

National Occupational Standards for Youth Work

Contents

Introduction 5

Section 1

S1.1.1	Enable young people to use their learning to enhance their future development	6
S1.1.2	Enable young people to work effectively in groups	9
S1.1.3	Encourage young people to broaden their horizons to be active citizens	12
S1.1.4	Encourage the spiritual development of young people	15
S1.1.5	Support young people in taking action and to tackle problems	18
S1.1.6	Support young people in their understanding of risk and challenge	21
S1.1.7	Undertake youth work in settings other than those used traditionally	24
S1.2.1	Plan, prepare and facilitate group work with young people	27
S1.2.2	Work with young people to manage resources for youth work activities	30
S1.2.3	Support young people in evaluating youth work activities	33
S1.2.4	Support young people in evaluating the impact of youth work on their own development	35
S1.3.1	Facilitate young people's exploration of their values and beliefs	38
S1.3.2	Encourage young people's involvement in the design of youth work activities	41
S1.3.3	Enable young people to represent themselves and their peer group	44
S1.4.1	Provide information and support to young people	47
S1.4.2	Enable young people to access information and to make decisions	50

Section 2

S2.1.1	Ensure that the rights of young people are promoted and upheld	53
S2.2.1	Address the health and well-being of young people	55
S2.2.2	Work with young people in safeguarding their own welfare	59
S2.2.3	Promote a culture that safeguards the welfare of young people	62
S2.2.4	Embed an organisational policy for the protection of young people	65
S2.3.1	Promote equality of opportunity and diversity in your area of responsibility	67
S2.3.2	Develop a culture and systems that promote equality and value diversity	73
S2.3.3	Challenge oppressive behaviour in young people	76
S2.4.1	Fulfil the legal regulatory and ethical requirements relevant to youth work	79
S2.4.2	Ensure that youth work activities comply with legal, regulatory and ethical requirements	82

Section 3

S3.1.1	Communicate effectively and develop rapport with young people	85
S3.1.2	Assist young people to express and to realise their goals	88
S3.2.1	Engage with the local community	90
S3.3.1	Develop productive working relationships with colleagues	93
S3.3.2	Develop productive working relationships with colleagues and stakeholders	96
S3.3.3	Involve, motivate and support volunteers	102
S3.3.3.1	Involve, motivate and support volunteers: promote volunteering to potential volunteers	106
S3.3.3.2	Involve, motivate and support volunteers: involve and motivate volunteers on your organisation	110
S3.3.3.3	Involve, motivate and support volunteers: help volunteers conclude or change their role and contribution	111

Section 4

S4.1.1	Investigate the needs of young people and the community in relation to youth work	113
S4.1.2	Evaluate and prioritise requirements for youth work activities from your organisation	116
S4.2.1	Influence and support the development of youth work strategies	119
S4.2.2	Develop a strategic plan for youth work	123
S4.2.3	Identify and address new youth work opportunities	126
S4.2.4	Identify and secure resources for youth work	129
S4.2.5	Work with providers of youth work activities	133
S4.2.6	Involve young people in the strategic development and delivery of youth work	136
S4.2.7	Work in partnership with agencies to improve opportunities for young people	140
S4.3.1	Lead change	142
S4.3.2	Plan change	147
S4.3.3	Implement change	150
S4.4.1	Monitor and evaluate the quality of youth work activities	153
S4.4.2	Evaluate volunteers' contribution to your organisation	156
S4.4.2.1	Evaluate volunteers' contribution to your organisation: assess the contribution of volunteers to your organisation's goals	157
S4.4.2.2	Evaluate volunteers' contribution to your organisation: communicate volunteers' contribution to stakeholders and the volunteers themselves	159

Section 5

S5.1.1	Work as an effective and reflective practitioner	157
S5.1.2	Manage your own resources and professional development	160
S5.2.1	Provide leadership for your team	164
S5.2.2	Allocate and check work in your team	168
S5.2.3	Recruit, select and keep colleagues	173
S5.3.1	Provide support to other workers	174
S5.3.2	Provide learning opportunities for colleagues	181
S5.4.1	Make sure your own actions reduce risks to health and safety	186
S5.4.2	Ensure health and safety requirements are met in your area of responsibility	189

Functional Map for Youth Work

192

About National Occupational Standards

National Occupational Standards (NOS) describe what a person needs to do, know and understand in their job, in order to carry out their role in a consistent and competent way. In essence, they inform ‘best practice’ by bringing together skills, knowledge and values. Lifelong Learning UK has worked in consultation with a wide range of employers, partner organisations and stakeholders to develop NOS. This ensures they are relevant and fit for purpose.

Our aim is that the standards are versatile and support employers in a range of ways, including:

- Performance management (e.g. appraisals)
- Identifying training needs
- Aid in structuring learning programmes (formal and informal)
- Recruitment and selection (e.g. job descriptions)
- Assessing achievement
- Formal recognition of competence (e.g. continuing professional development)
- Careers guidance and counselling.

A wide range of individuals and organisations will find the standards a useful tool for a variety of activities. A good starting point is to look at the titles of the individual standards and then decide which ones will be relevant to meet your needs.

NOS follow a similar format across all sectors; however, Lifelong Learning UK works with employers and others to ensure that the relevant information required to describe best practice is included. Standards can inform qualification development, are structured into units and as a minimum must include:

- A title indicative of the content of the unit
- An overview of the content of the unit
- Knowledge, understanding and skills needed to effectively carry out your tasks and responsibilities within a particular job role or function
- Performance statements. Detailed description of the activities which would represent effective performance of the tasks within a unit
- Development of NOS is usually preceded by both occupational and functional mapping.

An occupational map provides the context and background to the development of NOS. It illustrates the main features and characteristics of job roles within an occupational sector, highlighting overlaps with other roles and their boundaries with other sectors.

A functional map identifies the functions that people carry out on a day-to-day basis as part of their job role within the broad work activities that take place across an occupational sector. This information then forms the basis of standards development.

NOS are free to use and easily downloaded from www.lluk.org and from www.ukstandards.org.uk. We welcome your feedback and would like to hear how you have used the NOS, and in what ways they have supported your work. Please contact us at www.lluk.org

Standard 1.1.1:**Enable young people to use their learning to enhance their future development****■ What this standard is about**

This standard is about enabling young people to reflect on their learning, learning from their experiences, and to apply this in other areas of their lives, establishing goals for their future development.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Explore with and promote clearly to young people the benefits of ongoing learning. 2 Encourage young people to reflect constructively upon their experiences and to recognise consequent learning points. 3 Create appropriate learning opportunities for young people to reflect on their learning and experiences, including individual and group discussions. 4 Provide active and sensitive support to enable young people to deal with any experiences and learning they find challenging. 5 Develop the ability of young people to take charge of their own review sessions. 	<ol style="list-style-type: none"> KU1 Activities and techniques for explaining and promoting the benefits of ongoing learning, and associated sources of support for young people. KU2 The importance of encouraging young people to reflect in their own experiences and draw their own learning from them. KU3 Techniques for creating an environment where it safe to talk openly and honestly about experiences, learning and aspirations. KU4 Techniques for facilitating and monitoring group dynamics, enabling young people to focus on important issues for them, including those they find challenging.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Encourage young people to value each other’s learning and disclosures, reinforcing this by personal example.</p> <p>7 Encourage young people to identify how their learning from youth work experiences might be applied in other areas of life.</p> <p>8 Work with young people to identify and develop clear and achievable personal and group development goals.</p> <p>9 Assist young people to identify activities which will realise their goals, and which are in line with their learning styles, recording these as appropriate.</p> <p>10 Identify sources of support to help young people carry out and continuously review their learning and development.</p>	<p>KU5 Facilitation skills, including active listening, appropriate to empowering young people in taking ownership of the learning process.</p> <p>KU6 How to work with young people to identify achievable goals, and mechanisms for recording young people’s development.</p> <p>KU7 Learning styles and other theories relevant to development planning.</p> <p>KU8 The importance of giving and receiving feedback effectively and methods for achieving this with young people.</p> <p>KU9 Activities and techniques that can be used for monitoring and reflecting on development during implementation.</p> <p>KU10 Additional sources of support for young people as they implement their development plans and deal with issues which are beyond your remit.</p> <p>KU11 How and when to use accreditation to enhance young people’s learning.</p> <p>KU12 Methods of accrediting learning.</p> <p>KU13 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers whose work involves encouraging young people to reflect upon their learning.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Recognise the young person as a partner in the learning process
2. Work to provide a safe learning and development environment for young people
3. Encourage young people to explore their capacity for growth and development
4. Encourage young people to be critical and creative in their responses to the world around them.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.1.2:**Enable young people to work effectively in groups****■ What this standard is about**

This standard is about facilitating group work, and managing group dynamics, and includes supporting individuals' rights within the group process and enabling young people to deal with conflicts.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
1 Identify and explain clearly your role in relation to the group.	KU1 Legal, regulatory and ethical requirements relevant to youth work, and their impact within your area of operations.
2 Explore and agree with young people the boundaries and norms of behaviour within the group, ensuring that these are fair and inclusive.	KU2 The values and principles underpinning youth work.
3 Address constructively any difficulties in agreeing acceptable norms of behaviour, encouraging the young people to explore the consequences and to negotiate agreed boundaries.	KU3 The importance to young people of being able to work effectively within groups.
4 Ensure that all group members' views are heard, acknowledged and treated with respect.	KU4 How to identify and analyse group dynamics using theoretical models and practical observation.
5 Encourage young people to review regularly their own behaviour and the way in which a group works together.	KU5 A range of facilitation styles which encourage empowerment and take account of a group's stage of development.
	KU6 The factors likely to affect learning and behaviour individually and in groups.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Assist young people to understand the effect of their actions on other groups and individuals within the community, and to respect the views of others.</p> <p>7 Develop young people’s ability to give, receive and value constructive feedback.</p> <p>8 Identify the existing and desired dynamics of the group which you work, and develop action plans towards addressing any gaps between the existing and desired states.</p> <p>9 Choose and use facilitation styles which are appropriate for a group’s stage of development, reviewing their impact regularly.</p> <p>10 Ensure that your interventions deliver a balance between achieving planned group outcomes, meeting individual needs and dealing with group dynamics.</p> <p>11 Monitor and evaluate the effect of group work sessions on the group and the intended outcomes.</p> <p>12 Assist young people to communicate clearly and listen actively to others, identifying and addressing correctly any barriers to communication.</p> <p>13 Create opportunities for young people to express their feelings, both positive and negative, safely and appropriately.</p> <p>14 Explore any underlying causes of conflict between individuals and groups of young people, and address these constructively, in line with your role and responsibilities.</p>	<p>KU7 Methods of planning, monitoring and evaluating group work sessions.</p> <p>KU8 Why it is important to work with young people in ways which encourage their empowerment.</p> <p>KU9 Methods of working with young people which enable them to review how their group works and individual behaviour.</p> <p>KU10 How to work with young people to enable them to communicate more effectively with each other.</p> <p>KU11 Why it is important for young people to learn to manage their own behaviour, both individually and in groups.</p> <p>KU12 Techniques for addressing conflict positively within groups.</p> <p>KU13 Organisational procedures for defining and dealing with unacceptable behaviour.</p> <p>KU14 How to assist young people to challenge unacceptable behaviour.</p> <p>KU15 The importance of working with young people to enable them to consider their own rights, needs and values in relation to those of others, and methods for achieving this in a positive and constructive manner.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>15 Manage conflict in ways which promote the maintenance of positive relationships and which enable relevant differences to be valued.</p> <p>16 Take relevant action in line with your organisation's procedures to address unacceptable behaviour.</p>	

Further information

Who is this standard for

This standard is for all those who work with young people within a group setting.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Listen actively, encouraging questions and checking for understanding
2. Acknowledge positively the contributions and insights of young people
3. Are enthusiastic and motivated in your support of young people
4. Treat young people and their views with respect
5. Communicate clearly and in a style suited to the needs of your audience
6. Take personal responsibility for making things happen.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 1.1.3:**Encourage young people to broaden their horizons to be active citizens****What this standard is about**

This standard is about broadening the horizons of young people, and includes encouraging and supporting young people to become involved in their community, and also in wider communities, and to understand how to be effective in making a positive contribution to these communities. Such wider communities can include those outside their work group, and could include other social/cultural groups, and/or other national or global communities.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard**Performance criteria****Youth work staff:**

- 1** Explore constructively with young people the concept of citizenship including its relevance at local, national and international levels.
- 2** Promote an awareness of the wider communities, and explore and identify the benefits of involvement with these.
- 3** Explore and identify with young people their roles, rights and responsibilities in relationship to being an active citizen.
- 4** Explore and identify young people's aims and aspirations regarding their involvement with wider communities, promoting and responding enthusiastically to ways of extending involvement.

Knowledge and understanding**Youth work staff know and understand:**

- KU1** The benefits of encouraging and supporting young people to broaden their horizons and in involving themselves in the wider community, and of being active citizens.
- KU2** What is meant by active citizenship, including its relation to families, local communities, local and national government, and in international affairs.
- KU3** The typical starting point for young people when considering how to develop their horizons.

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<p>5 Promote discussion regarding ideas and routes towards affecting the decision-making process at local and national level, thereby promoting their involvement, voice and influence.</p>	<p>KU4 Available sources of support from other agencies towards broadening the horizons of young people, and how this can be accessed.</p>
<p>6 Explore young people's perceptions regarding any potential barriers and constraints to fulfilling their potential as active citizens, and identify actions towards addressing these responsibly and constructively.</p>	<p>KU5 The democratic process, and the role of local and central government, including key decision-making roles and responsibilities.</p>
<p>7 Involve young people in identifying and organising activities designed to enhance their knowledge and understanding of how they can develop their engagement as active citizens.</p>	<p>KU6 The rights and responsibilities of individuals, and the impact on young people.</p>
<p>8 Facilitate relevant activities designed to develop young people's engagement as active citizens and to become involved with, and to contribute positively to the wider community.</p>	<p>KU7 Key principles of criminal and civil law, relevant to active citizenship among young people.</p>
<p>9 Explore with young people the global context to personal, local and national decisions and actions.</p>	<p>KU8 The values and principles underpinning youth work.</p>
<p>10 Reflect with young people on the learning points arising from activities relevant to their role as developing active citizens and, and use this, to both reinforce the role of young people, and also inform future actions.</p>	<p>KU9 The nature and aims of the principal political parties.</p>
	<p>KU10 Key local, national and global issues, including issues associated with sustainability within youth work and their relationships to individuals and to each other.</p>
	<p>KU11 How citizenship is addressed in schools, and how youth work activities can complement this.</p>
	<p>KU12 Opportunities and activities towards enhancing young people's involvement in wider communities, and how to create and implement these.</p>
	<p>KU13 A range of activities that might be used to enhance young people's understanding of active citizenship, and their relative advantages and disadvantages.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU14 Possible barriers and constraints that young people may consider as hindering their ability to fulfil their potential as active citizens, and appropriate actions towards overcoming these.</p> <p>KU15 The importance of involving young people fully in exploring the opportunities towards enhancing their involvement so that they can take full ownership of the process, and methods for achieving this.</p>

Further information

Who is this standard for

This standard is for youth workers involved in encouraging young people to become informed and engaged citizens, and in broadening their understanding of the wider community and their place within it.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Respect the rights and beliefs of others, and do not impose your own values upon those with different views
3. Encourage questions and check for understanding
4. Listen actively and respond constructively to any concerns
5. Value equality of opportunity and diversity, challenging oppression and discrimination.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 1.1.4:**Encourage the spiritual development of young people****What this standard is about**

This standard is about working with young people to explore ethical, moral and cultural values, addressing the need to respect the beliefs and values of others. It includes exploring where young people are on their journeys through life and encouraging them to see themselves in terms of their relationships with others and the environment around them.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Recognise your own ethical, moral and cultural values and beliefs and understand how this influences the way in which you work with young people.</p>	<p>KU1 The importance of being clear regarding your own ethical, moral and cultural values and beliefs.</p>
<p>2 Explore with young people the differences between spirituality, religion and faith.</p>	<p>KU2 How your own ethical, moral and cultural values and beliefs may influence the way in which you work with others.</p>
<p>3 Explore with young people their ethical, moral and cultural beliefs and values.</p>	<p>KU3 Why it is important not to impose your own values and beliefs upon others.</p>
<p>4 Encourage young people to reflect on where they are on the spiritual journey through life, and to recognise how they have arrived at that point, and to identify hopes and aspirations for the future.</p>	<p>KU4 The influence upon young people's lives that you may have as a youth worker, and the importance of ensuring that this influence is used correctly, and not abused.</p>
<p>5 Encourage young people to recognise and express their emotions, feelings, beliefs and values and to use these constructively.</p>	<p>KU5 What is meant by spiritual development, and the differences between spirituality, religion and faith.</p>

S1.1.4 | Encourage the spiritual development of young people

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>6 Discuss and explore with young people aspects of spirituality, integrity, commitment, curiosity, acceptance and compassion.</p> <p>7 Share understanding of spirituality without imposing your own beliefs upon others.</p> <p>8 Assist young people to develop a sense of their own spiritual beliefs, values, ethics and morals by which they live.</p> <p>9 Assist young people to respect others who may have different faiths, values and beliefs to their own.</p> <p>10 Encourage young people to explore their beliefs in relation to those of the other faiths, religions and cultures, and the prevailing social norms.</p>	<p>KU6 What is meant by values and beliefs.</p> <p>KU7 Why it is important for young people to explore spiritual beliefs, and methods for achieving this.</p> <p>KU8 What is meant by a ‘spiritual journey through life’ and ways of working with young people to explore this, and to reflect on where they are on that journey.</p> <p>KU9 A range of activities and experiences through which young people might consider their spiritual development.</p> <p>KU10 The importance of encouraging young people to have respect for and to develop an understanding of beliefs which they do not share.</p> <p>KU11 Your organisation’s practices and boundaries and the importance of working within these.</p> <p>KU12 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for those involved in working with young people to explore their ethical, moral and cultural values. It includes exploring the difference between spirituality, faith and religion.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Use appropriate forms and styles of communication suited to the needs and abilities of young people
2. Engage with young people at appropriate times and places
3. Encourage questions and check for understanding
4. Listen actively and respond constructively to any concerns
5. Treat young people with respect
6. Respect and value individual differences.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.1.5:**Support young people in taking action and to tackle problems****■ What this standard is about**

This standard is about supporting young people towards enabling them to identify needs, plan and to take action towards achieving their goals, including enabling them to tackle any problems encountered. It includes enabling them to reflect upon and to learn from their actions.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Work with young people to identify and agree their personal aims for achievement, exploring and establishing that these are realistic and measurable. 2 Identify with young people a range of actions for achieving their aims, assessing objectively their feasibility with the young person. 3 Assist young person to identify the benefits and any risks associated with potential actions, and to balance the risks against the benefits that are likely to arise. 4 Encourage young people to explore their aims and possible actions towards achieving these with relevant parties, including their parents/carers. 	<ol style="list-style-type: none"> KU1 Legal, regulatory and ethical requirements relating to youth work, and their impact within your area of responsibility. KU2 The values and principles which underpin youth work. KU3 The importance of young people setting goals for their achievement, and of their having ownership for these goals and of the actions appropriate to their realisation, and methods for making this happen. KU4 The importance of ensuring that goals are measurable, agreed, and realistic.

