role in the
networks. The
added value
generated by the
networks is
utilized in the
work.

Youth workers
make sure that
there are
channels for
young people's
voices to be
heard in the
networks.

ASSESSMENT
CRITERIA

1 INSUFFICIENT/
POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

7.
Influencing
local issues

Young people
can only
influence
activities which
take place on
the youth
services'
premises.

Young people
are
encouraged to
take a stand on
issues related
to them, and
information is
provided on
other ways of
making a
difference (e.g.
e-democracy).

Youth workers
actively
encourage
young people
to form groups
to make a
difference on
local issues
they are
interested in.

There is a youth
group or groups
in the area
engaged in
influencing
local issues.

8.
Digital aspects
and the social
media

Youth workers
are aware of
young people's
on-line
communities,
but they do not
participate
actively.

Youth workers
participate
actively in
various young
people's on-
line
communities,
and interaction
with young
people is
active.

Young people
and their
activities are
actively
promoted on-
line.

The digital
aspect is a
natural part of
youth work and
the work
community.
Skills and
contents are
developed in
collaboration
with young
people.

9.
Communication

Traditional
channels are
mainly used for
communication
and this has not
been developed;
for example,
websites are not
updated and
social media is
not used.

The content of
communication
is appropriate,
and agreed
identifiers are
used in the
materials. The
social media is
used. Basic on-
line
information on
the activities is
up-to-date.

The contents
and tools of
communication
are appropriate
and speak to
young people.
Communication
on-line and in
the social
media is
versatile.
Communication
is generated
together with
young people.

Communication
is an important
part of the
work, and
versatile
methods are
used. Young
people are
actively
involved in
generating and
implementing
communication.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

10.
Systematization
of activities and
assessment of
implementation

Activities are
planned in
accordance
with the youth
workers'
personal
interests and
skills.

Young people
are allowed to
participate in
the planning
and assessment
of the activities.

The activities are
planned and
assessed
comprehensively
, regularly and
with purpose,
and the
participating
young people are
involved in this.

Local young
people's voice
has been heard
extensively
when planning
the activities.
Regional
knowledge and
prior
assessments
have been
taken into
account.

11.
Operating
models and
instructions

Workers have
agreed, in
advance, on
operating
models
relating to
bullying and
incidents
involving
substance
abuse,
threatening
behavior, and
violence.

Youth workers
are aware of
statutory plans
such as rescue,
safety and
equality
procedures.

The common
operating
models have
been
documented.
Induction
procedures are
in place, and all
members of the
work
community are
aware of the
operating
models.

Educational
operating models
are discussed
regularly in the
work
community. The
operating
models have
been discussed
with young
people.

Youth workers
are aware of the
different
operating
models adopted
by various local
operators.

The concept of
cause and
effect is
discussed with
young people.
Young people
understand and
have a say in
how certain
situations are
handled and
why.

Local operators
share common
operating
models and all
operators have
internalized
them.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

12.
Distribution
of work and
communication
between youth
workers

Distribution of
work between
the workers
has not been
agreed.
Interaction
between the
workers lacks
situational
sensitivity.

Tasks are
agreed case-by-
case during
activities. The
workers
understand that
they are role
models also in
terms of their
own
interaction.

Distribution of
work is clear and
has been
mutually agreed.
Communication
between the
workers is good.

Distribution of
work is
practical and
flexible, and
communication
is natural. This
also reflects on
young people.

13.
Contact with
young people

Youth workers
only pay
attention to
certain young
people on the
premises.

The workers
make equal
contact with all
young people
on the
premises.

Youth workers
are able to
recognize and
react to young
people's
friendships,
strengths and
needs for
support.

Workers
actively chat
with young
people about
how they are,
and they have a
confidential
relationship.

14.
Enabling and
promoting
friendships

Youth workers’
pay attention
to any young
people who
are alone.

Group activities
are organized,
enabling young
people to get to
know each
other and form
friendships.

Projects are
implemented
with young
people, aimed at
promoting
friendships and
preventing
bullying.

Opportunities
are created for
forming
friendships
across defined
groups. Young
people play an
active role in
planning and
implementing
activities aimed
at promoting
friendships.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

15.
Equality

 origin
 nationality
 language
 religion
 conviction
 health
 disability

Discrimination
is prohibited in
all activities,
which is
reflected in
rules and
instructions,
and
accessibility is
made possible.

Equality is
discussed with
young people,
and advice is
available in
incidents of
discrimination.
The workers are
prepared to
challenge their
own prejudices.

A young person
feels safe in the
environment,
regardless of
their background
and
characteristics.
Special expertise
of organizations
can be utilized.

Opportunities
are created for
different young
people and
groups to meet
and work
together, and
interaction
between
different
individuals and
youth groups is
actively
encouraged.

16.
Sexual identity
and sexual
orientation

Activities and
tasks clearly
reflect the
mind-set and
operating
model of
girls/boys.
Gender
neutrality is
not considered
in activities.

Activities
promote
gender
equality.
Sexual diversity
is
acknowledged,
and the
workers are
prepared to
discuss it. The
workers can
provide advice
on the activities
of local rainbow
groups.