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<p>5 Review with young people any concerns, or constraints, that they identify which might be a barrier towards realising their aims, and explore with them how these might be addressed.</p>	<p>KU5 Factors to be taken into account when assessing the feasibility of proposed aims and action plans, and how to undertake objective assessments.</p>
<p>6 Assist young people to address problems objectively and constructively.</p>	<p>KU6 The range of parties with which the young person should consult regarding their aims and plans.</p>
<p>7 Agree with young people their preferred route towards achieving their aims, and assist them to develop a realistic action plan towards realising their aims.</p>	<p>KU7 The importance of evaluating the options being considered and how to undertake a risk/benefit analysis in relation to action planning.</p>
<p>8 Encourage and assist young people to identify opportunities to develop the skills appropriate to implementing their plan and to realising their aims.</p>	<p>KU8 Sources of information and advice available to young people which can assist their evaluation of options.</p>
<p>9 Work with young people to consider and identify the effects of their planned actions upon others.</p>	<p>KU9 Effective problem solving techniques.</p>
<p>10 Ensure that their agreed actions fulfil legal, regulatory and ethical considerations.</p>	<p>KU10 Sources of learning and development which can be used by young people in developing the skills appropriate implementing their plans.</p>
<p>11 Provide ongoing information and support to young people towards realising their aims, in line with the role and responsibilities.</p>	<p>KU11 Effective methods of monitoring and evaluating the progress of action plans in realising the aims of young people.</p>
<p>12 Create opportunities for young people to reflect upon and learn from their experiences, exploring with them how they can apply such learning in progressing their aims.</p>	<p>KU12 The importance of reflecting upon one's own experiences and of learning from these, and how to create effective opportunities for young people to do this.</p>
<p>13 Celebrate young people's achievements, and support and assist them in dealing with any perceived setbacks.</p>	<p>KU13 The importance of creating an environment where young people consider it safe to talk openly and honestly about their aims and experiences, and how to do this.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU14 Methods for dealing constructively with setbacks experienced by young people.</p> <p>KU15 The importance of recognising and celebrating achievement in motivating young people and methods for doing this effectively.</p>

Further information

Who is this standard for

This standard is for youth workers who work alongside young people, helping them to plan and take action within their community.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat your young people with respect
2. Anticipate likely future scenarios based upon a realistic analysis of current circumstances
3. Acknowledge the input and insights of young people
4. Seek to understand the needs and motivations of young people
5. Use appropriate forms of styles of communication, suited to the needs and abilities of young people.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 1.1.6:**Support young people in their understanding of risk and challenge****What this standard is about**

This standard is about developing young people's understanding and appreciation of risk, and their ability to manage it. It includes providing opportunities which are challenging, and using these to promote an understanding and ability to manage the associated risks.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify appropriate challenges of interest to young people and which have aspects of risk that need to be managed.</p>	<p>KU1 Legal and organisational requirements relating to managing risks with young people, and the impact of these requirements for your role.</p>
<p>2 Assess and select challenges where the risks are within the young people's ability to manage.</p>	<p>KU2 The values and principles which underpin youth work.</p>
<p>3 Agree the nature of the challenge with the young people involved, and the purpose of the risk assessment.</p>	<p>KU3 Methods for establishing rapport with young people.</p>
<p>4 Work with young people to facilitate their identification and understanding of the risks associated with the challenge.</p>	<p>KU4 Types of risk and the factors which create different types of risk.</p>
<p>5 Explore and agree with young people a plan, and appropriate actions, towards managing the risks identified.</p>	<p>KU5 The importance of managing risk and methods for doing this without removing the aspect of challenge within activities appropriate for young people.</p>
	<p>KU6 Key stages in the risk management process.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Ensure that all involved in the challenge understand and agree the risks and actions appropriate to managing these.</p> <p>7 Evaluate the action plan and confirm that it addresses the risks associated with the plan.</p> <p>8 Review, where relevant, any concerns regarding the plan with young people, and appropriate experts as necessary, and agree how these are to be addressed.</p> <p>9 Encourage and maintain risk assessment during the challenge, taking the appropriate actions to refine the plan, where necessary.</p> <p>10 Review with the young people their experiences gained from undertaking the challenge and encourage their insights regarding the lessons learnt.</p>	<p>KU7 The importance of identifying challenges of interest to young people.</p> <p>KU8 Ways of working with young people to identify and describe clearly potential risks in relation to the planned activities.</p> <p>KU9 The types of decisions and actions that might be taken in relation to identified risks.</p>

Further information

■ Who is this standard for

This standard is recommended for those working with young people and who are involved in activities involving aspects of risk.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Acknowledge the insights and input of young people
3. Allow young people to taken on challenges of their choosing, without undue influence by your own preferences and prejudices.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.1.7:**Undertake youth work in settings other than those used traditionally****What this standard is about**

This standard is about being able to undertake youth work other than in 'traditional' settings such as detached work, center-based work or project work. In the context of this standard, this can include informal youth work within formal settings, and other settings can include the school environment, forces locations, hospitals or a young offenders' institution.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Identify and work within the values and requirements of the agency or setting relevant to your work. 2 Work within existing curricula and programmes, where relevant. 3 Identify any constraints imposed by the setting and address these correctly. 4 Agree with the relevant person the ways in which youth work methodology can be used within the agency or setting. 5 Communicate and develop effective relationships with young people in a variety of settings. 	<ol style="list-style-type: none"> KU1 Legal and organisational requirements impacting upon youth work, including those of your own organisation, and of other relevant organisations within which you are undertaking youth work, and their application to your activities. KU2 The range of settings within which youth work can take place, and the opportunities and constraints associated with these. KU3 The importance of maintaining health, safety and the safeguarding of young people, and how to achieve this across a variety of settings.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
6 Identify and agree with young people programmes of activity which are relevant to their needs and appropriate for the setting.	KU4 The importance of being aware of the terminology used within a variety of agencies or settings, and of interpreting youth work terminology accordingly.
7 Identify and obtain the necessary information and resources for agreed activities.	KU5 The importance of establishing appropriate lines of authority in the relationship of youth work in different settings, and how to do this.
8 Involve young people in the planning and preparation of activities, encouraging their ownership of the programme.	KU6 Ethical issues relating to undertaking youth work in different settings, including the duty of care to young people.
9 Promote the independence and inter-dependence of young people.	KU7 Sources of professional support, including training and supervisory support, appropriate to undertaking youth work in a variety of settings.
10 Work effectively with other agencies, as relevant.	KU8 The importance of engaging with and involving young people in agreeing, planning and preparing for youth work activities, and methods for achieving this.
11 Evaluate the effectiveness of activities with the young people involved, and identify ways of enhancing programmes.	KU9 A range of youth work activities, and the resources associated with these, that can be appropriate in different settings.
	KU10 The boundaries of your role and responsibility within different settings, and to whom to refer if these are exceeded.
	KU11 The importance to youth work of multi-agency working, and of working with professionals from other disciplines.
	KU12 The values and principles underpinning youth work.

Further information

■ Who is this standard for

This standard is for youth workers involved in undertaking youth work in variety of settings which include those other than the traditional locations.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Are creative, and respond to new ideas, in the delivery of activities relevant to be a variety of settings
2. Find practical ways of overcoming barriers
3. Treat young people with respect
4. Acknowledge the insights and input of young people
5. Act within the limits of your authority.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.2.1:**Plan, prepare and facilitate group work with young people****■ What this standard is about**

This standard is about planning, preparing and facilitating group work involving young people. It includes involving young people in the design of the group work.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
1 Discuss and agree clear aims for the group work with the young people involved.	KU1 What is meant by group work and the importance of group dynamics in managing such activity.
2 Identify and agree the activity to be undertaken with the young people involved and ensure that the resources necessary for facilitating the activity are obtained correctly.	KU2 The importance of group work in developing the skills and confidence of young people.
3 Discuss and establish the roles for members of the group, and agree the allocation of these to relevant members, taking account of the skills and interests of those participating.	KU3 The importance of agreeing clearly specified aims for group work.
4 Identify any concerns, or potential barriers to be overcome in achieving the aims, discussing and agreeing with the young people involved how these should be addressed.	KU4 The types of resources required for group work activities, and options towards obtaining these within budget and time requirements.
	KU5 Processes and techniques for designing and developing group work activities.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Agree with the young people the ground rules for the activity.</p>	<p>KU6 The importance of designing activities which take account of the learning styles of those participating, and how to do this.</p>
<p>6 Agree with the young people involved criteria against which the success of the group work is to be monitored and evaluated.</p>	<p>KU7 Potential barriers to affective group working and methods for addressing these.</p>
<p>7 Ensure that all involved are briefed and understand their roles.</p>	<p>KU8 Why it is important to allocate roles on a fair basis, taking account of the skills and interests of those participating, and how to do this effectively.</p>
<p>8 Facilitate the group work activity, encouraging the full involvement of all participants.</p>	<p>KU9 Ways of encouraging individuals to participate, and to ask questions.</p>
<p>9 Identify any unacceptable behaviour and address this correctly and fairly.</p>	<p>KU10 Why it is important to monitor the activity for conflict and how to address this promptly and fairly.</p>
<p>10 Recognise the successful contributions and completion of activities, acknowledging those involved.</p>	<p>KU11 Effective ways of monitoring and evaluating group work activities, involving those participating.</p>
<p>11 Involve participants in monitoring and evaluating the effectiveness of the activity.</p>	<p>KU12 How to recognise achievement, and to provide constructive feedback to participants.</p> <p>KU13 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in developing and facilitating group work.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Prioritise objectives and plan work to make the best use of time and resources
2. Show integrity, fairness and consistency in decision-making and involve young people in the process
3. Encourage and support others to make the best use of their abilities
4. Acknowledge the insights and input of young people
5. Listen actively and respond constructively to any concerns.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.2.2:**Work with young people to manage resources for youth work activities****What this standard is about**

This standard is about working with young people to draw up a financial and project plan for an event, activity and/or project, managing the resources required and monitoring the income and expenditure and keeping accurate records.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Evaluate available information and consult with relevant parties to establish the available budget for the proposed activity.</p>	<p>KU1 Legal, regulatory and ethical requirements relating to youth work, and their impact for your area of operations.</p>
<p>2 Work with young people to identify the resources needed for the proposed activity, including the necessary skills, people's time, equipment and materials.</p>	<p>KU2 Legislation and organisational guidelines relating to raising money or other resources for youth work activities.</p>
<p>3 Assist young people to identify any gaps in the available resources required to achieve the objectives for the activity, and to explore options for meeting the gaps, and the impact upon budgets.</p>	<p>KU3 The information required and their sources for preparing a realistic estimate of the budget and resources necessary for the activities.</p>
<p>4 Work with young people to develop and implement realistic plans for raising money and obtaining the further resources where necessary.</p>	<p>KU4 The importance of spending time on, and of consulting with relevant stakeholders, including young people, when identifying the resources required and establishing a budget for activities.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Involve young people in preparing an accurate project plan for the required activity, setting out a schedule of actions.</p>	<p>KU5 How to prepare, agree and monitor a budget with young people.</p>
<p>6 Agree the project plan and budget with the young people involved and any further relevant parties.</p>	<p>KU6 Financial accountabilities and the extent to which people are financially responsible within your organisation.</p>
<p>7 Work with young people to establish an accurate and readily understood system for monitoring progress against the schedule and budget.</p>	<p>KU7 How to evaluate resource requirements and identify gaps.</p>
<p>8 Brief all those involved regarding the project, ensuring that they understand their roles and responsibilities.</p>	<p>KU8 What it is important to support young people in obtaining their own resources for activities.</p>
<p>9 Monitor the expenditure and any income whilst the activity is being processed, identifying promptly any significant variations from the budget, the reasons for these, and take prompt appropriate action.</p>	<p>KU9 The range of available resources, both within and outside your organisation.</p>
<p>10 Work with young people to achieve the objectives for the activity, using the resources obtained.</p>	<p>KU10 How to set, monitor and document action plans with young people.</p>
<p>11 Evaluate the success of the activity, identifying any improvements in how resources might have been managed, and use this to inform future work.</p>	<p>KU11 Systems for tracking income and expenditure during implementation of an event, activity or project.</p>
<p>12 Keep clear, accurate and comprehensive records in a form that other people can understand.</p>	<p>KU12 Why it is important to monitor expenditure carefully and involve young people in the monitoring.</p> <p>KU13 The importance of providing accurate and regular information regarding performance against the budget to relevant people</p> <p>KU14 The limits of your authority, and to whom to refer to when necessary</p> <p>KU15 The values and principles underpinning youth work</p>

Further information

■ Who is this standard for

This standard is for youth workers who provide support to young people who are managing the resources for an event, activity and/or project, or for workers who manage the finances of such a project themselves.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Present information clearly, accurately and concisely, and in ways which promote understanding
2. Make the best use of available resources, and pro-actively seek new sources of support where necessary
3. Treat young people with respect
4. Act within the limits of your authority.

■ Terminology

For brevity, the word 'activity' is used in this standard to cover an event, activity and/or project.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.2.3:**Support young people in evaluating youth work activities****■ What this standard is about**

This standard is about supporting young people in their evaluation of youth work activities with which they are involved. It includes identifying how such activities might be enhanced.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify and agree with young people the indicators and measures against which the success of the youth work activity can be assessed.</p>	<p>KU1 Legal, and organisational and ethical requirements relevant to youth work, and their impact within your area of responsibility.</p>
<p>2 Agree indicators which can be measurable and realistic and which are in line with the young people's needs being addressed by the activity.</p>	<p>KU2 The importance of monitoring and evaluating youth work activities and methods for doing this.</p>
<p>3 Identify and agree with young people those actions appropriate towards monitoring progress against the indicators.</p>	<p>KU3 The importance of involving young people in the evaluation, and of promoting their ownership for the process, and methods for achieving this.</p>
<p>4 Work with young people to monitor the agreed indicators.</p>	<p>KU4 Measures of success for typical youth work activities.</p>
<p>5 Discuss the outcomes with the young people involved with the activity and evaluate with them the success of the activity against the indicators agreed.</p>	<p>KU5 The importance of consulting with colleagues and stakeholders in developing and agreeing indicators and measures.</p> <p>KU6 The importance of promoting the success of youth work activities.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Assist young people to identify and develop proposals arising from their evaluation.</p> <p>7 Use the indicators and evaluation to inform future youth work activities.</p>	<p>KU7 The values and principles underpinning youth work.</p>

Further information

Who is this standard for

This standard is for youth workers involved in supporting young people in evaluating activities.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Acknowledge the insights and input of young people
3. Involve young people in decision making
4. Seek to understand the needs and motivation of others
5. Use appropriate forms and styles of communication, suited to the needs and abilities of others.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 1.2.4:**Support young people in evaluating the impact of youth work on their own development****What this standard is about**

This standard is about working with young people to support them in evaluating how their participation within youth work activities is contributing to their own personal development.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
1 Identify the relevant youth work activities with which they young people have been involved.	KU1 Legal, organisational and ethical requirements relevant to youth work, and their impact within your area.
2 Explore with young people what their views, aspirations, needs and concerns relating to their participation in the youth work activities were prior to their involvement in the activities.	KU2 Why it is important to support young people in evaluating the impact of youth work activities upon their development and to have ownership of this process.
3 Explore and identify with young people their motivations in participating within youth work activities.	KU3 The principal types of developmental goals that young people may have, and how youth work can contribute towards their realisation.
4 Explore with young people how their views, aspirations, needs and concerns have developed, and their perceptions regarding how their participation has impacted upon this development.	KU4 The principal types of barriers or constraints that young people face in achieving their developmental goals and potential actions towards addressing these.

S1.2.4 | Support young people in evaluating the impact of youth work on their own development

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>5 Discuss and agree with the young people their developmental goals and achievements.</p> <p>6 Identify any barriers or constraints which the young people consider to be hindering the realisation of their developmental goals.</p> <p>7 Explore with the young people how any such barriers or constraints might be overcome, agreeing relevant, constructive and appropriate actions towards addressing these.</p> <p>8 Support young people in developing future development goals and how these might be realised via participation in youth work activities.</p>	<p>KU5 Available support agencies that can assist the achievement of young people’s developmental goals, and how to involve such agencies.</p> <p>KU6 Measures of success for typical youth work activities.</p> <p>KU7 How to set developmental goals and objectives relevant to young people.</p> <p>KU8 The importance of recognising and of celebrating the achievements of young people, and methods for doing this.</p> <p>KU9 Your own role and responsibilities and to whom to refer should these be exceeded.</p> <p>KU10 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in supporting young people to evaluate the impact that their involvement in youth work has upon their personal development.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Recognise and celebrate the achievements of young people
3. Acknowledge the insights and input of young people
4. Use appropriate forms and styles of communication, suited to the needs and abilities of others
5. Hold conversations at the appropriate time and place.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.3.1:**Facilitate young people's exploration of their values and beliefs****■ What this standard is about**

This standard is about working with young people, facilitating their exploration of their values and beliefs, enabling them to clarify and consider their values. It includes enabling young people to increase their self awareness and to build their self-esteem.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
1 Define clearly with young people what is meant by 'values and beliefs'.	KU1 What is meant by 'values and beliefs', and why it is important to encourage young people to explore their own values and beliefs.
2 Recognise your own ethical, moral and cultural values and beliefs, and understand how this influences the way in which you work with young people.	KU2 Why it is important to be aware of your own values and beliefs, and to be prepared to discuss them.
3 Work with young people to explore their values and beliefs, without imposing your own values upon them.	KU3 The values and principles which underpin youth work.
4 Identify with young people the connection between values and beliefs.	KU4 The importance of building trust with young people in order to have conversations about values and beliefs, and how to establish this.
5 Explore with young people the choice which they can make regarding their values and beliefs.	KU5 Differing perspectives regarding values operating within young people's communities and in wider society.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Explore with young people the implications of their values and beliefs upon themselves and how others may respond to them.</p>	<p>KU6 The relationship between values, beliefs and behaviour.</p>
<p>7 Share understandings of values and beliefs without imposing these upon others.</p>	<p>KU7 Activities and techniques which encourage young people to become more self-aware.</p>
<p>8 Help young people to identify and to value their strengths.</p>	<p>KU8 The importance to young people and their development of having a positive image of themselves.</p>
<p>9 Enable young people to identify the positive and negative aspects of their image of themselves.</p>	<p>KU9 The potential effects and consequences of negative self-image.</p>
<p>10 Encourage young people to build upon the positive aspects of their self-image.</p>	<p>KU10 The importance of respecting a young person's view of the world and themselves.</p>
<p>11 Enable young people to identify the attitudes and behaviours in themselves, and others, which build or damage self-esteem.</p>	<p>KU11 Techniques and activities for enabling young people to identify their strengths and to build a positive self-image.</p>
<p>12 Encourage young people to celebrate success, and to congratulate each other, and to build others' self-esteem.</p>	<p>KU12 Activities and techniques that can provide young people with a sense of success.</p>
<p>13 Encourage young people to shape their values and beliefs to reflect how and who they want to be.</p>	
<p>14 Provide opportunities within a safe environment that enable young people to explore values and beliefs different from their own.</p>	

Further information

■ Who is this standard for

This standard is for youth workers whose work involves enabling young people to explore and develop their values and beliefs.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Recognise the young person as a partner in the learning process, acknowledging their insights and input
3. Encourage young people to express how they feel, and accept their view of themselves
4. Value young people for what they are, and what they can offer
5. Respect and value individual differences
6. Work according to the values and principles which underpin youth work.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.3.2:**Encourage young people's involvement in the design of youth work activities****What this standard is about**

This standard is about encouraging young people's involvement in the design of youth work activities. It includes empowering them to build upon their goals and aspirations to identify options and to select preferred activities, together with the design and development of associated materials.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Encourage young people to identify their interests and goals from youth work activities and to relate these to the outcomes sought from the activities.</p>	<p>KU1 Legal, regulatory and ethical requirements relevant to youth work and their impact for your area of operations.</p>
<p>2 Explore and identify with young people a range of activities which would meet their interests and goals.</p>	<p>KU2 The importance and resulting benefits of involving young people in the design of youth work activities, and methods for achieving this.</p>
<p>3 Explore and agree the feasibility of the options, identifying and taking into account with the young people, the resources and expertise required.</p>	<p>KU3 Factors to take into account when assessing the readiness of young people to take responsibility for the design of youth work activities.</p>
<p>4 Assess the options with the young people to agree the options which are achievable and which meet their interests and goals.</p>	<p>KU4 Key areas of interest and the related goals of young people, and the types of activities, including those that are issues and also activity based which can fulfil these goals.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Progress the preferred option(s), working with the young people to identify clear objectives, ensuring that these can be realised.</p>	<p>KU5 The importance of not imposing your own values and ideas upon young people.</p>
<p>6 Work with the young people to agree the activities to be undertaken in achieving the objectives, and to identify the resources required, including the relevant facilities, equipment, materials and skills.</p>	<p>KU6 The factors to take into account when assessing the feasibility of suggested youth work activities, and how to undertake an objective assessment.</p>
<p>7 Identify any concerns, or potential barriers, to be overcome in progressing the activities, discussing and agreeing with the young people involved how these are to be addressed.</p>	<p>KU7 The types of resources required for various activities and how to evaluate the suitability of learning and development resources for use in youth work.</p>
<p>8 Encourage and work with young people to develop and access the resources required, where necessary.</p>	<p>KU8 The importance of designing activities which take account of a range of learning styles and the differences between individuals, and methods for doing this.</p>
<p>9 Assist young people to identify and to involve providers of relevant services and skills, where the required services and skills are provided externally.</p>	<p>KU9 Providers of services relevant to youth work, and methods for evaluating their suitability.</p>
<p>10 Explore and agree with the young people the criteria against which the success of the activities are to be evaluated, and how these are to be monitored.</p>	<p>KU10 Effective ways of monitoring and evaluating youth work activities.</p> <p>KU11 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involving young people in the planning and implementation of youth work activities. For example, this could be a sessional worker who works with young people to design and carry out a session or a short series of sessions on a specific interest or topic suggested by young people.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Encourage and support others to make the best use of their abilities
4. Take appropriate account of the skills, maturity and interests of young people in taking responsibility for designing youth work activities
5. Encourage and recognise imaginative ideas
6. Acknowledge the insights and input of young people.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.3.3:**Enable young people to represent themselves and their peer group****What this standard is about**

This standard is about supporting and encouraging young people to represent themselves and their views and interests to others. It includes providing appropriate support towards developing their relevant skills and confidence.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Clarify and agree with young people the issues that they wish to communicate, and their aims in representing these. 2 Identify with the young people the appropriate people, including key decision makers and those who are influencers, with whom they will need to communicate and engage. 3 Assist young people to collect sufficient and valid information to enable them to support and present their views and interests. 4 Explore and agree with young people the strategy and approach to presenting their views and interests, based upon a consideration of the anticipated viewpoints of those to whom they will be communicating. 	<ol style="list-style-type: none"> KU1 Legal, organisational and ethical requirements relevant to youth work and your role, and their legal impact upon your area of responsibility. KU2 Your role and responsibilities within the advocacy of young people's views and interests. KU3 Factors affecting the ability of young people to represent themselves. KU4 The importance of preparation when seeking to present views and argument, the factors to consider including the facts of your case and the needs and expectations of the audience, and methods of achieving this.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Identify with young people those opportunities where they can represent themselves.</p>	<p>KU5 Methods of assessing the maturity, skills and confidence of individuals and groups relevant to presenting their views and interests.</p>
<p>6 Assist young people in the planning of their presentation.</p>	<p>KU6 The importance of establishing realistic goals for the outcome of representations.</p>
<p>7 Ensure that young represent themselves wherever possible, and if there are aspects where you consider they lack the skills and confidence, you identify these and agree these with the young people.</p>	<p>KU7 The range of situations where representation may take place, and the factors to consider in preparing for these.</p>
<p>8 Work with young people to address any constraints or barriers to their representing themselves effectively.</p>	<p>KU8 The difference between key decision makers and those influencers of the decision making process, and the importance of each.</p>
<p>9 Ensure that accurate, complete and up-to-date records of the information presented and the actions taken are maintained.</p>	<p>KU9 Presentation skills appropriate to presenting views and interests.</p>
<p>10 Review the outcomes of presentations with young people, and agree appropriate consequent actions.</p>	<p>KU10 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in encouraging young people to represent themselves.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Encourage young people to value their views and their right to be heard
2. Challenge constructively any unrealistic views, or those based upon unfounded information
3. Treat young people with respect
4. Seek to understand other people's needs and motivations
5. Work towards solutions which are mutually agreed.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.4.1:**Provide information and support to young people****What this standard is about**

This standard is about providing information and support to young people. When providing support, this is within the boundaries of the youth worker's responsibilities and without removing the young person's right of empowerment. It is not intended to cover the more formal process of counselling.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Establish and assess the information and support sought by individuals. 2 Ensure that the young person understands, and agrees to the actions you propose towards providing the support required. 3 Identify appropriate and relevant sources of information, and obtain it, in line with your organisation's procedures. 4 Identify, where necessary, other agencies to whom the young person should be referred for the information and support required, and provide the relevant contact details correctly. 5 Review the information provided with the young person, and explore constructively the options available, considering their relative advantages and disadvantages. 	<ol style="list-style-type: none"> KU1 Legal and organisational requirements impacting upon the provision of information and support to young people, and their application within your role. KU2 Legislative and organisational requirements relevant to the storage and maintenance of information, including confidentiality and copyright. KU3 Typical types of information and areas support sought by young people, and the sources of information available to assist with such requests. KU4 Your own levels and limits of responsibility with regard to providing young people with support, and to whom to refer should these be exceeded.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Encourage the young person to make their own decision regarding the preferred option.</p>	<p>KU5 The principal agencies to whom requests by young people for information and support might be referred, and the arrangements for doing this.</p>
<p>7 Encourage the young person to develop appropriate support networks.</p>	<p>KU6 The importance of maintaining the young person's right to make their own decisions, and techniques for allowing this.</p>
<p>8 Maintain the young person's confidentiality where required, in line with your organisation's procedures.</p>	<p>KU7 The types of support which young people may need as they make decisions and plan action.</p>
<p>9 Plan, and agree with the young person, how many ongoing support will be provided, including future meetings and contact details.</p>	<p>KU8 The importance of being aware of your own values and beliefs, and how these might influence how to provide information and support to others.</p>
<p>10 Encourage the young person to seek guidance from the most appropriate source, where necessary.</p>	<p>KU9 The importance of ensuring that you do not impose your own values and beliefs upon others.</p>
<p>11 Evaluate the effectiveness of the information and support provided, and use this to influence positively the future support that you provide.</p>	<p>KU10 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for all youth workers involved in helping young people to access information and to make decisions.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Make time available to support others
2. Present information clearly, concisely, accurately and in ways which promote understanding according to the needs of the young person
3. Keep promises and honour commitments
4. Model behaviour that shows respect, helpfulness and cooperation
5. Show an awareness of your own values, motivations and emotions
6. Act within the limits of your responsibility.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 1.4.2:**Enable young people to access information and to make decisions****■ What this standard is about**

This standard is about helping young people to identify their information needs and to make decisions, assisting them to gather the information they need, and supporting them in the decision making process.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
1 Work with young people to identify accurately the types of information needed to address their information needs.	KU1 Why it is important for young people to be able to access information for themselves from a wide variety of sources.
2 Identify and support young people to collect and store relevant information in media which suit their needs.	KU2 Typical issues and aspirations expressed by young people.
3 Identify any individual or group needs that might need to be addressed when accessing information.	KU3 Sources of information relevant to young people.
4 Ensure that young people are introduced to a range of information which broadens the options for action and development which they might consider.	KU4 The individual's rights to information.
5 Confirm that young people understand the information provided.	KU5 The principal types of media used by young people for accessing, storing and displaying information.
	KU6 Ways of providing information which facilitate effective decision-making and action planning by young people.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Support young people to organise information, and to generate options, make decisions and plan action.</p>	<p>KU7 The types of support which young people may need as they make decisions and plan action.</p>
<p>7 Monitor and take action towards maintaining the accuracy and currency of information accessed.</p>	<p>KU8 Factors affecting accessibility of information.</p> <p>KU9 Procedures for ensuring that information is kept up to date.</p>
<p>8 Identify and assess possible learning opportunities for young people from their ongoing activities, and which might assist in addressing their needs.</p>	<p>KU10 Organisational requirements and legislation relevant to the storage of information, photocopying and copyright.</p>
<p>9 Ensure that information is held and stored in line with organisational requirements and legislation.</p>	<p>KU11 The values and principles underpinning youth work.</p>
<p>10 Work within your own levels of responsibility and authority, and refer to relevant others where appropriate.</p>	

Further information

■ Who is this standard for

This standard is for all youth workers involved in helping young people to access information and to make decisions.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Acknowledge the insights and input of young people
3. Use appropriate forms and styles of communication, suited to the needs and abilities of young people
4. Hold conversations at the appropriate time and place
5. Listen actively and respond constructively to any concerns
6. Encourage questions, and answer these fully and honestly
7. Involve young people in decision making
8. Demonstrate concern for how young people feel.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.1.1:**Ensure that the rights of young people are promoted and upheld****What this standard is about**

This standard is about embedding the rights of young people within youth work activities.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
1 Demonstrate an understanding and commitment to the rights of young people.	KU1 Legal, regulatory and codes of practice requirements addressing the rights of children and young people including their local, social and political context.
2 Assess the effectiveness of your organisation in addressing the rights of young people, and determine whether this can be enhanced.	KU2 The role of the United Nations Convention on the Rights of the Child, and of The Committee for the Rights of the Child.
3 Develop and agree with colleagues actions to enhance the promotion of young people's rights.	KU3 Key national organisations and local agencies responsible for setting out and monitoring the rights of children and young people.
4 Encourage young people to express their views and opinions.	KU4 The rights and responsibilities of young people.
5 Encourage young people to present their ideas positively to others.	KU5 The importance of taking into account, and being seen to take into account, the views of others in relation to upholding the rights of young people.
26 Encourage and support young people to recognise their rights, and also their associated responsibilities to others.	

S2.1.1 | Ensure that the rights of young people are promoted and upheld

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
7 Advocate with, and on behalf of, young people with peers, colleagues and other stakeholders.	KU6 How to challenge constructively oppression and discrimination where it occurs.
8 Identify and challenge constructively oppression and discrimination against young people within your areas of responsibility.	KU7 Principles of effective communication and how to apply these to communicate effectively with young people, other agencies and stakeholders.
9 Promote equality and the valuing of diversity.	KU8 The values and principles underpinning youth work.
10 Act in accordance with relevant guidelines and codes of practice regarding the rights of young people.	

Further information

Who is this standard for

This standard is for all those working with young people.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Listen actively, encouraging questions and checking for understanding
2. Acknowledge positively the contributions and insights of young people
3. Are enthusiastic and motivated in your support of young people
4. Treat young people and their views with respect
5. Communicate clearly and in a style suited to the needs of your audience
6. Take personal responsibility for making things happen.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 2.2.1:**Address the health and well-being of young people****What this standard is about**

This standard is about working with young people to address issues which affecting their health and well-being. It includes encouraging young people to take reasonable care and to take responsibility for ensuring their own health and well-being.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Explore with young people those factors impacting upon their health and well-being, including their relevant beliefs and preferences, and identify their priorities in relation to their health and well-being.</p>	<p>KU1 Legal and organisational requirements, including their local, social and political context, impacting upon the provision of information, guidance and support relating to the health and well-being of young people.</p>
<p>2 Challenge constructively any attitudes and beliefs that may adversely impact upon their health and well-being, whilst acknowledging their right to make their own decisions.</p>	<p>KU2 Legislative and organisational requirements relevant to the storage and maintenance of information.</p>
<p>3 Identify and agree with individuals those aspects to be addressed in enhancing the health and well-being, and encourage them to recognise the likely benefits.</p>	<p>KU3 Your organisation's policy and procedures regarding confidentiality of information and the disclosure of information to third parties, and the specific circumstances under which disclosure may be made.</p>
<p>4 Explore with individuals options towards addressing their agreed needs, ensuring that these are relevant and feasible for the individual.</p>	<p>KU4 The nature of the health and social care sector and the roles and functions of the principal agencies within it, how to access such services, including registration with general practitioners.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Ensure that the options being considered take note of the individual’s age, level of maturity, sexual orientation, gender, social, ethnic and cultural background, and if relevant, their family.</p> <p>6 Explore the options in a manner which encourages the individual to consider the impact on their daily life, and identify correctly any concerns or potential obstacles in progressing the options, assessing constructively and realistically how these might be addressed.</p> <p>7 Provide relevant and up to date advice, in line with your competence and responsibility.</p> <p>8 Assist the individual to prepare and agree a plan which identifies realistic goals, actions and timescales for progressing agreed actions, together with any support which they may require.</p> <p>9 Assist individuals to access appropriate support, and to progress agreed activities, and in a manner which maximises their independence.</p> <p>10 Encourage individuals to evaluate and to provide feedback upon their progress, recognising achievements and addressing any setbacks constructively.</p> <p>11 Respect young people’s right to change their minds and to consider amended or alternative approaches.</p> <p>12 Maintain records and confidentiality in line with legislative and organisational requirements.</p>	<p>KU5 Referral routes between different parts of the healthcare sector and between different practitioners and when these can be challenged and altered in the interests of individuals.</p> <p>KU6 The principal agencies to whom young people might be referred to for support regarding their health and well-being, and the arrangements for doing this.</p> <p>KU7 The importance of maintaining the young person’s right to make their own decisions, and techniques for allowing this.</p> <p>KU8 Local socio-economic issues and their impact upon the health and well-being of young people.</p> <p>KU9 Factors affecting the health and well-being of young people within your local community.</p> <p>KU10 Why it is important for the individual to control the progress and content of discussions and how to make suggestions and other advice in a manner that is supportive and non-directive.</p> <p>KU11 Why it is important to be non-judgmental about the ways that individuals choose to live and the choices that they have made.</p> <p>KU12 Why it is important to help individuals consider the effects of their choices on others and methods of doing this.</p> <p>KU13 How culture, beliefs and preferences can affect an individual’s willingness to discuss issues and the strategies which may be used to encourage this.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU14 Strategies for encouraging individuals to discuss issues openly and honestly, how to respect and acknowledge other’s priorities in relation to their health and social well-being and their right to refuse advice and information.</p> <p>KU15 Your own role and responsibilities and from whom assistance and advice should be sought when necessary.</p> <p>KU16 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in addressing the health and wellbeing of young people.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Communicate in a manner, and at pace, appropriate to the individual, encouraging questions and checking for understanding, free from discrimination and oppression
3. Listen actively, encouraging questions and checking for understanding
4. Present information clearly, concisely and accurately
5. Act within the limits of your responsibility.

■ Terminology

Health and well-being includes general health, as well as mental health, sexual health and substance misuse.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.2.2:**Work with young people in safeguarding their own welfare****■ What this standard is about**

This standard is about working with young people towards safeguarding their own welfare. It includes working with them to assist them in understanding, assessing and addressing hazards and risks associated with their lifestyle and/or environment. It includes supporting and enabling young people to recognise risks and to take responsibility for addressing them.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Work with young people to identify hazards associated with their lifestyle and within their environment, and establish the associated risks to their own welfare.</p>	<p>KU1 Your legal and organisation's requirements and practices relating to health, safety and protection of individuals and communities.</p>
<p>2 Work with young people to identify sources of support, and actions which they can take, to address the risks identified.</p>	<p>KU2 Definition of a hazard to individual welfare, and the typical types of hazards affecting young people, including those associated with the environment, activities, practices and behaviour.</p>
<p>3 Assist young people to develop practices designed to safeguard their own welfare and which are in line with their abilities and with relevant procedures.</p>	<p>KU3 The principal types of risks affecting young people's physical health and safety, and their emotional welfare within your community.</p>
<p>4 Agree with young people clear and concise ground rules for youth work designed to maintain their physical and emotional safety, in line with your organisation's procedures and your own responsibilities.</p>	<p>KU4 Your scope and responsibility for identifying and managing risks, and to whom to refer any risks outside your area of responsibility.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Encourage young people to be responsible for their own safety and also that of others.</p> <p>6 Identify signs of distress in young people, and respond to these promptly, sensitively and correctly, in line with your organisation's procedures.</p> <p>7 Ensure that your personal conduct promotes the physical and emotional safety of yourself and other people.</p> <p>8 Report promptly any hazards and practices that present a high risk to the relevant person.</p> <p>9 Work in accordance with legal and organisational requirements and procedures.</p>	<p>KU5 The importance of self-worth and self-esteem to young people in managing risks within their lives.</p> <p>KU6 The importance of encouraging young people to take responsibility for their own safety.</p> <p>KU7 How to negotiate and agree safety ground rules for youth work with young people.</p> <p>KU8 Sources of advice and guidance upon risks to young people.</p> <p>KU9 Signs that indicate distress in young people.</p> <p>KU10 Active listening techniques, including the use of summarising and clarifying understanding.</p> <p>KU11 Your organisation's procedures regarding confidentiality and reportable disclosures.</p> <p>KU12 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for all those working directly with young people and who are involved in working with them towards safeguarding their own welfare.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Use appropriate forms and styles of communication, suited to the needs and abilities of young people
3. Listen actively and respond constructively, and sensitively, to any concerns
4. Promote openness and trust
5. Encourage questions, and answer these fully and honestly
6. Respect the need for confidentiality
7. Provide young people with a safe environment in which to explore their beliefs, ideas and issues.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.2.3:**Promote a culture that safeguards the welfare of young people****What this standard is about**

This standard is about promoting and developing a culture amongst young people and within your organisation which safeguards the welfare of young people.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Provide a safe environment for young people to meet and where they can relax, meet friends, make relationships and have fun.</p> <p>2 Work in partnership with young people to identify their health and personal safety concerns and needs.</p> <p>3 Agree policies and procedures for safeguarding the welfare of young people, in line with legal and organisational requirements, and the values and principles of youth work.</p> <p>4 Ensure that colleagues and young people are aware of the policies and procedures, and the rationale for these.</p>	<p>KU1 Legal, regulatory and ethical requirements impacting upon safeguarding the welfare of young people.</p> <p>KU2 The importance of promoting and developing a culture which safeguards the welfare of young people, and principles and methods for achieving this.</p> <p>KU3 Effective methods, policies and procedures for safeguarding the welfare of young people.</p> <p>KU4 Effective methods of communicating and monitoring the policies and procedures, and of supporting the way in which they are applied in your organisation.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Motivate colleagues and young people to put the policies and procedures into practice.</p> <p>6 Monitor the policies and procedures, and their application, and enhance these as required, addressing any breaches of policy and procedure promptly and correctly.</p> <p>7 Work in partnership with relevant agencies to promote the welfare of young people.</p> <p>8 Support young people to identify and to overcome any obstacles to safeguarding their welfare.</p> <p>9 Use supervision effectively as a means of safeguarding young people.</p>	<p>KU5 The importance of involving young people in the development and working of the policies and procedures, and methods of achieving this.</p> <p>KU6 Local socio-economic issues and their impact upon the welfare of young people.</p> <p>KU7 Factors affecting welfare of young people within your local community.</p> <p>KU8 Agencies which can support in safeguarding the welfare of young people.</p> <p>KU9 Your own role and responsibilities and from whom assistance and advice should be sought when necessary.</p> <p>KU10 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers with responsibility for managing the attitude towards safeguarding the welfare of young people.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Challenge constructively the status quo, and seek better alternatives
2. Find practical ways to overcome barriers
3. Demonstrate empathy with others' needs, feelings and motivations, and take an active interest in their concerns
4. Make time available to support others
5. Treat young people with respect.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.2.4:**Embed an organisational policy for the protection of young people****What this standard is about**

This standard is about ensuring that your organisation has an effective policy regarding the protection of young people, and that it is embedded within the organisation.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Establish the requirements of relevant legal, regulatory and code of practice requirements regarding the protection of young people.</p>	<p>KU1 Legal, regulatory and code of practice requirements regarding the protection of young people.</p>
<p>2 Develop your organisation's policy regarding the protection of young people, ensuring that it has a clear policy statement and aims towards promoting good practice.</p>	<p>KU2 The importance of establishing a policy that recognises that the welfare of the young person is paramount, that all young people have the right to protection from abuse, that all suspicions and allegations of abuse will be addressed seriously, and that all staff, including volunteers, have a responsibility to report any concerns to the relevant person.</p>
<p>3 Agree with relevant colleagues good practice guidelines, setting out examples of how to create a positive culture and climate.</p>	<p>KU3 Policies and procedures used by other related organisations towards protecting young people.</p>
<p>4 Identify and agree those practices to be avoided, except in emergencies, and the contingencies required in such an event.</p>	<p>KU4 Sources of information and support relevant to developing and embedding policies and procedures for the protection of young people.</p>
<p>5 Identify and agree those practices never to be sanctioned.</p>	

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Identify and agree those incidents to be reported and associated reporting procedures, together with confidentiality procedures.</p>	<p>KU5 The importance of establishing an effective policy and procedures for protecting young people, and principles and methods for achieving this.</p>
<p>7 Confirm recruitment procedures appropriate to applying relevant checks upon employees and volunteers.</p>	<p>KU6 The importance of establishing and agreeing examples of good practice, encouraging exemplary behaviour towards protecting staff from false allegations.</p>
<p>8 Identify and agree induction and training support for employees and volunteers designed to ensure that good practice procedures are understood and applied.</p>	<p>KU7 The importance of ensuring that all relevant people are notified and informed consent given, where workers are involved in activities with young people which might be considered to be a personal nature.</p>
<p>9 Identify and agree procedures for addressing allegations or suspicions regarding potential breaches of good practice, together with the actions to be undertaken.</p>	<p>KU8 The importance of reporting incidents correctly and promptly.</p>
<p>10 Monitor the application of the policy, agreeing enhancements where required.</p>	<p>KU9 The values and principles underpinning youth work.</p>

Further information

Who is this standard for

This standard is for all youth workers.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Model behaviour which demonstrates a commitment to the effective protection of young people
2. Challenge constructively the status quo and seek better alternatives
3. Make time available to support others.
4. Hold conversations at the appropriate time and place
5. Listen actively and respond constructively to any concerns
6. Encourage questions, and answer these fully and honestly
7. Involve young people in decision making
8. Demonstrate concern for how young people feel

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 2.3.1:

This standard is B11 imported from the Management Standards Centre suite of standards

Promote equality of opportunity and diversity in your area of responsibility

What this standard is about

This standard is about actively promoting equality of opportunity and diversity in your area of responsibility. It is intended to go beyond compliance with equality legislation and move towards a situation where there is awareness in your area of and active commitment to the need to ensure equality of opportunity and the benefits of diversity.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Ensure commitment within your area of responsibility to promoting equality of opportunity and diversity, including making it a priority area in terms of informing the vision and objectives for your area and planning and decision-making. 2 Ensure that your behaviour, words and actions and those of people working in your area of responsibility support a commitment to equality of opportunity and diversity. 	<ol style="list-style-type: none"> KU1 Different definitions of diversity. KU2 The different forms which discrimination and harassment might take. KU3 The business case for ensuring equality of opportunity and promoting diversity. KU4 The probable effects of not promoting equality of opportunity and diversity within your area of responsibility.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>3 Identify your personal responsibilities and liabilities under equality legislation and any relevant codes of practice.</p>	<p>KU5 How commitment within your area of responsibility to promoting equality of opportunity and diversity might be demonstrated.</p>
<p>4 Identify the diversity and needs of your area’s current customers and potential customers and identify areas where needs could be better satisfied and where the diversity of customers could be improved.</p>	<p>KU6 Why it is important to make equality and diversity a priority area and how to do so effectively.</p>
<p>5 Ensure that the organisation’s written equality and diversity policy is clearly communicated to all people in your area of responsibility and other relevant parties.</p>	<p>KU7 Why it is important to lead by example in terms of your behaviour, words and actions supporting a commitment to equality and diversity.</p>
<p>6 Implement the organisation’s written equality and diversity policy in your area, including relevant parts of any accompanying organisation-wide action plan, seeking and making the required resources available.</p>	<p>KU8 How to recognise when the behaviour, words and actions of others does and does not support a commitment to equality of opportunity and diversity.</p>
<p>7 Ensure regular consultation with people in your area of responsibility or their representatives on equality issues.</p>	<p>KU9 How and where to identify your personal responsibilities and liabilities under equality legislation and any relevant codes of practice.</p>
<p>8 Seek and make use of specialist expertise in relation to equality and diversity issues.</p>	<p>KU10 The importance of identifying the diversity and needs of your area’s current and potential customers in order to identify areas for improvement and how to do so effectively.</p>
<p>9 Ensure that working arrangements, resources and business processes in your area of responsibility respond to different needs, abilities, values and ways of working.</p>	<p>KU11 How to communicate the organisation’s written equality and diversity policy to people who work in your area of responsibility and other relevant parties.</p>
<p>10 Monitor, review and report to the relevant people on progress in relation to equality of opportunity and diversity within your area of responsibility, identifying required actions and changes to practice.</p>	<p>KU12 The importance of implementing an organisation’s written equality and diversity policy and any supporting action plan.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>KU13 The type of resources which might be required to support implementation of an equality and diversity and any supporting action plan.</p> <p>KU14 How and when to consult with people in your area of responsibility or their representatives on equality and diversity issues.</p> <p>KU15 Sources of specialist expertise in relation to equality and diversity.</p> <p>KU16 How to provide working arrangements, resources and businesses processes in your area of responsibility that respond to different needs, abilities, values and ways of working.</p> <p>KU17 How to monitor, review and report on progress in relation to equality of opportunity and diversity within your area of responsibility.</p> <p>Youth work specific knowledge and understanding</p> <p>KU18 Youth work legislation, regulations, guidelines and codes of practice relating to equality and diversity specific to youth work.</p> <p>KU19 Equality and diversity issues and developments that are particular to youth work.</p> <p>KU20 Information sources on equality and diversity in youth work.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>Context specific knowledge and understanding</p> <p>KU21 The vision, objectives and operational plans for your area of responsibility.</p> <p>KU22 The planning and decision-making processes within your area of responsibility.</p> <p>KU23 The overall vision, values, objectives, plans and culture of the organization.</p> <p>KU24 The diversity of the people working in your area of responsibility.</p> <p>KU25 Your area’s current and potential customers and their needs.</p> <p>KU26 Other relevant parties with an interest in diversity in your area of responsibility.</p> <p>KU27 The organisation’s written equality and diversity policy and any accompanying action plan and how they are communicated to people who work for the organisation, people in your area and to other relevant parties.</p> <p>KU28 Sources of specialist expertise in relation to equality and diversity used in your area of responsibility.</p> <p>KU29 The support and resources allocated to and across your area of responsibility to promote equality of opportunity and diversity.</p> <p>KU30 Employment policies and practices within the organisation – including recruitment, selection, induction, development, promotion, retention, redundancy, dismissal, pay and other terms and conditions.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU31 Working arrangements, resources and business processes in your area of responsibility.</p> <p>KU32 Systems in place in your area of responsibility for monitoring, reviewing and reporting on progress in relation to equality of opportunity and diversity.</p> <p>KU33 Allocated responsibilities for promoting equality of opportunity and diversity in your area of responsibility and the organisation in general.</p>

Further information

■ Who is this standard for

This standard is recommended for first line managers and middle managers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Use communication styles that are appropriate to different people and situations
2. Understand individuals' needs, feelings and motivations and take an active interest in their concerns
3. Encourage and support others to make the best use of their abilities
4. Use a range of leadership styles appropriate to different people and situations
5. Show a clear understanding of different customers and their needs
6. Treat individuals with respect and act to uphold their rights
7. Show integrity, fairness and consistency in decision making
8. Make time available to support others
9. Comply with, and ensure others comply with, legal requirements, industry regulations, organisational policies and professional codes.