Gender
neutrality has
been considered
when planning
the premises and
activities. Some
of the activities
have deliberately
been planned in
a manner that
does not
categorize
participants
according to
their assumed
sexual identity.

In the activities,
presumptions
regarding
heterosexuality
as the norm are
approached
critically, with
reference to
talk about
girlfriends and
boyfriends, for
example.

Youth services
enable the
establishment
of peer groups
or cooperation
with other
operators.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

17.
Opposing racism

Racist behavior
and name-
calling are
formally
reprimanded.

There are
common
procedures for
opposing
racism and
addressing
racist behavior,
and young
people are
aware of them.

Racism and
experiences of
racism are
discussed with
young people.

Opposing
racism is a
systematic part
of planning and
implementing
the activities.
The workers
are active in
addressing
racism and hate
speech in
collaboration
with
organizations,
for example.

18.
Enabling
activities
initiated by
young people

Voluntary
groups
initiated, or
events
organized by
young people,
or peer-
supervised
activities do
not exist.

There are
occasional
groups
initiated, or
events
organized by
young people.
The workers
encourage
young people
to organize
their own
activities.

The workers
actively seek
new youth
groups and help
young people to
find premises
and funding for
groups and
events.

Young people
regularly plan
and implement
events and/or
activities for
other young
people.
Funding is
available for
young people
to initiate their
own activities.

19.
Peer-supervised
activities

No peer-
supervised
activities are
organized on
the premises.

Young people
occasionally
act as peer-
supervisors on
the premises.
They have not
had peer-
supervisor or
equivalent
training.

Regular and
systematic peer-
supervised
activities take
place on the
premises. Peer-
supervisors
participate in
peer-supervisor
or equivalent
training.

Peer-
supervised
activities are
well
established.
Young people
carry out the
activities
independently
with
background
support from
the workers.

ASSESSMENT
CRITERIA

1
INSUFFICIENT/

POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

20.
Hobby and
activity groups

Groups are
formed based
on the
workers' ideas
regardless of
the needs and
wishes of
young people.

Objectives have
been set for the
groups'
activities.

Young people
are allowed to
define the
objectives for
the groups, and
groups are
arranged
according to
local needs.

Participation of
as many young
people as
possible is
enabled in
hobby activities
in collaboration
with other
operators.

21. Gaming

 board

games
 card games
 role play
 console

games
 computer

games
 miniatures

games
 mobile

games

The workers
understand
gaming as a
hobby, but are
not acquainted
with the
equipment.

At the
minimum,
youth services
provide the
premises for
gaming.

The workers
understand and
can use basic
gaming
equipment, and
they know the
rules and age
limits.

Youth services
have ways of
supporting
young people in
versatile,
independent
gaming.

Young people
are involved in
planning the
gaming activities.
Young people
have their own
activity groups.
The workers also
participate in
games by
working in the
networks
created by young
people.

Youth services
organize
community
gaming events
together with
young people.

Objectives have
been set and
resources
allocated for
the gaming
activities, and
they are
planned and
implemented
with young
people.

The workers
are familiar
with the
gaming
phenomena
and able to talk
about them to
parents and
other networks.

35

ASSESSMENT
CRITERIA

1
INSUFFICIEN

T/
POOR

2
SATISFACTORY

3
GOOD

4
EXCELLENT

22.
Promotion of a
healthy lifestyle

 exercise
 nutrition
 relationships
 sexual health
 intoxicants
 daily routine

Education
about and
motivation
for health
living is
occasional.

Health-related
themes are
raised and
discussed with
young people. If
necessary,
information
and support is
sought
together.

Promotion of a
healthy lifestyle
is considered
when planning
and
implementing
the activities.

Young people
are involved in
the planning
and
implementatio
n of themes
related to a
healthy
lifestyle.

23.
Environmental
responsibility

The
environment
al aspect is
occasionally
considered in
the activities
and
purchases.

The workers act
in an
environmentall
y responsible
way and
encourage by
example. Waste
is sorted and
recycled.

Environmental
responsibility is
apparent across
the activities.
Responsible
consumption and
environmental
impact are
discussed with
young people.

Together with
young people,
environmental
responsibility is
addressed and
the ecological
footprint
managed in the
local area.

24.
Promotion of
youth
employment

The workers
are
interested in
the young
people's
issues with
studying and
finding work,
and provide
information
on study and
employment
opportunities
.

Young people's
abilities to find
employment
are enhanced
by offering
periods of work
experience or
placements on
the youth
services'
premises.

The workers
practice work-
life skills with
young people
(driving license
to work life,
work experience
from running a
club, etc.).

Opportunities
are created for
young people
to practice
work-life skills
in the local
area.

Authors

Taija Nöjd
Project Secretary
Project Laatua nuorisotyöhön (Quality Youth Work)
The City of Lappeenranta Youth Services
taija.nojd@lappeenranta.fi

Lasse Siurala
PhD, Adjunct Professor, Aalto University
lasse.siurala@welho.com

	_GoBack