■ Terminology

Within this standard, 'customers' can refer to young people, other agencies or bodies with which you work, and/or internal 'customers'.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.3.2:**Develop a culture and systems that promote equality and value diversity****What this standard is about**

This standard is about developing a culture amongst young people and within your organisation which promotes inclusion, equality of opportunity and values diversity

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<p>1 Interpret relevant legal, regulatory and code of practice requirements to inform how inclusion, equality of opportunity and diversity should be promoted in your organisation.</p>	<p>KU1 Legal, regulatory and ethical requirements impacting upon promoting inclusion, equality of opportunity and the valuing of diversity.</p>
<p>2 Work in partnership with colleagues and young people to identify their views and any concerns regarding inclusion, equality of opportunity and the valuing of diversity.</p>	<p>KU2 The importance and benefits of promoting and developing a culture which promotes inclusion, equality of opportunity and values diversity, and principles and methods for achieving this.</p>
<p>3 Involve colleagues and young people in consultations regarding relevant policies, procedures and practices towards developing and enhancing a culture that promotes inclusion, equality and diversity.</p>	<p>KU3 Effective methods, policies and procedures for promoting inclusion, equality of opportunity and the valuing of diversity.</p>
<p>4 Agree relevant policies, procedures and practices.</p>	<p>KU4 Effective methods of communicating and monitoring the policies and procedures, and of supporting the way in which they are applied in your area of responsibility.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Motivate colleagues and young people to put the policies and procedures into practice.</p> <p>6 Source and provide access and relevant support for colleagues and young people towards enhancing the culture required.</p> <p>7 Monitor the policies and procedures, and their application, agreeing enhancements where required.</p> <p>8 Identify and address promptly and correctly, any instances of oppressive or discriminatory behaviour.</p> <p>9 Support individuals whose rights have been compromised by having their complaints addressed correctly and promptly.</p>	<p>KU5 The importance of involving young people in the development and working of the policies and procedures, and methods of achieving this.</p> <p>KU6 Local socio-economic issues and other factors impacting upon inclusion, equality of opportunity and diversity.</p> <p>KU7 How you can use complaints and grievance processes as a way of tackling oppression and discrimination.</p> <p>KU8 The actions that you may need to take, and the support that might help others to promote equality and to value diversity, and how to do this effectively.</p> <p>KU9 Agencies which can support in promoting inclusion, equality and diversity.</p> <p>KU10 Your own role and responsibilities and from whom assistance and advice be sought when necessary.</p> <p>KU11 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers with responsibility for managing attitudes towards inclusion, equality of opportunity and the valuing of diversity.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Model behaviour which demonstrates a commitment to inclusion, equality of opportunity and the valuing of diversity
2. Challenge constructively the status quo and seek better alternatives
3. Treat others with respect and act to uphold their rights
4. Demonstrate a clear understanding of different groups and their needs
5. Make time available to support others
6. Demonstrate integrity, fairness and consistency in decision making.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.3.3:**Challenge oppressive behaviour in young people****What this standard is about**

This standard is about addressing incidents of oppressive behaviour in young people.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Identify when an individual's behaviour is outside the agreed goals and acceptable boundaries. 2 Respond calmly and communicate in a manner which maximises the safety, rights and dignity of those involved, whilst dealing with the oppressive behaviour. 3 Identify and implement appropriate actions towards addressing the behaviour, ensuring that these are in line with legislation, policy and procedures. 4 Ensure that where physical restraint is used, the degree and duration are in keeping with your organisation's policies. 5 Monitor closely the individual to ensure their physical safety, and mental well-being, and respond appropriately to changes in their behaviour. 	<ol style="list-style-type: none"> KU1 Legislative requirements, national and local polices, procedures and guidance on the prevention and management of oppressive behaviour in young people. KU2 Why the boundaries and constraints of your own role, responsibility and competence in addressing oppressive behaviour must be understood and clarified. KU3 The reasons for using only the minimum physical restraint. KU4 Safe methods of restraint which are consistent with legally permissible methods of control and how to apply safe and minimal methods of restraint. KU5 Your organisation's policies and procedures relating to the reporting of incidents and to whom the reports should be made.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Ensure that the individual's needs, feelings and responses to the actions taken are listened to and are considered.</p>	<p>KU6 The legal framework which protects you and others from abuse and assault at work.</p>
<p>7 Seek appropriate support where there are any difficulties in addressing the oppressive behaviour and in negotiating realistic goals and boundaries with the individual.</p>	<p>KU7 The individual's right to take legal action against another and why it is important to consider the implications for others.</p>
<p>8 Encourage the individual to reflect upon the specific incident of challenging behaviour and to determine its cause and the consequences.</p>	<p>KU8 What constitutes oppressive behaviour and the difference between oppressive behaviour and assertiveness.</p>
<p>9 Determine potential causes of the individual's oppressive behaviour and take relevant steps towards minimising these.</p>	<p>KU9 How the age and stage of development of an individual can affect the way in which behaviour is viewed.</p>
<p>10 Encourage the individual to explore and to develop methods to manage their own behaviour.</p>	<p>KU10 The importance of taking into account the individual's previous experience which may impact upon their current behaviour.</p>
<p>11 Ensure that remaining conflicts and tensions between individual and others are acknowledged openly, and ways in which these may be resolved are identified and progressed.</p>	<p>KU11 Why the manner in which you respond to oppressive behaviour needs to be sensitive to the age, gender, culture and religion, understanding and circumstances of a particular individual.</p>
<p>12 Ensure that incidents are recorded accurately, legibly and completely, and relevant information is shared with those who need to know and in keeping with your organisation's policy.</p>	<p>KU12 Factors which may contribute to the escalation or defusing of oppressive behaviour.</p> <p>KU13 Signs and indicators of potential risk to people during episodes of oppressive behaviour.</p> <p>KU14 Factors which determine appropriate goals and boundaries for individuals.</p> <p>KU15 The importance of reflecting on incidents of oppressive behaviour and of recognising their impact on relationships.</p> <p>KU16 Available forms of help and support individuals and yourself, and how to access them.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU17 Techniques for diverting potential oppressive behaviour.</p> <p>KU18 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in dealing with oppressive behaviour in young people where this occurs.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Remain calm in difficult and stressful situations
2. Treat young people with respect.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.4.1:**Fulfil the legal regulatory and ethical requirements relevant to youth work****What this standard is about**

This standard is about ensuring that you fulfil those legal, regulatory and ethical requirements which impact upon your youth work.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify relevant legal, regulatory, organisational and ethical requirements affecting your youth work, and their impact for your responsibilities and activities, including what would happen if these requirements are not fulfilled.</p> <p>2 Identify the values and principles underpinning youth work, and their impact for your responsibilities and activities.</p> <p>3 Follow policies and procedures designed to meet all of the necessary requirements.</p> <p>4 Monitor the work with which you are involved for any breaches of compliance with these requirements.</p> <p>5 Take actions designed to ensure that your work meets all relevant requirements.</p>	<p>KU1 Legal, regulatory and ethical requirements impacting upon your youth work activities.</p> <p>KU2 The values and principles which underpin youth work and their impact for your youth work activities.</p> <p>KU3 The importance of fulfilling legal, regulatory and ethical requirements, and the impact of failing to do so.</p> <p>KU4 Policies and procedures within your organisation and area of youth work that are intended to make sure that the requirements are fulfilled.</p> <p>KU5 Procedures within your organisation for reporting any breaches of requirements.</p>

S2.4.1 | Fulfil the legal regulatory and ethical requirements relevant to youth work

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Identify any reasons where these have the potential for not meeting the requirements, and where relevant, make recommendations regarding possible adjustments to enhance policies and procedures to reduce likelihood of not fulfilling requirements.</p> <p>7 Provide full reports about any failures to meet requirements promptly to the relevant person.</p>	

Further information

■ Who is this standard for

This standard is for youth workers involved in working with young people, often under the support of others, and where their work is subject to legislation and/or codes of practice.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Communicate clearly, concisely and accurately
2. Are vigilant for potential breaches of requirements
3. Make appropriate information available promptly to those who need it and have a right to it.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 2.4.2:**Ensure that youth work activities comply with legal, regulatory and ethical requirements****What this standard is about**

This standard is about ensuring that youth work activities within your organisation comply with legal, regulatory and ethical requirements, and are consistent with its values and principles.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Monitor the relevant legal, regulatory and ethical requirements affecting the practice of youth work, and their effect upon your area of responsibility, including what would happen if they are not fulfilled.</p>	<p>KU1 Legal, regulatory and ethical requirements governing the running of youth work activities.</p>
<p>2 Identify the values and principles underpinning youth work, and establish their impact for your organisation's areas of activity.</p>	<p>KU2 The values and principles which underpin youth work and their impact for your organisation.</p>
<p>3 Develop effective policies and procedures to make sure that your organisation meets all of the necessary requirements.</p>	<p>KU3 Current and emerging environmental, social and ethical concerns and expectations relevant to youth work.</p>
<p>4 Ensure that relevant people have a clear understanding of the policies and procedures, and the importance of putting them into place.</p>	<p>KU4 Ways in which other organisations involved in youth work address the current and emerging environmental, social and ethical concerns and expectations.</p>
	<p>KU5 The values and culture of your organisation and their effect upon its governance.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Monitor the way that policies and procedures are put into practice and provide relevant support for their implementation.</p>	<p>KU6 Policies and procedures that make sure that people fulfil the legal, regulatory, ethical and other requirements.</p>
<p>6 Encourage a climate of openness about meeting and not meeting the requirements.</p>	<p>KU7 The processes for maintaining relevant policies and procedures, and for making sure that they remain effective.</p>
<p>7 Identify and correct promptly any failures to meet requirements.</p>	<p>KU8 The different ways in which people may not meet the requirements, and the risks of this occurring.</p>
<p>8 Identify the reasons for not meeting requirements, and adjust the policies and procedures to reduce the likelihood of failures in the future.</p>	<p>KU9 Procedures for dealing with people who do not fulfil the requirements, including requirements for reporting.</p>
<p>9 Provide full reports about any failures to meet the requirements promptly to the relevant stakeholders.</p>	

Further information

■ Who is this standard for

This standard is for youth workers involved in the management of the youth work activities undertaken in their organisation.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Recognise changes in circumstances promptly and adjust plans and activities accordingly
2. Make time available to support others
3. Give feedback to others to help them improve their performance
4. Identify and raise ethical concerns
5. Are vigilant for potential risks
6. Make appropriate information and knowledge available promptly to those who need it and have a right to it
7. Encourage others to share information and knowledge efficiently within constraints of confidentiality
8. Show sensitivity to stakeholders' needs and manage these effectively.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 3.1.1:**Communicate effectively and develop rapport with young people****■ What this standard is about**

This standard is about communicating effectively with young people and about building and maintaining a level of rapport.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Identify and utilise suitable locations and environments for establishing contact with young people. 2 Hold conversations at the appropriate time and place. 3 Provide ongoing support and encouragement to young people. 4 Facilitate young people's proposals and plans. 5 Maintain appropriate ethical, legal and contractual requirements in all your dealings with young people. 	<ol style="list-style-type: none"> KU1 Legal, organisational and codes of practice relevant to working with young people, and their impact for communicating and dealing with young people. KU2 Locations in the community where young people meet. KU3 The importance of building trust and rapport with young people, and methods for achieving this for a range of young people. KU4 Different styles and forms of communication that may be appropriate for communicating with young people, including electronic channels.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU5 The importance of non-verbal communication, such as body language, and how different cultures use and interpret body language in different ways.</p> <p>KU6 Possible barriers to communication, their causes, and ways to overcome them.</p> <p>KU7 The importance of ensuring understanding and of avoiding assumptions.</p> <p>KU8 Typical issues, concerns and activities of relevance to young people.</p> <p>KU9 The potential risks to your personal safety, and ways of addressing these.</p> <p>KU10 Requirements regarding confidentiality, and the importance of meeting these.</p> <p>KU11 The boundaries of your own personal competence and responsibility, when to involve others, and how to obtain advice and support.</p> <p>KU12 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for all youth workers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Use appropriate forms and styles of communication suited to the needs and abilities of a variety of young people
2. Use language understood by, and in terms familiar to young people
3. Encourage questions and check for understanding
4. Listen actively and respond constructively to any concerns
5. Treat young people with respect
6. Make time available to support others
7. Show integrity, fairness and consistency in your dealings with young people
8. Model behaviour which shows respect, helpfulness and cooperation
9. Take a positive interest in young people's concerns and areas of activity
10. Seek to understand young people's needs and motivations
11. Respond enthusiastically and constructively to the ideas of young people.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 3.1.2:**Assist young people to express and to realise their goals****What this standard is about**

This standard is about enabling young people to express their aspirations, concerns and development goals. It includes assisting them to prioritise their goals and to agree and realise the support that might be needed.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Encourage young people to express their views, aspirations, needs and concerns. 2 Agree and prioritise with young people their goals, and options towards realising these goals. 3 Explore and identify with young people the factors affecting the realisation of their needs and aspirations. 4 Identify and explore with young people any constraints to progressing agreed options. 5 Identify any individual or group needs that might need to be addressed in achieving agreed goals, including any emotional, spiritual and skills requirements. 6 Identify and assess possible learning opportunities for young people from their ongoing activities, and which might assist in addressing their needs. 	<ol style="list-style-type: none"> KU1 The values and principles which underpin youth work. KU2 Methods for establishing rapport with young people. KU3 Why it is important to make contact with young people on their terms. KU4 Typical issues and aspirations expressed by young people. KU5 Sources of assistance relevant to addressing the issues and needs of young people. KU6 Why it is important to enable young people to identify and to set their own goals, and to develop their own solutions, and methods for facilitating this process. KU7 The importance of using young people's current activities as the starting point for developing learning opportunities.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>7 Agree with young people the type and amount of support required towards achieving their goals.</p> <p>8 Assist in realising the support agreed, in line with your level of authority and organisational requirements.</p> <p>9 Behave in accordance with legal, ethical and contractual requirements of youth work.</p>	<p>KU8 Informal learning opportunities, and associated resources available.</p> <p>KU9 How young people are motivated.</p> <p>KU10 Basic groups dynamics.</p> <p>KU11 Communication styles and listening techniques effective in developing dialogue with young people.</p> <p>KU12 Your organisation’s guidelines relating to child protection, health and safety, and confidentiality.</p> <p>KU13 Issues of risk and personal safety, and how to address these.</p> <p>KU14 Your role and levels of responsibility, and how to address situations where these might be exceeded.</p>

Further information

Who is this standard for

This standard is for youth workers with management responsibility for ensuring that there is an effective policy for the protection of young people embedded within their organisation.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Model behaviour which demonstrates a commitment to the effective protection of young people
2. Challenge constructively the status quo and seek better alternatives
3. Make time available to support others.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 3.2.1:

Engage with the local community

■ What this standard is about

This standard is about engaging with the local community, and includes promoting the value of youth work, and the interests and contributions of young people.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify key contacts and agencies within the local community who are appropriate towards developing and promoting awareness of your organisation's youth work activities.</p> <p>2 Develop and maintain a network of contacts within the local community, ensuring that they have an accurate idea of your knowledge, skills and experience relating to youth work, and the services that your organisation provides.</p> <p>3 Promote the benefits of youth work, and of working in partnership with your organisation, to the mutual advantage of their and also your own objectives.</p> <p>4 Identify and respect the aims and objectives of others in the community, recognising when their priorities may not always coincide with your own.</p>	<p>KU1 Legal and regulatory and ethical requirements relevant to youth work, and their impact for your area of operations.</p> <p>KU2 The values and principles underpinning youth work.</p> <p>KU3 The history of the local community and the culture(s) within it, and the impact of these in relation to engaging with your community.</p> <p>KU4 The benefits for individuals and organisations of networking.</p> <p>KU5 Principles of effective communication and how to apply them in engaging with the local community.</p> <p>KU6 The range of different communication styles and how people prefer to communicate.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Create opportunities to be involved positively with the local community.</p>	<p>KU7 The range of methods for developing effective relationships with others involved with young people and, where necessary, how to end relationships which are no longer effective.</p> <p>KU8 How to make effective use of the information and resources gained through personal networks.</p> <p>KU9 Build awareness of the rights of young people, and of the contributions that young people make to the community.</p> <p>KU10 How local, national and global issues and activities can impact upon each other, including how local activities relate to wider context, and vice versa.</p> <p>KU11 The importance of ensuring that activities undertaken by one area of a community do not impact adversely upon another.</p> <p>KU12 The principles of confidentiality, and how to develop guidelines for exchanging information between individuals and organisations.</p> <p>KU13 Your own values, motivations and emotions, and the effect of these on your own actions.</p> <p>KU14 Your own interests and how these may conflict with the interests of others.</p> <p>KU15 Your own objectives in developing and personal networks.</p> <p>KU16 Your current and likely future needs for information and resources.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU17 People and organisations that can support your work, and vice versa.</p> <p>KU18 The range of information and resources people may need.</p>

Further information

Who is this standard for

This standard is for all youth workers involved in building and maintaining effective relationships within the local community.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Work and develop an atmosphere of professionalism and mutual support
2. Make time available to support others
3. Keep promises and honour commitments
4. State your own position and views clearly and confidently, even when these may conflict with those of others
5. Consider the impact of your own actions upon others.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 3.3.1:**This standard is D1 imported from the Management Standards Centre suite of standards****Develop productive working relationships with colleagues****What this standard is about**

This standard is about developing working relationships with colleagues, within your own organisation, community and within other organisations that are productive in terms of supporting and delivering your work and that of the overall organisation and community.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Establish working relationships with all colleagues who are relevant to the work being carried out. 2 Recognise, agree and respect the roles and responsibilities of colleagues. 3 Understand and take account of the priorities, expectations, and authority of colleagues in decisions and actions. 4 Fulfil agreements made with colleagues and let them know. 5 Advise colleagues promptly of any difficulties or where it will be impossible to fulfil agreements. 6 Identify and sort out conflicts of interest and disagreements with colleagues in ways that minimise damage to work being carried out. 	<ol style="list-style-type: none"> KU1 The benefits of developing productive working relationships with colleagues. KU2 Principles of effective communication and how to apply them in order to communicate effectively with colleagues. KU3 How to identify disagreements with colleagues and the techniques for sorting them out. KU4 How to identify disagreements with colleagues and the measures that can be used to manage or remove them. KU5 How to take account of diversity issues when developing working relationships with colleagues.

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>7 Exchange information and resources with colleagues to make sure that all parties can work effectively.</p> <p>8 Provide feedback to colleagues on their performance and seek feedback from colleagues on your own performance in order to identify areas for improvement.</p>	<p>KU6 The importance of exchanging information and resources with colleagues.</p> <p>KU7 How to get and make use of feedback on your performance from colleagues.</p> <p>KU8 How to provide colleagues with useful feedback on their performance.</p> <p>Youth work specific knowledge and understanding</p> <p>KU9 Regulations and codes of practice that apply in youth work.</p> <p>KU10 Standards of behaviour and performance in youth work.</p> <p>KU11 Working culture of youth work.</p> <p>Context specific knowledge and understanding</p> <p>KU12 Current and future work being carried out.</p> <p>KU13 Colleagues who are relevant to the work being carried out, their work roles and responsibilities.</p> <p>KU14 Processes within the organisation for making decisions.</p> <p>KU15 Line management responsibilities and relationships within the organisation.</p> <p>KU16 The organisation’s values and culture.</p> <p>KU17 Power, influence and politics within the organisation.</p> <p>KU18 Standards of behaviour and performance expected in the organisation.</p> <p>KU19 Information and resources that different colleagues might need.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	KU20 Agreements with colleagues.

Further information

■ Who is this standard for

This standard is recommended for team leaders and first line managers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Present information clearly, concisely, accurately and in ways that promote understanding
2. Seek to understand people's needs and motivations
3. Make time available to support others
4. Agree clearly what is expected of others and hold them to account
5. Work to develop an atmosphere of professionalism and mutual support
6. Model behaviour that shows respect, helpfulness and co-operation
7. Keep promises and honour commitments
8. Consider the impact of your own actions on others
9. Say no to unreasonable requests
10. Show respect for the views and actions of others.

■ Terminology

Colleagues' are any people you are expected to work with, whether they are at a similar position or in other positions.

■ Links to other standards

There are no explicit links to other standards.

Standard 3.3.2:

This standard is D2 imported from the Management Standards Centre suite of standards

Develop productive working relationships with colleagues and stakeholders

What this standard is about

This standard is about developing productive working relationships with colleagues, within your own organisation, the community and within other organisations with which your organisation works, and with identified stakeholders.

It involves being aware of the roles, responsibilities, interests and concerns of colleagues and stakeholders and working with and supporting them in various ways. The need to monitor and review the effectiveness of working relationships with colleagues and stakeholders is also a key requirement of this standard.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Identify stakeholders and the background to and nature of their interest in the activities and performance of the organisation. 2 Establish working relationships with relevant colleagues and stakeholders. 3 Recognise and respect the roles, responsibilities, interests and concerns of colleagues and stakeholders. 	<p>General knowledge and understanding</p> <p>KU1 The benefits of developing productive working relationships with colleagues and stakeholders.</p> <p>KU2 Different types of stakeholders and key principles which underpin the ‘stakeholder’ concept.</p> <p>KU3 How to identify your organisation’s stakeholders, including background information and the nature of their interest in your organisation.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>4 Provide colleagues and stakeholders with appropriate information to enable them to perform effectively.</p>	<p>KU4 Principles of effective communication and how to apply them in order to communicate effectively with colleagues and stakeholders.</p>
<p>5 Consult colleagues and stakeholders in relation to key decisions and activities and take account of their views, including their priorities, expectations and attitudes to potential risks.</p>	<p>KU5 Why it is important to recognise and respect the roles, responsibilities, interests and concerns of colleagues and stakeholders.</p>
<p>6 Fulfil agreements made with colleagues and stakeholders and let them know.</p>	<p>KU6 How to identify and meet the information needs of colleagues and stakeholders.</p>
<p>7 Advise colleagues and stakeholders promptly of any difficulties or where it will be impossible to fulfil agreements.</p>	<p>KU7 What information it is appropriate to provide to colleagues and stakeholders and the factors that need to be taken into consideration.</p>
<p>8 Identify and sort out conflicts of interest and disagreements with colleagues and stakeholders in ways that minimise damage to work and activities and to the individuals and organisations involved.</p>	<p>KU8 How to consult with colleagues and stakeholders in relation to key decisions and activities.</p>
<p>9 Monitor and review the effectiveness of working relationships with colleagues and stakeholders, seeking and providing feedback, in order to identify areas for improvement.</p>	<p>KU9 The importance of taking account, and being seen to take account, of the views of colleagues and stakeholders, particularly in relation to their priorities, expectations and attitudes to potential risks.</p>
<p>10 Monitor wider developments in order to identify issues of potential interest or concern to stakeholders in the future and to identify new stakeholders.</p>	<p>KU10 Why communication with colleagues and stakeholders on fulfilment of agreements or any problems affecting or preventing fulfilment is important.</p> <p>KU11 How to identify conflicts of interest with colleagues and stakeholders and the techniques that can be used to manage or remove them.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>KU12 How to identify disagreements with colleagues and stakeholders and the techniques for sorting them out.</p> <p>KU13 The damage with conflicts of interest and disagreements with colleagues and stakeholders can cause to individuals and organisations.</p> <p>KU14 How to take account of diversity issues when developing working relationships with colleagues and stakeholders.</p> <p>KU15 How to recognise and take account of political issues when dealing with colleagues and stakeholders.</p> <p>KU16 How to manage the expectations of colleagues and stakeholders.</p> <p>KU17 How to monitor and review the effectiveness of working relationships with colleagues and stakeholders.</p> <p>KU18 How to get and make effective use of feedback on the effectiveness of working relationships from colleagues and stakeholders.</p> <p>KU19 How to provide colleagues and stakeholders with useful feedback on the effectiveness of working relationships.</p> <p>KU20 The importance of monitoring wider developments in relation to stakeholders and how to do so effectively.</p> <p>Youth work specific knowledge and understanding</p> <p>KU21 Current and emerging political, economic, social, technological, environmental and legal developments in youth work.</p>

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
	<p>KU22 Youth work specific legislation, regulations, guidelines and codes of practice.</p> <p>KU23 Standards and behaviour and performance in youth work.</p> <p>KU24 The culture of youth work.</p> <p>KU25 Developments, issues and concerns of importance to stakeholders in youth work.</p> <p>Context specific knowledge and understanding</p> <p>KU26 The vision, values, objectives, plans, structure and culture of your organisation.</p> <p>KU27 Relevant colleagues, their work roles and responsibilities.</p> <p>KU28 Identified stakeholders, their background and interest in the activities and performance of the organisation.</p> <p>KU29 Agreements with colleagues and stakeholders.</p> <p>KU30 The identified information needs of colleagues and stakeholders.</p> <p>KU31 Mechanisms for consulting with colleagues and stakeholders on key decisions and activities.</p> <p>KU32 The organisation’s planning and decision making processes.</p> <p>KU33 Mechanisms for communicating with colleagues and stakeholders.</p> <p>KU34 Power, influence and politics within the organisation.</p> <p>KU35 Standards of behaviour and performance that are expected in the organisation.</p> <p>KU36 Mechanisms in place for monitoring and reviewing the effectiveness of working relationships with colleagues and stakeholders.</p>

Further information

■ Who is this standard for

This standard is recommended for first line managers and middle managers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Present information clearly, concisely, accurately and in ways that promote understanding
2. Show respect for the views and actions of others
3. Seek to understand people's needs and motivations
4. Comply with and ensure others comply with legal requirements, industry regulations, organisational policies and professional codes
5. Create a sense of common purpose
6. Work towards win-win solutions
7. Show sensitivity to internal and external politics that impact on your area of work
8. Keep promises and honour commitments
9. Consider the impact of your own actions on others
10. Use communication styles that are appropriate to different people and situations
11. Work to develop an atmosphere of professionalism and mutual support.

■ Terminology

For the purpose of this standard, 'colleagues' are any people you are expected to work with, whether they are at a similar position or in other positions in terms of level of responsibility.

'Stakeholders' refers to individuals or organisations that have a material, legal or political interest in or who may be affected by the activities and performance of your organisation. Such stakeholders can include young people, their families as well as other agencies which work with them.

■ Links to other standards

There are no explicit links to other standards.

Standard 3.3.3:**This standard is UKWHB2 imported from the UK Workforce Hub suite of standards****Involve, motivate and support volunteers****■ What this standard is about**

This standard is about working with volunteers, focusing upon the nature of the youth worker's relationship with volunteers, from before they make a commitment to volunteer, throughout their time in youth work, to beyond the conclusion of their formal volunteering agreement. It includes motivating volunteers, a key aspect for every manager of volunteers.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

S3.3.3.1

Involve, motivate and support volunteers: promote volunteering to potential volunteers

Standard 3.3.3.1:

Involve, motivate and support volunteers: promote volunteering to potential volunteers

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Involve relevant people and use creative methods to identify:</p> <ul style="list-style-type: none"> • the types of people who may wish to volunteer • ways of increasing potential volunteers • the key motivations people may have for wishing to volunteer. <p>2 Use appropriate cost and time-effective communication methods to access groups of potential volunteers.</p> <p>3 Help potential volunteers clearly to understand:</p> <ul style="list-style-type: none"> • the importance of volunteering in meeting the organisation’s goals • how people with diverse abilities, styles and motivations can make valuable contributions as volunteers • the volunteering opportunities available and what is involved • the commitment they need to make as volunteers • the potential benefits of volunteering and how volunteering can meet their needs and expectations. <p>4 Provide factual evidence to illustrate how volunteers have contributed in the past and how they have benefited personally from doing so.</p>	<p>Analytical and research techniques</p> <p>KU1 How to identify the types of people who may wish to volunteer their services.</p> <p>KU2 Methods of identifying people’s motivations and how to select and use appropriate methods.</p> <p>Communication</p> <p>KU3 The principles of effective communication and how to apply them.</p> <p>KU4 Methods of communication with potential volunteers and how to select and use appropriate methods.</p> <p>Diversity and equality</p> <p>KU5 The value of diversity of abilities, styles and motivations amongst volunteers and how to foster such diversity.</p> <p>Information and knowledge management</p> <p>KU6 The importance of keeping clear and accurate records and how to do so.</p> <p>KU7 The principle of confidentiality – what information may be provided to whom.</p>

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>5 Provide opportunities for people to investigate volunteering opportunities further and made a commitment to becoming a volunteer.</p> <p>6 Refer people to other volunteering organisations where appropriate.</p> <p>7 Evaluate and analyse the response to your promotional activities and use this information to improve future activities.</p> <p>8 Help volunteers articulate their motivations and understand how volunteering can meet their evolving needs and expectations.</p> <p>9 Help volunteers find placements that:</p> <ul style="list-style-type: none"> • meet their evolving needs and expectations • allow them to contribute their experience, knowledge, skills and competence in tangible ways to achieving your organisation’s goals. <p>10 Provide sufficient support and supervision to allow volunteers to fulfil their roles and carry out their tasks effectively, safely and securely.</p>	<p>Involvement and motivation</p> <p>KU8 The basic principles of motivation and how to apply to your work.</p> <p>KU9 How to help people articulate their motivations and understand how volunteering can meet their evolving needs and expectations.</p> <p>KU10 The importance of encouraging volunteers to extend their volunteer roles and how to do so.</p> <p>KU11 The importance of getting informed feedback from people and how to do so.</p> <p>Legal requirements</p> <p>KU12 Legislation relevant to the recruitment of volunteers.</p> <p>Organisational context</p> <p>KU13 Your organisation’s goals.</p> <p>KU14 Your organisation’s policies.</p> <p>KU15 Your organisation’s wider activities in which volunteers could be involved.</p> <p>KU16 The types of relationship volunteers may have with your organisation after their agreement is concluded.</p> <p>KU17 Members of your organisation who need to be informed about the reasons why volunteers wish to conclude their agreements and how the experience of volunteering with your organisation could be improved.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>Resource management</p> <p>KU18 The importance of ensuring communication methods are cost- and time-effective and how to do so.</p> <p>Support supervision</p> <p>KU19 The different levels of support and supervision volunteers need, how to assess these levels and provide appropriate support.</p> <p>KU20 The support that volunteers can provide to other volunteers/staff and how to encourage them to give this support.</p> <p>KU21 The importance of regularly reviewing volunteers' contribution with the volunteers themselves and how to do so.</p> <p>KU22 The range of indications that a volunteer's current role is no longer appropriate and how to identify these.</p> <p>Volunteering</p> <p>KU23 The importance of volunteering in meeting your organisation's goals.</p> <p>KU24 The variety of different roles volunteers can fulfil and the different ways they can contribute to organisational goals.</p> <p>KU25 The range of abilities, styles and motivations volunteers have and how these affect the types of roles and activities they carry out.</p> <p>KU26 The volunteering opportunities available.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU27 The benefits volunteers derive from volunteering.</p> <p>KU28 The type of commitment volunteers need to make.</p> <p>KU29 Opportunities for people to make a commitment to becoming a volunteer (e.g. verbal commitment, completion of an application form, signing volunteering agreement or code of conduct).</p> <p>KU30 Other volunteering organisations to which it may be appropriate to refer volunteers.</p> <p>KU31 Details about particular volunteer roles that volunteers need to know.</p> <p>KU32 The importance of concluding agreements with volunteers in ways that leave the opportunity for future volunteering open and how to do so.</p>

Standard 3.3.3.2:

Involve, motivate and support volunteers: involve and motivate volunteers in your organisation

■ **The standard**

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Provide opportunities for volunteers to reflect on and articulate their experience of volunteering. 2 Provide regular, accurate and balanced feedback to volunteers on their individual and collective contributions and their value to the organisation. 3 Encourage volunteers to extend their volunteer roles within the limits of their knowledge, skills and competence. 4 Provide opportunities for volunteers to be involved in your organisation's wider activities, as appropriate. 	<p>As knowledge and understanding in standard KU3.3.3.1 – Involve, motivate and support volunteers: promote volunteering to potential volunteers.</p>

Standard 3.3.3.3:

Involve, motivate and support volunteers: help volunteers conclude or change their role and contribution

■ **The standard**

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Ensure volunteers understand what they need to do if they wish to change their role and contribution to your organisation. 2 Invite volunteers to discuss their contribution to the organisation, whenever there are indications that their current role is no longer appropriate. 3 Find appropriate alternative placements for volunteers those whose current role is no longer appropriate wherever possible. 4 Invite volunteers who are concluding their volunteering agreement to provide feedback on their experience of volunteering. 5 Thank volunteers for their contribution to your organisation and agree the nature of the relationship they wish to have with your organisation after their agreement is concluded. 6 Ensure volunteers return all your organisation's property on conclusion of their agreement. 7 Inform relevant members of your organisation about the reasons why volunteers conclude their agreements and how the experience of volunteering with your organisation could be improved. 	<p>As knowledge and understanding in standard KU3.3.3.1 – Involve, motivate and support volunteers: promote volunteering to potential volunteers.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>8 Record information accurately in line with legal requirements and your organisation's policies.</p> <p>9 Deny access to any confidential information to unauthorised persons.</p>	

Further information

■ Who is this standard for

This standard is recommended for youth workers working with and supporting volunteers.

■ Behaviours

There are no behaviours specifically associated with this standard other than within the performance criteria.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.1.1:**Investigate the needs of young people and the community in relation to youth work****What this standard is about**

This standard is about investigating the needs of young people and the local community in relation to youth work, to develop an analysis of existing youth work provision and the opportunities for developing that provision.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Gather available information regarding your local community relevant to identifying their needs and issues regarding the provision of youth work.</p>	<p>KU1 Legal, regulatory and ethical requirements impacting upon the provision of youth work, and in investigating needs and their impact for your investigations.</p>
<p>2 Explore with young people their interests, needs and aspirations regarding the current provision of youth work and opportunities for enhancing and developing its provision.</p>	<p>KU2 The types of information that might be provided by young people, relevant agencies and other stakeholders appropriate to establishing community needs from youth work.</p>
<p>3 Explore with relevant agencies and stakeholders working with young people their views regarding the current provision of youth work and the opportunities for its development.</p>	<p>KU3 Methods of obtaining feedback from young people, agencies and stakeholders, including relevant research methods.</p>
<p>4 Collate and assess the feedback, identifying trends and patterns relevant to determining opportunities for youth work.</p>	<p>KU4 The importance of ensuring objectively when evaluating feedback and the factors to consider when assessing its validity.</p>

S4.1.1 | Investigate the needs of young people and the community in relation to youth work

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>5 Identify existing youth work provision in your community and how this addresses the existing and emerging needs of young people.</p> <p>6 Identify correctly those factors affecting take-up of existing youth work opportunities, including any constraints hindering access by young people to such opportunities.</p> <p>7 Identify any gaps in the current provision.</p> <p>8 Share your analysis with young people and relevant agencies and other stakeholders, discussing and agreeing its impact towards identifying opportunities for youth work.</p> <p>9 Agree potential opportunities towards enhancing and developing youth work in your community.</p>	<p>KU5 How to assess the interests of those providing feedback, and the implications for identifying and evaluating the opportunities for youth work.</p> <p>KU6 Which agencies and stakeholders can provide the information required</p> <p>KU7 The nature and extent of current youth work provision in your local community.</p> <p>KU8 Trends and developments in the provision of youth work of relevance to your area of work and your local community.</p> <p>KU9 Techniques for analysing qualitative and quantitative information.</p> <p>KU10 The concept of needs analysis, and how to undertake such an analysis.</p> <p>KU11 The importance of ensuring that your research is sufficient to justify any conclusions drawn from its results.</p> <p>KU12 The importance of ensuring that the opportunities identified are of a size sufficient to warrant your organisation's attention, and are also accessible to your organisation.</p> <p>KU13 Available sources of information and support in investigating community needs and identifying opportunities for youth work.</p> <p>KU14 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in investigating the opportunities for developing and enhancing the provision of youth work within their community.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Develop systems to gather and manage information and knowledge effectively and ethically
2. Analyse and structure information to develop knowledge that can be shared
3. Present information clearly, concisely, accurately and in ways that promote understanding by young people and relevant agencies
4. Maintain confidentiality where required
5. Treat young people with respect.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

S4.1.2

Evaluate and prioritise requirements for youth work activities from your organisation

Standard 4.1.2:

Evaluate and prioritise requirements for youth work activities from your organisation

■ What this standard is about

This standard is about identifying and prioritising the requirements for youth work activities and opportunities within your community, and which your organisation can provide. It includes evaluating the opportunities and potential benefits arising, based upon a realistic review of the needs of young people and the community.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Establish the needs of young people and your community relating to youth work activities. 2 Monitor and evaluate relevant trends and developments regarding youth work provision. 3 Determine the level and nature of youth work provision in your community. 4 Identify and prioritise the strengths and weaknesses of your organisation, and the associated potential opportunities and constraints towards fulfilling requirements for youth activities in your community. 	<ol style="list-style-type: none"> KU1 Legal, regulatory and ethical requirements impacting upon the provision of youth work activities, and their impact for your area of work. KU2 The values and principles which underpin youth work. KU3 The importance of exploring and identifying trends and developments affecting the demand for youth work activities within your community, and methods for doing this. KU4 Methods of obtaining feedback from young people, relevant agencies and stakeholders, and their relative advantages and disadvantages.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Identify any gaps in the information available for analysis and assess their impact in terms of the potential risk for conclusions that may be drawn, and address such gaps accordingly.</p> <p>6 Draw justified conclusions regarding the requirements for youth work activities from your organisation.</p> <p>7 Discuss and evaluate your findings and conclusions with young people and associated agencies and stakeholders.</p> <p>8 Evaluate and prioritise the requirements for youth work activities from your organisation, taking account of the likely demand, resources necessary and factors influencing the take up of such activities by young people in your community.</p> <p>9 Make reasoned recommendations regarding actions appropriate to meeting requirements identified as a priority.</p>	<p>KU5 Issues that might be relevant to establishing the requirements for youth work activities in your community.</p> <p>KU6 How to evaluate and prioritise opportunities for youth work activities, and to develop future scenarios.</p> <p>KU7 The importance of making a financial assessment of the opportunities identified, and how to do this.</p> <p>KU8 The range of youth work activities provided within your community.</p> <p>KU9 Those agencies and stakeholders involved with young people in your community, their roles and responsibilities, and methods for involving them.</p> <p>KU10 The importance of long and medium-term planning to the success of an organisation.</p> <p>KU11 The principles of strategic management and planning.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in prioritising the requirements for youth work opportunities which their organisation is to address.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Demonstrate a clear understanding of the needs of your community and of the young people within it
2. Make the best use of existing sources of information
3. Anticipate likely scenarios based upon a realistic analysis of requirements and trends
4. Articulate the assumptions made, and risks involved, in understanding a situation
5. Present information and arguments clearly and convincingly
6. Treat young people with respect.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.2.1:**Influence and support the development of youth work strategies****What this standard is about**

This standard is about presenting information to support the formulation of policies, plans and activities, relating to youth work provision in your organisation. It includes monitoring the operations of your part of the organisation in relation to overall objectives, and making suggestions regarding improvements.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Identifying trends and developments in interests, needs and involvements of young people in the youth work in your community, and their impact upon the nature of youth work provision. 2 Monitor the effectiveness of your organisation's youth work strategy and procedures in achieving their intended purpose. 3 Identify and recommend any requirements to carry out further evaluation and research into specific aspects, seeking to put the necessary arrangements in place to achieve this. 	<ol style="list-style-type: none"> KU1 Legal, regulatory and ethical requirements for effective practice which relate to the youth work being undertaken, and the impact for your own activity. KU2 The role of your own organisation and its activities, and how to relate to those of other agencies and activities involved with young people. KU3 The roles and functions of the principal agencies within youth work. KU4 The organisation's existing youth work policies, strategies and procedures.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>4 Determine relevant changes needed in policies, plans and activities, and prioritise these according to their beneficial effect in addressing the needs of young people.</p> <p>5 Bring issues about the implementation of youth work strategy and procedures to the attention of relevant stakeholders in an appropriate way.</p> <p>6 Develop clear recommendations for improving strategy and procedures that strike the best balance between the achievements made and any noted shortfalls.</p> <p>7 Present justified recommendations for relevant enhancements to youth work strategies and provision, setting out clearly and accurately the benefits that these will bring.</p> <p>8 Justify your identified need for challenges to policies, plans and activities using appropriate evidence regarding developments affecting young people, and the needs of relevant individuals.</p> <p>9 Disseminate information to relevant people towards influencing the development of youth work strategies and provision in time it to be of use.</p> <p>10 Present information and offer arguments that are justifiable in terms of the policy makers' interests, situation and resources, and which recognise the complexity of the decisions which policy makers face.</p>	<p>KU5 The principles which underpin policy and strategy development and how these can be built into policy information, including the process and purpose of policy development, and the factors and priorities which may influence the development of policies and their acceptance.</p> <p>KU6 The range of aspects which needs to be developed in policies and associated strategies.</p> <p>KU7 Methods of forecasting trends and developments and identifying factors which may affect policies and strategies in youth work, including methods of analysing relevant information and assessing implications for future direction.</p> <p>KU8 Those individuals and groups in your community who have a stake in development of youth work policy and strategy, and the different views each may have.</p> <p>KU9 The purpose of involving, and ways to involve, the community in youth work.</p> <p>KU10 The range of formats which can be used to present information and recommendations, and how to use these formats effectively.</p> <p>KU11 The range of issues which people and agencies are likely to experience when they are seeking to implement new strategies, and the ways in which issues can be turned round to develop solutions and move practice forward.</p> <p>KU12 Factors which influence the behaviour of young people, including their physical, social, psychological, emotional and intellectual development.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>KU13 The impact of the broader social environment on young people, including areas of material deprivation, crime and the fear of crime, poor housing and poverty.</p> <p>KU14 How culture, gender and beliefs can affect attitudes and behaviour.</p> <p>KU15 Your own role and responsibilities and from whom assistance and advice should be sought where necessary.</p> <p>KU16 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in influencing the development of youth work policy within their organisation.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Show empathy for other people's feelings, needs and motivations
2. Challenge constructively the status quo and seek better alternatives
3. Provide accurate, relevant and concise information, encouraging questions and checking for understanding
4. Make time available to support others
5. Recognise the input and insights of young people.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.2.2:**Develop a strategic plan for youth work****■ What this standard is about**

This standard is about determining the strategic priorities upon which your resources for youth work are to be focused, and developing an associated strategic plan for the delivery of the youth work.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Liaise with relevant other agencies to obtain information appropriate to identifying those geographic areas of the community served by your organisation which are likely to be responsive to youth work programmes.</p> <p>2 Use available information to identify those geographical areas and neighbourhoods of the community which are most likely to be responsive to youth work programmes.</p> <p>3 Establish the key factors affecting the likely interest in youth work within the community served by your organisation.</p> <p>4 Determine and agree the priority areas of the focus of your organisation's resources, setting out a rational justifying your conclusions.</p>	<p>KU1 Legal, regulatory and ethical requirements impacting on youth work.</p> <p>KU2 The importance of long and medium-term planning to the success of an organisation.</p> <p>KU3 Principal types of factors affecting the likelihood of support for youth work within communities and amongst individuals and how to identify these.</p> <p>KU4 Tools used in assessing factors contributing to the likelihood of support for youth work.</p> <p>KU5 Factors to consider when profiling different neighbourhoods.</p> <p>KU6 The needs and expectations of your own, and other agencies, relevant to providing youth work programmes.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Assess options regarding the youth work programmes that might be offered, which are consistent with the priority areas and their needs.</p> <p>6 Identify and assess relevant risks associated with the options considered, balancing the identified risks with the desired outcomes.</p> <p>7 Explore the opportunities for strategic partnerships and links with other agencies towards achieving the required aims.</p> <p>8 Agree the focus of your organisation's resources, and associated youth work programmes with your colleagues and with relevant agencies, and win their support.</p> <p>9 Identify the actions and resources required to implement the agreed programmes.</p> <p>10 Identify key performance measures, and methods for monitoring and evaluating the agreed programmes.</p>	<p>KU7 Sources of information that can aid prioritising of resources.</p> <p>KU8 The resources available to your organisation.</p> <p>KU9 The importance of consulting with other agencies when seeking to agree priority areas and associated youth work programmes.</p> <p>KU10 How to identify potential risks in relation to the achievement of aims.</p> <p>KU11 The importance of consulting with colleagues and other stakeholders during the plan, and how to do this effectively.</p> <p>KU12 How to develop measures and methods for monitoring and evaluating the success of youth work programmes.</p> <p>KU13 Your local community and the factors affecting the demand for youth work.</p> <p>KU14 The needs and expectations of young people within your local community.</p> <p>KU15 Other agencies involved in youth work within your community, and the key features of their programmes.</p> <p>KU16 How to develop programmes of youth work, and the factors to be addressed.</p> <p>KU17 The importance of sharing information between individuals and agencies.</p> <p>KU18 Methods of disseminating effective practice in youth work.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU19 The principles of confidentiality, and how to develop guidelines for exchanging information between individuals and agencies.</p> <p>KU20 The values and principles underpinning youth work.</p>

Further information

Who is this standard for

This standard is for youth workers involved in investigating the opportunities for developing and enhancing the provision of youth work within their community.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Communicate your youth work strategy clearly and accurately to relevant people and win their support
2. Generate and recognise imaginative solutions
3. Reflect regularly upon your own and other's experiences, and use these to inform future action
4. Create a sense of common purpose
5. Find practical ways to overcome barriers
6. Treat young people with respect.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Standard 4.2.3:**Identify and address new youth work opportunities****What this standard is about**

This standard is about assessing and identifying the need for new youth work opportunities researching available external providers and influencing the availability, accessibility and provision of new youth work opportunities which meet identified needs.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Maintain an up-to-date overview of the range of youth work services and support networks that are available to address the needs of young people within the community.</p> <p>2 Obtain accurate information on specific services and support networks.</p> <p>3 Identify availability, accessibility and acceptability of the range of services and support networks towards meeting the needs of young people within the community.</p> <p>4 Analyse the information and draw appropriate conclusions relating to the range, availability, accessibility and appropriateness of youth work services and support networks and their benefits.</p>	<p>KU1 Legal, regulatory and ethical requirements for effective practice which relate to youth work, and the impact of this for your own work.</p> <p>KU2 The role of your organisation and its services, and how these relate to those of other agencies and services involved with young people and youth work.</p> <p>KU3 The values and principles which underpin youth work and the processes that are used in developing youth work services.</p> <p>KU4 The factors and priorities that may influence the development of services.</p> <p>KU5 Why it is important to develop new opportunities on the basis of research involving young people and others.</p>

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<p>5 Determine the factors and needs of young people within your community which impact under their requirements from youth work provision.</p>	<p>KU6 Methods of forecasting trends and developments in service demand and the consequent need for the development of services.</p>
<p>6 Identify any potential gaps in the range of services needed to meet the requirements and make justified recommendations to the relevant person regarding how these might be addressed.</p>	<p>KU7 How to present information and arguments in ways and at times which capture people's interests and encourage them to take action.</p>
<p>7 Identify correctly all necessary activities, roles and resources required to deliver the new youth work opportunity effectively.</p>	<p>KU8 Methods for developing and maintaining consultative relationships with young people and other stakeholders.</p>
<p>8 Involve all relevant parties, including the young people in the design of new activities.</p>	<p>KU9 How to develop plans for new opportunities which identify activities, roles, resources and other key areas.</p>
<p>9 Agree with all relevant parties the steps towards developing the new opportunity and associated activities, and their role and responsibilities.</p>	<p>KU10 The range of issues which people and agencies are likely to experience when they are seeking to develop new services or change current ones, and the ways in which issues can be turned round to develop solutions and move practice forward.</p>
<p>10 Ensure that relevant training is provided correctly for those delivering the activities, where necessary.</p>	<p>KU11 Factors which influence the behaviour of young people, including their physical, social, psychological, emotional and intellectual development.</p>
<p>11 Identify correctly where youth work opportunities are beyond the scope of your organisation's youth work provision, and identifying and assess the competence and suitability of external providers.</p>	<p>KU12 The impact of the broader social environment upon young people, including areas of material deprivation, crime and the fear of crime, poor housing, and poverty.</p>
<p>12 Put in place administrative, monitoring and evaluation processes to support the new youth work opportunity.</p>	

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU13 Your organisation’s procedures on using and assessing other providers.</p> <p>KU14 Your own role and responsibilities and from whom assistance and advice should be sought where necessary.</p>

Further information

■ Who is this standard for

This standard is for youth workers who are involved in developing and in influencing the provision of new youth work opportunities.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Work towards clearly defined objectives, maintaining a sense of purpose
2. Agree clearly what is expected of others and hold them to account
3. Recognise when there are conflicts, acknowledge the feelings and views of others, and direct people towards a common goal
4. Show empathy for other people’s feelings, needs and motivations
5. Present information clearly, concisely and accurately, and in ways which promote understanding
6. Treat young people with respect.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.2.4:**Identify and secure resources for youth work****What this standard is about**

This standard is about determining sources of funding and other resources for work with young people and establishing good working relationships with actual and potential fund holders. It includes submitting proposals for funding, or other forms of support, and negotiating the terms of your proposal to a successful conclusion.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify the finances and other resources required to deliver your organisation's proposed youth work programme.</p>	<p>KU1 Guidelines and codes of practice and any legislative, regulatory and ethical requirements in relation to types and providers of funding for youth work.</p>
<p>2 Establish an up to date and accurate list of individuals and organisations which provide resources currently, and which might provide resources for future programmes.</p>	<p>KU2 The objectives and plans of your organisation.</p>
<p>3 Develop fully costed proposals and recommendations for obtaining the finances and other resources required to deliver proposed youth work programmes.</p>	<p>KU3 The proposed activities of your organisation, including those which require finance and resources.</p>
<p>4 Prepare proposals that provide all of the information required, including the objectives, rationale and demonstrating that your organisation has the relevant capabilities.</p>	<p>KU4 The organisation's stakeholders and their views in relation to the financing of your organisation's activities.</p> <p>KU5 The current types and providers of finance and other resources used by your organisation, and other potential types and providers of finance and their associated benefits and risks.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Identify potential sources of finance and other resources required, taking account of their objectives, interests and any costs and risks.</p> <p>6 Agree your proposals and recommendations with relevant stakeholders.</p> <p>7 Ensure the timely submission of clear proposals, bids or applications to potential providers of finance and other resources.</p> <p>8 Address requests for further information and clarification promptly and correctly.</p> <p>9 Agree contractual arrangements with providers which set out clearly and correctly the terms of the resource provisions.</p> <p>10 Inform promptly all relevant parties regarding the outcome of your bid.</p> <p>11 Ensure that all involved in making use of the resources understand clearly any conditions applying to its use.</p> <p>12 Develop contingency plans to address any problems regarding the finances and resources required.</p> <p>13 Monitor the effectiveness of the sourcing process, and identify and make changes where necessary towards enhancing the process in the future.</p>	<p>KU6 Organisational policies and procedures on acquisition of resources, including the criteria for selecting types and providers of finance and other resources which are appropriate to organisational needs and the views of stakeholders.</p> <p>KU7 Sources of information on resourcing opportunities, including those within the statutory and charitable sectors.</p> <p>KU8 How to make a business case and promote the benefits of your proposed youth work project's, and which builds upon your organisation's track record.</p> <p>KU9 The scope, available resources and purpose of the funding body being approached, and any constraints under which they operate.</p> <p>KU10 What information is required by the funding organisation and the correct format for the presentation of your proposal.</p> <p>KU11 Relevant people in your organisation and any key stakeholders who should be consulted on proposals and recommendations for obtaining finance and resources.</p> <p>KU12 The importance of consulting with relevant people in your organisation and key stakeholders on proposals and recommendations for obtaining finance and resources.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>KU13 The importance of submitting clear proposals of bids or applications to potential providers of finance and other resources, and of allowing sufficient time for their submission and consideration.</p> <p>KU14 The type of agreements that should be put in place with providers of finance and what they should cover.</p> <p>KU15 The type of actions that might need to be taken in the event of a shortfall in funding.</p> <p>KU16 Why it is necessary to put contingency plans in place in relation to obtaining finance and the type of contingencies that might occur.</p> <p>KU17 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for workers who have responsibility for securing substantial levels of finance to develop youth work provision.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Comply with, and ensure others involved comply with, relevant legal requirements and organisational policies
2. Show sensitivity to stakeholders needs and interests, and manage these effectively
3. Present information clearly, concisely and accurately
4. Show integrity, fairness and consistency in decision making
5. Act within the limits of your authority.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.2.5:**Work with providers of youth work activities****What this standard is about**

This standard is about enabling young people to reflect on their learning, learning from their experiences, and to apply this in other areas of their lives, establishing goals for their future development.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify the range and type of activities required by your organisation, and those which will need to be sourced from outside providers.</p>	<p>KU1 Legal, regulatory and ethical requirements which relate to youth work, and the impact of this for your own work.</p>
<p>2 Identify providers with the necessary expertise and who are potentially suitable and able to deliver relevant and appropriate activities.</p>	<p>KU2 The values and principles which underpin youth work.</p>
<p>3 Explain clearly and accurately to providers your own role and responsibilities.</p>	<p>KU3 The principles of effective equality, diversity and anti-discriminatory practice.</p>
<p>4 Discuss with relevant providers the exact nature, purpose and outcomes of the activities and the young people likely to participate, including the anticipated duration and take-up of the activities.</p>	<p>KU4 Why it is important to make use of existing youth work opportunities if possible.</p>
<p>5 Assess providers' willingness and ability to provide the necessary activities and resources.</p>	<p>KU5 The nature, roles and functions of the principal agencies and providers within youth work relevant to your area of operations.</p>
	<p>KU6 The range of different activities which might be of use to your organisation.</p>
	<p>KU7 The priorities and policies of your organisation regarding the accessing of providers.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Agree working arrangements with the providers selected.</p> <p>7 Ensure that the selected providers' activities are acceptable, in line with your organisation's requirements.</p> <p>8 Identify and address correctly the need for any training and development of relevant staff and agree who has responsibility.</p> <p>9 Determine correctly the resources that will be required including staff, facilities, equipment, materials and finance.</p> <p>10 Provide all relevant information to meet providers' needs, including their role and how this interacts with the roles of others, whilst maintaining relevant confidentiality.</p> <p>11 Monitor activities for their consistency of delivery, and effectiveness in meeting their agreed purpose and agreed outcomes.</p> <p>12 Take the appropriate actions to address any issues that undermine the effectiveness of the activities.</p> <p>13 Provide information to relevant people regarding activities which have been effective, setting out clearly the lessons learnt.</p> <p>14 Maintain accurate and complete records and make relevant information available promptly to those who need it and are entitled to it.</p>	<p>KU8 The range of factors which need to be taken into account when agreeing the involvement of other providers.</p> <p>KU9 The range of different programme providers who may be available, and how to evaluate potential providers.</p> <p>KU10 Your organisation's procedures on assessing other providers.</p> <p>KU11 Sources of information in providers of youth work activities in your area.</p> <p>KU12 Sources of guidance on assessing the competence of providers of youth work opportunities.</p> <p>KU13 How to assess the quality and cost of activities.</p> <p>KU14 Methods of monitoring the effectiveness of activities, including methods of handling situations where there is the potential for conflict between different people and where there is a need to negotiate changes to programmes of activity.</p> <p>KU15 Factors influencing the behaviour of young people, including their physical, social, psychological and emotional development.</p> <p>KU16 Your organisation's procedures regarding child protection, equal opportunities, health and safety.</p> <p>KU17 Your own role and responsibilities and from whom assistance and advice should be sought where necessary.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in working with other providers of activities for young people as part of youth work programmes.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Communicate with providers throughout the process in a manner which is appropriate, encourages an open exchange of views and which is free from discrimination and oppression, and in a way which emphasises their role as partners in the process
2. Prioritise objectives and plan to work the best use of time and resources
3. Show integrity, fairness and consistency in decision-making
4. Make time available to support others
5. Act within the limits of your responsibility.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.2.6:**Involve young people in the strategic development and delivery of youth work****What this standard is about**

This standard is about involving young people in the strategic development and delivery of youth work within your organisation. It includes assisting them to consider the factors impacting upon the decisions to be made, involving them in the decision-making process and in assessing the likely impact and risks associated with the decisions.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Encourage young people to express their views regarding the provision of youth work in their community, and to relate it to their needs and aspirations. 2 Work with young people to consider and to develop their understanding of the factors impacting upon current and future provision of youth work within their community, including the numbers of young people, demographic trends, interest and demand for youth work services, competing facilities, available resources and the interests of the wider community. 3 Explore and identify with young people their priorities and the impact of these for youth work services. 	<ol style="list-style-type: none"> KU1 Legal, regulatory and ethical requirements impacting upon youth work. KU2 The importance of involving young people in the strategic development and delivery of youth work, and methods of achieving this. KU3 The importance of communicating effectively with young people, and how to do this across a variety of groups of young people. KU4 Your local community and the factors affecting the demand of youth work. KU5 The needs and expectations of young people within your local community.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>4 Identify with young people any changes within the attitudes and behaviour of the adult community which would enable young people to enhance their contribution to the community and of youth work.</p>	<p>KU6 Other agencies involved in youth work within your community, and the key features of their programmes.</p>
<p>5 Agree with young people the priority areas for the focus of your organisation's resources, together with an agreed rationale.</p>	<p>KU7 The importance of long and medium-term planning to success of an organisation.</p>
<p>6 Explore and agree with young people potential options regarding the youth work activities and programmes towards addressing the agreed priorities.</p>	<p>KU8 Principal types of factors affecting the likelihood of support for youth work within communities and amongst individuals and how to identify these.</p>
<p>7 Explore and agree the preferred option(s) with young people.</p>	<p>KU9 Tools used in assessing factors contributing to the likelihood of support for youth work.</p>
<p>8 Involve young people in discussions with relevant stakeholders and agencies which could help to realise the preferred option(s).</p>	<p>KU10 Factors to consider when profiling different neighbourhoods.</p> <p>KU11 The needs and expectations of your own, and other agencies, relevant to providing youth work programmes.</p>
<p>9 Encourage young people to explore and to agree the actions and resources required to implement the preferred option(s), and to identify their involvement and participation.</p>	<p>KU12 Sources of information that can aid prioritising of resources.</p>
<p>10 Agree with young people key performance measures, and methods for monitoring and evaluating the agreed actions and programmes.</p>	<p>KU13 The resources available to your organisation.</p>
	<p>KU14 The importance of consulting with other agencies when seeking to agree priority areas as associated youth work programmes.</p>
	<p>KU15 How to identify potential risks in relation to the achievement of aims.</p>
	<p>KU16 The importance of consulting with colleagues and other stakeholders during the development of the plan, and how to do this effectively.</p>

S4.2.6 | Involve young people in the strategic development and delivery of youth work

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>KU17 How to develop measures and methods for monitoring and evaluating the success of youth work programmes.</p> <p>KU18 How to develop programmes of youth work, and the factors to be addressed.</p> <p>KU19 The importance of sharing information between individuals and agencies.</p> <p>KU20 Methods for disseminating effective practice in youth work.</p> <p>KU21 The principles of confidentiality, and how to develop guidelines for exchanging information between individuals and agencies.</p> <p>KU22 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in the strategic development and delivery of youth work in their organisation, and who engage young people in the process.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Treat young people with respect
2. Acknowledge and celebrate the insights and input young people in the strategic development and delivery of youth work
3. Generate and recognise imaginative solutions
4. Create a sense of common purpose
5. Find practical ways to overcome barriers
6. Communicate in style and at a pace which promotes understanding.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.2.7:**Work in partnership with agencies to improve opportunities for young people****What this standard is about**

This standard is about developing the working relationship with relevant agencies and stakeholders to improve youth work provision and opportunities for young people within the community.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify those local agencies and members/representatives of the community with which your organisation would wish to work in improving the opportunities for young people within your community.</p>	<p>KU1 Legal, regulatory and associated guidelines relevant to working with young people, including their local, social and political context, and their impact upon developing networks and procedures towards establishing priorities.</p>
<p>2 Assess the effectiveness of your organisation's existing contact with relevant agencies, including the level of cooperation and the appropriateness of those with whom your organisation is networking, and determine whether this is fit for purpose.</p>	<p>KU2 The agencies and community representatives within your community who can provide information and action towards improving opportunities for young people, their structures, and who to contact in these situations when considering both strategic and operational issues of relevance.</p>
<p>3 Develop and agree with colleagues actions to enhance the working relationship with identified agencies and communities, where you determine that existing networks can be enhanced.</p>	<p>KU3 The aims and objectives of the principal agencies within your community relevant to improving opportunities for young people.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>4 Agree a schedule and responsibilities for undertaking the actions.</p> <p>5 Identify and agree key performance measures, and methods for monitoring and evaluating the success of agreed actions towards developing effective working relationships with identified agencies and communities.</p> <p>6 Identify other agencies' aims and objectives relevant to improving the opportunities for young people.</p> <p>7 Establish and agree with relevant agencies the benefits of a common and coordinated approach to improving the opportunities for young people.</p> <p>8 Liaise with relevant agencies to develop and agree common aims and approaches.</p> <p>9 Balance the needs and expectations of other agencies and win their support.</p> <p>10 Identify the information need from your organisation by other agencies.</p> <p>11 Make all appropriate information available promptly to those who need it within other agencies, ensuring that it is relevant, and that key aspects are identified clearly.</p> <p>12 Promote the value of engaging with other agencies in improving the opportunities for young people.</p> <p>13 Maintain confidentiality according to regulatory and organisational requirements.</p>	<p>KU4 The importance of taking into account, and being seen to take into account, the views of other agencies and community representatives, particularly in relation to their priorities in relation to working with young people.</p> <p>KU5 The reasons why there may be conflicts and misunderstandings between different agencies, for example, regarding which activities are the most important.</p> <p>KU6 How to challenge constructively agencies which do not cooperate with your organisation.</p> <p>KU7 Why it is important to identify key stakeholders within the different agencies.</p> <p>KU8 The nature and scope of youth work provision within your community.</p> <p>KU9 The issues, needs and aspirations of young people within your community relevant to developing opportunities for young people, including enhancing youth work provision.</p> <p>KU10 The importance of effective networks, and of long and medium-term planning in maintaining effective contacts.</p> <p>KU11 How to delegate responsibilities and allocate resources when building networks.</p> <p>KU12 Principles of effective communication and how to apply them to communicate effectively with different agencies and communities.</p> <p>KU13 What information it is appropriate to provide to different agencies and communities.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	KU14 The values and principles underpinning youth work.

Further information

■ Who is this standard for

This standard is for youth workers involved in developing the working relationship with agencies and other stakeholders towards enhancing youth work provision and opportunities for young people.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Model behaviour which shows respect, helpfulness and cooperation
2. Honour commitments made to representatives in other agencies
3. Take personal responsibility for making things happen.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.3.1:

This standard is C4 imported from the Management Standards Centre suite of standards

Lead change

■ What this standard is about

This standard is about ‘change’ in its various forms, which is happening more often within organisations. The driving force for change may be external or internal to the organisation or a mixture of both. It may be a reaction to events or an attempt to improve the organisation for the future.

This standard reflects the need, in many situations, for someone to take control and provide a lead within the overall organisation or part of an organisation for a specific change or a wider programme of change. It involves selling the vision in terms of what the change is aiming to achieve and supporting the people involved in the practicalities of making the vision a reality.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Communicate your vision of the future, the reasons for the change and associated benefits to everyone involved. 2 Encourage everyone involved to welcome change as an opportunity. 3 Make sure the people responsible for planning and implementing change understand their responsibilities and have the necessary influence and power. 	<p>General knowledge and understanding</p> <p>KU1 The main models and methods for leading organisational change, and their strengths and weaknesses.</p> <p>KU2 The relationship between transformational and transactional change.</p> <p>KU3 Theory and application of the change/performance curve.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>4 Set and prioritise objectives for the change.</p> <p>5 Identify strategies for achieving the vision and communicate them clearly to everyone involved.</p> <p>6 Support through the change process.</p> <p>7 Communicate progress to everyone involved and celebrate achievement.</p> <p>8 Identify and deal with obstacles to change.</p>	<p>KU4 Principles and application of risk assessment.</p> <p>KU5 Different leadership styles and behaviours, their strengths and how to use the appropriate style for different circumstances.</p> <p>KU6 How to make critical decisions.</p> <p>KU7 The political, bureaucratic and resource barriers to change, and the techniques for dealing with these.</p> <p>KU8 Different methods of communication and their relevant strengths and weaknesses in various circumstances.</p> <p>KU9 The main techniques for solving problems and how to apply them.</p> <p>KU10 Stakeholder expectations and how they influence the change process.</p> <p>Youth work specific knowledge and understanding</p> <p>KU11 Your organisation’s current position in youth work and the community in which it operates, compared with other providers of youth work, relevant to the change programme.</p> <p>KU12 The range of information sources that are relevant to youth work, and related sectors, in which your organisation operates.</p> <p>KU13 Current and emerging political, economic, social, technological, environmental and legal developments in youth work and in related sectors.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>Context specific knowledge and understanding</p> <p>KU14 Your vision for the future, the reasons for change, the risks and expected benefits.</p> <p>KU15 Those factors (for example, strategy, procedures, policies and structure) that need to be changed, and the associated priorities and reasons.</p> <p>KU16 Employees' knowledge, skills and attitudes.</p> <p>KU17 How long it will take to make the changes.</p> <p>KU18 The culture of your organisation and the implications this has for the change process.</p> <p>KU19 Your organisation's communication channels, both formal and informal.</p>

Further information

■ Who is this standard for

This standard is recommended for middle managers and senior managers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Give people opportunities to provide feedback and you respond appropriately
2. Agree clearly what is expected of others and hold them to account
3. Articulate a vision that generates excitement, enthusiasm and commitment
4. Inspire others, championing work to achieve common goals
5. Show sensitivity to stakeholders' needs and interests and manage these effectively
6. Use a range of leadership styles appropriate to different people and situations
7. Identify the implications or consequences of a situation
8. Take and implement difficult and/or unpopular decisions, if necessary.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.3.2:

This standard is C5 imported from the Management Standards Centre suite of standards

Plan change

■ What this standard is about

This standard is about the planning that is needed to make a specific or put into practice a programme of change. It involves developing a strategy to make the change that is needed, taking note of barriers, risks and the needs to put appropriate monitoring and communication systems in place.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Identify the procedures, systems, structures and roles that need to be changed, and assess the gap between their current and required future state. 2 Identify and assess barriers to change 3 Develop strategies and plans that set out the way forward. Assess the risks and benefits associated with the strategies and plans and develop contingency arrangements. 5 Make sure your plans include short-term 'wins' as well as longer-term deliverables. 6 Develop systems for monitoring and assessing progress. 	<p>General knowledge and understanding</p> <ul style="list-style-type: none"> KU1 The main models and methods for managing change effectively, and their strengths and weaknesses. KU2 Effective planning techniques. KU3 Theory and application of the change/performance curve. KU4 Theory and understanding of teams, including an understanding of team-building techniques and how to apply them. KU5 How to assess the risks and benefits associated with strategies and plans. KU6 The importance of contingency planning and how to do so effectively.

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>7 Develop a communication strategy for the change process that allows people to give feedback.</p> <p>8 Identify training and support needs and plan how to meet these.</p>	<p>KU7 How to make critical decisions.</p> <p>KU8 The political, bureaucratic and resource barriers to change, and the techniques that deal with these.</p> <p>KU9 Stakeholder expectations and how they influence the process.</p> <p>Youth work specific knowledge and understanding</p> <p>KU10 Your organisation’s current position in youth work and the community in which it works, compared with other providers of youth work, relevant to the change programme.</p> <p>KU11 The range of information sources that are relevant to youth work, and related sectors, in which your organisation operates.</p> <p>KU12 Current and emerging political, economic, social, technological, environmental and legal developments in youth work and in related sectors.</p> <p>Context specific knowledge and understanding</p> <p>KU13 Your vision for the future, the reasons for change, the risks and expected benefits.</p> <p>KU14 Business critical activities and interdependencies.</p> <p>KU15 Those factors (for example, strategy, procedures, policies and structure) that need to be changed, and the associated priorities and reasons.</p> <p>KU16 Your organisation’s communication channels, both formal and informal.</p>

Further information

■ Who is this standard for

This standard is recommended for first line managers, middle managers and senior managers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Find practical ways to overcome barriers
2. Present information clearly, concisely, accurately and in ways that promote understanding
3. Are vigilant for potential risks
4. Give people opportunities to provide feedback and you respond appropriately
5. Set demanding but achievable objectives for yourself and others
6. Work towards a clearly defined vision of the future
7. Identify the implications or consequences of a situation.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.3.3:

This standard is C6 imported from the Management Standards Centre suite of standards

Implement change

■ What this standard is about

This standard is about putting into practice the strategy and associated plans for a specific change or programme of change. This involves putting in place the necessary resources and supporting systems, including monitoring and communications, to turn the 'vision' into a practical reality.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Put into practice the strategies and plans for change in line with the available resources. 2 Design new work processes, procedures, systems, structures and roles to achieve the vision behind the change. 3 Identify, assess and deal with problems and barriers to change. 4 Monitor, document and communicate progress to all involved. 5 Recognise and reward people and teams who achieve results. 6 Maintain the momentum for change. 	<p>General knowledge and understanding</p> <p>KU1 The main models and methods for managing change effectively, and their strengths and weaknesses.</p> <p>KU2 Theory and application of the change/ performance curve.</p> <p>KU3 Theory and understanding of teams, including an understanding of team-building techniques and how to apply them.</p> <p>KU4 How to manage reward systems.</p> <p>KU5 Problem solving techniques.</p>

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>7 Make sure change is effective and meets the requirements of the organisation.</p>	<p>KU6 The political, bureaucratic and resource barriers to change, and the techniques that deal with these.</p> <p>KU7 How to identify development and other support needs and ways in which these needs can be met.</p> <p>KU8 How to manage expectations.</p> <p>Youth work specific knowledge and understanding</p> <p>KU9 Your organisation’s current position in youth work and the community in which it works, compared with other providers of youth work, relevant to the change programme.</p> <p>KU10 The range of information sources that are relevant to youth work, and related sectors, in which your organisation operates.</p> <p>Context specific knowledge and understanding</p> <p>KU11 Your vision for the future, the reasons for change, the risks and expected benefits.</p> <p>KU12 Business critical activities and interdependences.</p> <p>KU13 Those factors (for example, strategy, procedures, policies and structure) that need to be changed, and the associated priorities and reasons.</p> <p>KU14 Your organisation’s communication channels, both formal and informal.</p>

Further information

■ Who is this standard for

This standard is recommended for people in first line, middle and senior management and leadership roles.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Recognise changes in circumstances promptly and adjust plans and activities accordingly
2. Find practical ways to overcome barriers
3. Present information clearly, concisely, accurately and in ways that promote understanding
5. Make time available to support others
6. Agree clearly what is expected of others and them to account
7. Recognise when there are conflicts, acknowledge the feelings and views of all parties, and redirect people's energy towards a common goal
8. Work towards a clearly defined vision of the future
9. Recognise the achievements and the success of others.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.4.1:**Monitor and evaluate the quality of youth work activities****■ What this standard is about**

This standard is about monitoring and evaluating the quality of youth work activities and programmes. It includes involving young people fully in the process, together with any further colleagues and agencies involved in the youth work being monitored.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify with young people the objectives established for the youth work activities and determine criteria for evaluating the outcomes and the methods for monitoring progress.</p>	<p>KU1 Legal, regulatory and ethical requirements relevant to youth work and their impact for area of operations.</p>
<p>2 Work with young people in monitoring the youth work activities and the support provided for young people by your organisation, identifying any issues arising and addressing these promptly and correctly.</p>	<p>KU2 The importance of monitoring and evaluating the impact of youth work activities, and how to do this, including the factors to consider.</p>
<p>3 Explore the perceptions of young people regarding the quality of youth work being provided.</p>	<p>KU3 The importance of involving young people, colleagues and those agencies involved in the activities, and methods for achieving their involvement.</p>
	<p>KU4 Indicators and criteria effective in evaluating the outcomes and success of youth work activities.</p>
	<p>KU5 How to set objectives and criteria towards evaluating and success of youth work activities.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Review the outcomes achieved by the youth work activities with the young people involved, with colleagues and other relevant stakeholders involved in delivering the activities.</p> <p>6 Explore the outcomes achieved with young people, comparing these against the objectives for the programmes and the agreed evaluation criteria, identifying the successes and lessons learnt.</p> <p>7 Identify any obstacles which hindered the success of the youth work activities, and determine how these might be addressed constructively.</p> <p>8 Use this information to agree how future youth work activities might be enhanced.</p> <p>9 Provide information regarding those youth work activities which were effective to appropriate parties, setting out and promoting clearly the nature of the activities and why they achieved their objectives.</p> <p>10 Maintain accurate and up to date records of the findings, conclusions and recommendations agreed.</p> <p>11 Make relevant information available readily to appropriate parties, whilst ensuring that confidentiality is maintained in line with organisational and statutory requirements.</p>	<p>KU6 Sources of relevant information appropriate to monitoring youth work activities, how to access these and methods of verifying and corroborating the information required.</p> <p>KU7 How to distinguish between directly observed evidence, evidence from reliable sources and hearsay.</p> <p>KU8 How to distinguish between prejudice and opinions that are backed by evidence.</p> <p>KU9 Your organisation’s objectives relating to youth work, provision and the related activities and programmes.</p> <p>KU10 The importance of promoting the success of youth work, and methods of achieving this, including the dissemination of effective youth work practice.</p> <p>KU11 Your own role and responsibilities, and from whom assistance and advice can be sought where necessary.</p> <p>KU12 The values and principles underpinning youth work.</p>

Further information

■ Who is this standard for

This standard is youth workers involved in working with young people to monitor and evaluate the quality of youth work.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Communicate with others in a positive and constructive manner, recognising their inputs, their areas of expertise, and their role as partners in the process
2. Seek to understand other people's needs and motivations
3. Present information clearly, concisely and accurately
4. Treat young people with respect.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 4.4.2:**This standard is UKWHA5 imported from the UK Workforce Hub suite of standards****Evaluate volunteers' contribution to your organisation****■ What this standard is about**

This standard is about evaluating the impact of volunteering upon your organisation. It includes making this known towards promoting volunteering both inside and outside your organisation, and in enhancing the way in which volunteers are involved.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

S4.4.2.1

Evaluate volunteers' contribution to your organisation: assess the contribution of volunteers to your organisation's goals

Standard 4.4.2.1:

Evaluate volunteers' contribution to your organisation: assess the contribution of volunteers to your organisation's goals

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Identify and agree which organisational goals and volunteer contributions you need to assess.</p> <p>2 Identify and agree the criteria you will use to assess volunteer contributions.</p> <p>3 Identify information you need and the most effective methods of collecting this information.</p> <p>4 Collect relevant information and verify that it is accurate and up-to-date.</p> <p>5 Analyse information to assess the value of volunteers' contributions to your organisation's goals and the impact of volunteering on your volunteers.</p> <p>6 Check with volunteers, colleagues, other stakeholders and decision makers to ensure that your assessment is realistic.</p> <p>7 Record your assessment of volunteer contributions and the evidence that supports it.</p>	<p>Analytical and research techniques</p> <p>KU1 The importance of identifying the criteria that will be used to measure volunteers' contributions and the criteria that you may use.</p> <p>KU2 How to analyse qualitative information.</p> <p>Communication</p> <p>KU3 The principles of effective communication using a variety of methods.</p> <p>KU4 The importance of identifying information needs and appropriate methods and styles of communication to meet people's diverse needs.</p> <p>KU5 The importance of seeking new and innovative methods of communication and how to generate ideas.</p> <p>Information and knowledge management</p> <p>KU6 The methods you can use to collect information.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>Monitoring, research and evaluation</p> <p>KU7 The importance of monitoring and evaluation and how to establish monitoring and evaluation processes and methods.</p> <p>Organisational context</p> <p>KU8 The importance and value of volunteering to your organisation and to the volunteers themselves.</p> <p>KU9 Your organisation's goals.</p> <p>KU10 The importance of assessing the contribution that volunteers make to your organisation's goals and how you can use this information.</p>

S4.4.2.2

Evaluate volunteers' contribution to your organisation: communicate volunteers' contribution to stakeholders and the volunteers themselves

Standard 4.4.2.2:

Evaluate volunteers' contribution to your organisation: communicate volunteers' contribution to stakeholders and the volunteers themselves

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none">1 Identify the stakeholders and volunteers with whom you want to communicate and the information they need to receive.2 Identify the most effective methods and styles of communicating with your volunteers and stakeholders.3 Identify new and innovative methods of communicating with your volunteers and stakeholders, where necessary.4 Compile and present your analysis and evidence in a way that meets the information needs of your volunteers and stakeholders.5 Emphasise the value of volunteering to the organisation and to volunteers.6 Respond constructively to requests for clarification and further information.7 Evaluate the effectiveness of assessing and communicating volunteer contributions and record your evaluation for future reference.	<p>As knowledge and understanding in standard 4.4.2.1 – Evaluate volunteers' contribution to your organisation: assess the contribution of volunteers to your organisation's goals.</p>

Further information

■ Who is this standard for

This standard is recommended for youth workers involved in evaluating and promoting the contribution made by volunteers to their organisation's goals.

■ Behaviours

There are no behaviours specifically associated with this standard other than within the performance criteria.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.1.1:**Work as an effective and reflective practitioner****What this standard is about**

This standard is about reflecting upon your own effectiveness as a youth work practitioner, identifying how you might improve your practice, and taking the appropriate actions to maintain continuous professional development.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>1 Evaluate, at regular intervals, the current and future requirements of your role, taking account of the values, objectives and priorities of your organisation, including the values and principles of youth work.</p> <p>2 Consider your own values, interests and priorities, and identify information relevant to you're your own work role and professional development.</p> <p>3 Evaluate and identify your on relative areas of strength and areas of development.</p> <p>4 Monitor the outcomes of your work, and identify areas of your work which can be enhanced.</p> <p>5 Seek regular and useful feedback on your performance from appropriate people.</p>	<p>KU1 The values and principles which underpin youth work.</p> <p>KU2 The values, objectives and priorities of your organisation.</p> <p>KU3 Your own personal beliefs and preferences, interests and priorities, and how these relate to your role in youth work.</p> <p>KU4 The requirements of your work role, including the limits of your responsibilities.</p> <p>KU5 How to evaluate the effect of your own values and practices, strengths and areas for development on your work.</p> <p>KU6 The importance of monitoring and reviewing your practice regularly.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>6 Identify any gaps in your own knowledge and skills, and agree a development plan towards addressing such gaps.</p> <p>7 Review and update your objectives and priorities, taking account of your development activities and any wider changes.</p> <p>8 Apply the results of your reflection and development to your own practice, including how you fulfil the values and principles of youth work.</p> <p>9 Ensure that your performance meets consistency, or goes beyond agreed requirements.</p>	<p>KU7 Areas of your own personal and professional development, relevant to enhancing your effectiveness in youth work.</p> <p>KU8 The range of learning styles and your own preferred learning style(s).</p> <p>KU9 Techniques for giving and receiving feedback.</p> <p>KU10 Types of development activities which can be undertaken to address identified gaps in your knowledge and skills.</p> <p>KU11 What an effective development plan should contain, and the length of time that it should cover.</p> <p>KU12 Available support networks and systems, and how to access these.</p>

Further information

■ Who is this standard for

This standard is for all youth workers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Show an awareness of your own values and motivations
2. Agree achievable objectives for yourself and give a consistent and reliable performance
3. Reflect regularly on your own experiences and use these outcomes to inform future actions
4. Act as a role model for young people, such that your behaviour encourages young people to develop positive attitudes and behaviour towards others and society
5. Play to your strengths, and use appropriate strategies to minimise the impact of any limitations.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.1.2:**This standard is A2 imported from the Management Standards Centre suite of standards****Manage your own resources and professional development****■ What this standard is about**

This standard is about managing your personal resources (particularly knowledge, understanding, skills, experience and time) and your professional development in order to achieve your work objectives and your career and personal goals. You need to understand your work role and how it fits into the overall vision and objectives of the organisation whilst also understanding what is driving you in terms of your values and your career and wider personal aspirations. Identifying and addressing gaps in your skills and knowledge and understanding is an essential aspect of this standard.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Evaluate, at appropriate intervals, the current and future requirements of your work-role taking account of the vision and objectives of your organisation. 2 Consider your values and your career and personal goals and identify information which is relevant to your work role and professional development. 3 Discuss and agree personal work objectives with those you report to and how you will measure progress. 	General knowledge and understanding KU1 The principles which underpin professional development. KU2 The importance of considering your values and career and personal goals and how to relate them to your job role and professional development. KU3 How to evaluate the current requirements of a work role and how the requirements may evolve in the future.

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>4 Identify the learning styles which work best for you and ensure that you take these into account in identifying and undertaking development activities.</p>	<p>KU4 How to set objectives which are SMART (Specific, Measurable, Achievable, Realistic and Time-bound).</p>
<p>5 Identify any gaps between the current and future requirements of your work-role and your current knowledge, understanding and skills.</p>	<p>KU5 How to identify development needs to address any identified gaps between the requirements of your work-role and your current knowledge, understanding and skills.</p>
<p>6 Discuss and agree, with those you report to, a development plan to address any identified gaps in your current knowledge, understanding and skills and support your own career and personal goals.</p>	<p>KU6 What an effective development plan should contain and the length of time that it should cover.</p>
<p>7 Undertake the activities identified in your development plan and evaluate their contribution to your performance.</p>	<p>KU7 The range of different learning style(s) and how to identify the style(s) which work(s) best for you.</p>
<p>8 Review and update your personal work objectives and development plan in the light of performance, any development activities undertaken and any wider changes.</p>	<p>KU8 The type of development activities which can be undertaken to address identified gaps in your knowledge, understanding and skills.</p>
<p>9 Get regular and useful feedback on your performance from those who are in a good position to judge it and provide objective and valid feedback.</p>	<p>KU9 How to identify whether/how development activities have contributed to your performance.</p>
<p>10 Ensure that your performance consistently meets or goes beyond agreed requirements.</p>	<p>KU10 How to update work objectives and development plans in the light of performance, feedback received, any development activities undertaken and any wider changes.</p>
	<p>KU11 Monitoring the quality of your work and your progress against requirements and plans.</p>
	<p>KU12 How to evaluate your performance against the requirements of your work-role.</p>
	<p>KU13 How to identify and use good sources of feedback on your performance.</p>

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
	<p>Youth work specific knowledge and understanding</p> <p>KU14 Requirements for the development or maintenance of knowledge, skills and understanding and continuing professional development, within your area of community learning and development.</p> <p>Context specific knowledge and understanding</p> <p>KU15 The requirements of your work-role including the limits of your responsibilities.</p> <p>KU16 The vision and objectives of your organisation.</p> <p>KU17 Your own values and career and personal goals.</p> <p>KU18 Your personal work objectives.</p> <p>KU19 Your preferred learning style(s).</p> <p>KU20 Your current knowledge, understanding and skills.</p> <p>KU21 Identified gaps in your current knowledge, understanding and skills.</p> <p>KU22 Your personal development plan.</p> <p>KU23 Available development opportunities and resources in your organisation.</p> <p>KU24 Your organisation’s policy and procedures in terms of personal development.</p> <p>KU25 Reporting lines in your organisation.</p> <p>KU26 Possible sources of feedback in your organisation.</p>

Further information

■ Who is this standard for

The standard is recommended for first line managers, middle managers and senior managers.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Address multiple demands without losing focus or energy
2. Recognise changes in circumstances promptly and adjust plans and activities accordingly
3. Prioritise objectives and plan work to make best use of time and resources
4. Take personal responsibility for making things happen
5. Take pride in delivering high quality work
6. Show an awareness of your own values, motivations and emotions
7. Agree achievable objectives for yourself and give a consistent and reliable performance
8. Recognise your own strengths and limitations, play to your strengths and use alternative strategies to minimise the impact of your limitations
9. Make best use of available resources and proactively seek new sources of support when necessary
10. Reflect regularly on your own experiences and use these to inform future action.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.2.1:

This standard is B5 imported from the Management Standards Centre suite of standards

Provide leadership for your team

■ What this standard is about

This standard is about providing direction to the members of your team and motivating and supporting them to achieve the objectives of the team and their personal work objectives.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Set out and positively communicate the purpose and objectives of the team to all members. 2 Involve members in planning how the team will achieve its objectives. 3 Ensure that each member of the team has personal work objectives and understands how achieving these will contribute to achievement of the team's objectives. 4 Encourage and support team members to achieve their personal work objectives and those of the team and provide recognition when objectives have been achieved. 	<p>General knowledge and understanding</p> <p>KU1 Different ways of communicating successfully with members of a team.</p> <p>KU2 How to set objectives which are SMART (Specific, Measurable, Achievable, Realistic and Time-bound).</p> <p>KU3 How to plan the achievement of team objectives and the importance of involving team members in this process.</p> <p>KU4 The importance of being able to show team members how personal work objectives contribute to achievement of team objectives.</p>

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<p>5 Win, through your performance, the trust and support of the team for your leadership.</p>	<p>KU5 That different styles of leadership exist.</p>
<p>6 Steer the team successfully through difficulties and challenges, including conflict within the team.</p>	<p>KU6 How to select and successfully apply a limited range of different methods for motivating, supporting and encouraging people and recognising their achievements.</p>
<p>7 Encourage and recognise creativity and innovation within the team.</p>	<p>KU7 Types of difficulties and challenges that may arise, including conflict within the team, and ways of overcoming them.</p>
<p>8 Give team members support and advice when they need it especially during periods of setback and change.</p>	<p>KU8 The importance of encouraging others to take the lead and ways in which this can be achieved.</p>
<p>9 Motivate people to present their own ideas and listen to what they say.</p>	<p>KU9 The benefits of and how to encourage and recognise creativity and innovation within a team.</p>
<p>10 Encourage people to take the lead when they have the knowledge and expertise and show willingness to follow this lead.</p>	<p>Youth Work specific knowledge and understanding</p>
<p>11 Monitor activities and progress across the team without interfering.</p>	<p>KU10 Legal, regulatory and ethical requirements in the sector.</p>
	<p>Context specific knowledge and understanding</p>
	<p>KU11 The members, purpose and objectives of your team.</p>
	<p>KU12 The personal work objectives of members of your team.</p>
	<p>KU13 The types of support and advice that people are likely to need and how to respond to these.</p>
	<p>KU14 Standards of performance for the work of your team.</p>

Further information

■ Who is this standard for

This standard is recommended for team leaders.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Create a sense of common purpose
2. Take a personal responsibility for making things happen
3. Encourage and support others to take decisions autonomously
4. Act within the limits of your authority
5. Make time available to support others
6. Show integrity, fairness and consistency in decision-making
7. Seek to understand people's needs and motivations
8. Demonstrate behaviour that shows respect, helpfulness and co-operation.

■ Skills

Listed below are the main generic 'skills' which need to be applied in providing leadership for your team. These skills are explicit/implicit in the detailed content of the standard and are listed here as additional information.

- Communicating
- Planning
- Team building
- Leading by example
- Setting objectives
- Motivating
- Consulting
- Problem solving
- Valuing and supporting others
- Monitoring
- Managing conflict
- Decision making
- Following.

■ **Terminology**

There is no terminology specific to this standard.

■ **Links to other standards**

This standard is linked to B6. Provide leadership in your area of responsibility and B7. Provide leadership for your organisation in the overall suite of National Occupational Standards for management and leadership.

Standard 5.2.2:**This standard is D5 imported from the Management Standards Centre suite of standards****Allocate and check work in your team****What this standard is about**

This standard is about ensuring that the work required of your team is allocated effectively and fairly amongst team members. It also involves checking on the progress and quality of the work of team members to ensure that the required level or standard or performance is being met.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard**Performance criteria****Youth work staff:**

- 1** Confirm the work required of the team with your manager and seek clarification, where necessary, on any outstanding points and issues.
- 2** Plan how the team will undertake its work, identifying any priorities or critical activities and making best use of the available resources.
- 3** Allocate work to team members on a fair basis taking account of their skills, knowledge and understanding, experience and workloads and the opportunity for development.
- 4** Brief team members on the work that they have been allocated and the standards or level of expected performance.

Knowledge and understanding**Youth work staff know and understand:****General knowledge and understanding**

- KU1** Different ways of communicating effectively with members of a team.
- KU2** The importance of confirming/clarifying the work required of the team with your manager and how to do this effectively.
- KU3** How to plan the work of a team, including how to identify any priorities or critical activities and the available resources.
- KU4** How to identify and take due account of health and safety issues in the planning, allocation and checking of work.

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<p>5 Encourage team members to ask questions, make suggestions and seek clarification in relation to the work that they have been allocated.</p>	<p>KU5 Why it is important to allocate work across the team on a fair basis and how to do so.</p>
<p>6 Check the progress and quality of the work of team members on a regular and fair basis against the standard or level of expected performance and provide prompt and constructive feedback.</p>	<p>KU6 Why it is important to brief team members on the work that they have been allocated and the standard or level of expected performance and how to do so.</p>
<p>7 Support team members in identifying and dealing with problems and unforeseen events.</p>	<p>KU7 Ways of encouraging team members to ask questions and/or seek clarification and make suggestions in relation to the work which they have been allocated.</p>
<p>8 Motivate team members to complete the work that they have been allocated and provide, where requested and where possible, any additional support and/or resources to help completion.</p>	<p>KU8 Effective ways of regularly and fairly checking the progress and quality of the work of team members.</p>
<p>9 Monitor the team for conflict, identifying the cause(s) when it occurs and dealing with it promptly and effectively.</p>	<p>KU9 How to provide prompt and constructive feedback to team members.</p>
<p>10 Identify unacceptable or poor performance, discuss the cause(s) and agree ways of improving performance with team members.</p>	<p>KU10 How to select and apply a limited range of different methods for motivating, supporting and encouraging team members to complete the work they have been allocated, improve their performance and for recognising their achievements.</p>
<p>11 Recognise successful completion of significant pieces of work or work activities by team members and the overall team and advise your manager.</p>	<p>KU11 The additional support and/or resources which team members might require to help them complete their work and how to assist in providing this.</p>
<p>12 Use information collected on the performance of team members in any formal appraisal of performance.</p>	<p>KU12 Why it is important to monitor the team for conflict and how to identify the cause(s) of conflict when it occurs and deal with it promptly and effectively.</p>
	<p>KU13 Why it is important to identify unacceptable or poor performance by members of the team, and how to discuss the cause(s) and agree ways of improving performance with team members.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>KU14 The type of problems and unforeseen events that may occur and how to support team members in dealing with them.</p> <p>KU15 How to log information on the ongoing performance of team members and use this information for performance appraisal purposes.</p> <p>Youth Work specific knowledge and understanding</p> <p>KU16 Specific legislation, regulations, guidelines, codes of practice relating to carrying out work within your area of community learning and development.</p> <p>KU17 Requirements for the development or maintenance of knowledge, understanding and skills within your area of community learning and development.</p> <p>Context specific knowledge and understanding</p> <p>KU18 The members, purpose and objectives of your team.</p> <p>KU19 The work required of your team.</p> <p>KU20 The available resources for undertaking the required work.</p> <p>KU21 Your organisation’s written health and safety policy statement and associated information and requirements.</p> <p>KU22 Your team’s plan for undertaking the required work.</p> <p>KU23 The skills, knowledge and understanding, experience and workloads of team members.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU24 Your organisation’s policy and procedures in terms of personal development.</p> <p>KU25 Reporting lines in the organisation and the limits of your authority.</p> <p>KU26 Organisational standards or levels of expected performance.</p> <p>KU27 Organisational policies and procedures for dealing with poor performance.</p> <p>KU28 Organisational grievance and disciplinary policies and procedures.</p> <p>KU29 Organisational performance appraisal systems.</p>

Further information

■ Who is this standard for

This standard is recommended for team leaders.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Make time available to support others
2. Agree clearly what is expected of others and hold them to account
3. Prioritise objectives and plan work to make best use of team and resources
4. State your own position and views clearly and confidently in conflict situations
5. Show integrity, fairness and consistency in decision-making
6. Seek to understand people's needs and motivations
7. Take pride in delivering high quality work
8. Take personal responsibility for making things happen
9. Encourage and support others to make the best use of their abilities
10. Are vigilant for possible risks and hazards.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.2.3:**This standard is D3 imported from the Management Standards Centre suite of standards****Recruit, select and keep colleagues****■ What this standard is about**

This standard is mainly about recruiting and selecting people to undertake identified activities or work-roles with your area of responsibility. It involves taking a fair and objective approach to recruitment and selection to ensure that individuals with the required skills, knowledge and understanding and who are likely to perform effectively are appointed. As recruitment and selection can be expensive and time-consuming activities, the standard also involves taking action to understand why colleagues are leaving and taking action to keep colleagues. Whilst you would be expected to draw on the expertise of personnel specialists, you are not expected to be a personnel specialist yourself.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Talk with colleagues who are leaving your area of responsibility to identify and discuss their reasons for leaving. 2 Identify ways of addressing staff turnover problems, implementing those which clearly fall within your authority and communicating others to the relevant people for consideration. 	<p>General knowledge and understanding</p> <p>KU1 Why it is important to identify and understand why colleagues are leaving and how to do so constructively.</p> <p>KU2 The types of reasons colleagues might give for leaving.</p> <p>KU3 How to measure staff turnover.</p> <p>KU4 The causes and effects of high and low staff turnover.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>3 Review on a regular basis, the work required in your area of responsibility, identifying any shortfall in the number of colleagues and/or the pool of skills knowledge, understanding and experience.</p>	<p>KU5 Measures which can be undertaken to address staff turnover problems.</p>
<p>4 Identify and review the options for addressing any identified shortfalls and decide on the best option(s) to follow.</p>	<p>KU6 How to review the workload in your area in order to identify shortfalls in the number of colleagues and/or the pool of skills, knowledge, understanding and experience.</p>
<p>5 Consult with others to produce or update job descriptions and person specifications where there is a clear need to recruit.</p>	<p>KU7 Different options for addressing identified shortfalls and their associated advantages and disadvantages.</p>
<p>6 Consult with others to discuss and agree stages in the recruitment and selection process for identified vacancies, the methods that will be used, the associated timings and who is going to be involved.</p>	<p>KU8 What job descriptions and person specifications should cover and why it is important to consult with others in producing or updating them.</p>
<p>7 Ensure that any information on vacancies is fair, clear and accurate before it goes to potential applicants.</p>	<p>KU9 Different stages in the recruitment and selection process and why it is important to consult with others on the stages, recruitment and selection methods to be used, associated timings and who is to be involved.</p>
<p>8 Seek and make use of specialist expertise in relation to recruiting, selecting and keeping colleagues.</p>	<p>KU10 Different recruitment and selection methods and their associated advantages and disadvantages.</p>
<p>9 Participate in the recruitment and selection process, as agreed, making sure that the process is fair, consistent and effective.</p>	<p>KU11 Why it is important to give fair, clear and accurate information on vacancies to potential applicants.</p>
<p>10 Make sure that applicants who are offered positions are likely to be able to perform effectively and work with new colleagues.</p>	<p>KU12 How to judge whether applicants meet the stated requirements of the vacancy.</p>
<p>11 Judge whether the recruitment and selection process has been successful in relation to recent appointments in your area and identify areas for improvements.</p>	<p>KU13 Sources of specialist expertise in relation to recruitment, selection and retention.</p> <p>KU14 How to take account of equality and diversity issues, including legislation and any relevant codes of practice, when recruiting and selecting people and keeping colleagues.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU15 How to review the effectiveness of recruitment and selection in your area.</p> <p>Youth work specific knowledge and understanding</p> <p>KU16 Turnover rates within similar organisation in youth work.</p> <p>KU17 Recruitment, selection and retention issues and specific initiatives and arrangements within youth work.</p> <p>KU18 Working culture and practices of youth work.</p> <p>KU19 Training and development issues, and specific initiatives and arrangements that apply within youth work.</p> <p>KU20 Working culture and practices within youth work.</p> <p>Context specific knowledge and understanding</p> <p>KU21 Current people resources available to your area, including skills, knowledge, understanding an experience of colleagues.</p> <p>KU22 Work requirements in your area.</p> <p>KU23 Agreed operational plans and changes in your area.</p> <p>KU24 The staff turnover rate in your area.</p> <p>KU25 Job descriptions and person specifications for confirmed vacancies.</p> <p>KU26 Local employment market conditions.</p> <p>KU27 The organisation's structure, values and culture.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU28 Employment policies and practices within the organisation – including recruitment, selection, induction, development, promotion, retention, redundancy, dismissal, pay and other terms and conditions.</p> <p>KU29 Sources of specialist expertise in relation to recruitment, selection and retention used by your organisation.</p>

Further information

■ Who is this standard for

This standard is recommended for team leaders.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Recognise the opportunities presented by the diversity of people
2. Work to turn unexpected events into opportunities rather than threats
3. Try out new ways of working
4. You identify people's information needs
5. You seek to understand people's needs and motivations
6. You comply with, and ensure others comply with, legal requirements, industry regulations, organisational policies and professional codes
7. You take and implement difficult and/or unpopular decisions, if necessary
8. You act within the limits of your authority
9. You show integrity, fairness and consistency in decision making.

■ Terminology

For the purpose of this standard, 'colleagues' means those people for whom you have line management responsibility.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.3.1:**Provide support to other workers****What this standard is about**

This standard is about providing support to youth workers, including those for whom you have no managerial responsibility.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria	Knowledge and understanding
Youth work staff:	Youth work staff know and understand:
<p>1 Give people in your area support and advice when they need it, especially during periods of setback and change.</p>	<p>KU1 Legal, regulatory and ethical requirements relating to youth work, and their impact for your area of operations.</p>
<p>2 Motivate and support people in your area to achieve their work and development objectives and provide recognition when they are successful.</p>	<p>KU2 The values and principles which underpin youth work.</p>
<p>3 Empower people in your area to develop their own ways of working and take their own decisions within agreed boundaries.</p>	<p>KU3 The fundamental differences between management and providing support in a non-managerial capacity.</p>
<p>4 Encourage people to give a lead in their own areas of expertise and show willingness to follow this lead.</p>	<p>KU4 Types of support and advice that people are likely to need and how to respond to these.</p>
<p>5 Win, through your performance, the trust and support of people within your working area.</p>	<p>KU5 How to select and successfully apply different methods for communicating with people.</p>
	<p>KU6 Types of difficulties and challenges that may arise, including conflict within the area, and ways of identifying and overcoming them.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
	<p>KU7 The importance of encouraging others to take the lead and ways in which this can be achieved.</p> <p>KU8 How to empower people effectively.</p> <p>KU9 How to select and successfully apply different methods for encouraging, motivating and supporting people and recognising achievement.</p> <p>KU10 Your own values, motivations and emotions.</p> <p>KU11 Your own role, responsibilities and level of power.</p> <p>KU12 The overall objectives of your organisation.</p>

Further information

■ Who is this standard for

This standard is for youth workers involved in working with others to provide youth work services, and are involved in providing them with support and advice without having line management responsibilities.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Encourage and support others to make the best use of their abilities
2. Model behaviour that shows respect, helpfulness and co-operation
3. Make time available to support others
4. Communicate regularly, making effective use of a range of different communication methods, with all the people within your area and show that you listen to what they say
5. Encourage and support others to take decisions autonomously
6. Seek to understand people's needs and motivations
7. Show integrity, fairness and consistency in decision-making
8. Act within the limits of your authority.

■ Terminology

There is no terminology specific to this standard.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.3.2:**This standard is D7 imported from the Management Standards Centre suite of standards****Provide learning opportunities for colleagues****What this standard is about**

This standard is about supporting colleagues in identifying their learning needs and helping to provide opportunities to address these needs. Encouraging colleagues to take responsibility for their own learning is an aspect of this unit as is your role in providing an 'environment', for example, in your team or area of responsibility, in which learning is valued.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard**Performance criteria****Youth work staff:**

- 1** Promote the benefits of learning to colleagues and make sure that their willingness and efforts to learn are recognised.
- 2** Give colleagues fair, regular and useful feedback on their work performance, discussing and agreeing how they can improve.
- 3** Work with colleagues to identify and prioritise learning needs based on any gaps between the requirements of their work-roles and their current knowledge, understanding and skills.

Knowledge and understanding**Youth work staff know and understand:****General knowledge and understanding**

- KU1** The benefits of learning for individuals and organisations and how to promote these to colleagues.
- KU2** Ways in which you can develop an 'environment' in which learning is valued and willingness and efforts to learn are recognised.
- KU3** Why it is important to encourage colleagues to take responsibility for their own learning.

<p>Performance criteria</p> <p>Youth work staff:</p>	<p>Knowledge and understanding</p> <p>Youth work staff know and understand:</p>
<p>4 Help colleagues to identify the learning style(s) or combination of styles which works best for them and ensure that these are taken into account in identifying and undertaking learning activities.</p> <p>5 Work with colleagues to identify and obtain information on a range of possible learning activities to address identified learning needs.</p> <p>6 Discuss and agree, with each colleague, a development plan which includes learning activities to be undertaken, the learning objectives to be achieved, the required resources and timescales.</p> <p>7 Work with colleagues to recognise and make use of un-planned learning opportunities.</p> <p>8 Seek and make use of specialist expertise in relation to identifying and providing learning for colleagues.</p> <p>9 Support colleagues in undertaking learning activities making sure any required resources are made available and making efforts to remove any obstacles to learning.</p> <p>10 Evaluate, in discussion with each colleague, whether the learning activities they have undertaken have achieved the desired outcomes and provide positive feedback on the learning experience.</p> <p>11 Work with colleagues to update their development plan in the light of performance, any learning activities undertaken and any wider changes.</p>	<p>KU4 How to provide fair, regular and useful feedback to colleagues on their work performance.</p> <p>KU5 How to identify learning needs based on identified gaps between the requirements of colleagues' work-roles and their current knowledge, understanding and skills.</p> <p>KU6 How to prioritise learning needs of colleagues, including taking account of organisational needs and priorities and the personal and career development needs of colleagues.</p> <p>KU7 The range of different learning styles and how to support colleagues in identifying the particular learning style(s) or combination of learning styles which works best for them.</p> <p>KU8 Different types of learning activities, their advantages and disadvantages and the required resources (for example, time, fees, substitute staff).</p> <p>KU9 How/where to identify and obtain information on different learning activities.</p> <p>KU10 Why it is important for colleagues to have a written development plan and what it should contain (for example, identified learning needs, learning activities to be undertaken and the learning objectives to be achieved, timescales and required resources).</p> <p>KU11 How to set learning objectives which are SMART (Specific, Measurable, Achievable, Realistic and Time-Bound).</p> <p>KU12 Sources of specialist expertise in relation to identifying and providing learning for colleagues.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>12 Encourage colleagues to take responsibility for their own learning, including practicing and reflecting on what they have learned.</p>	<p>KU13 What type of support colleagues might need to undertake learning activities, the resources needed and the types of obstacles they may face and how they can be resolved.</p> <p>KU14 How to evaluate whether a learning activity has achieved the desired learning objectives.</p> <p>KU15 The importance of regularly reviewing and updating written development plans in the light of performance, any learning activities undertaken and any wider changes.</p> <p>KU16 How to take account of equality legislation, any relevant codes of practice and general diversity issues in providing learning opportunities for colleagues.</p> <p>Youth Work specific knowledge and understanding</p> <p>KU17 Youth work requirements for the development or maintenance of knowledge, skills and understanding and professional development.</p> <p>KU18 Learning issues and specific initiatives and arrangements that apply within youth work.</p> <p>KU19 Working culture and practices of youth work.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>Context specific knowledge and understanding</p> <p>KU20 Relevant information on the purpose, objectives and plans of your team or area of responsibility or the wider organisation.</p> <p>KU21 The work roles of colleagues, including the limits of their responsibilities and their personal work objectives.</p> <p>KU22 The current knowledge, understanding and skills of colleagues.</p> <p>KU23 Identified gaps in the knowledge, understanding and skills of colleagues.</p> <p>KU24 Identified learning needs of colleagues.</p> <p>KU25 Learning style(s) or combinations of styles preferred by colleagues.</p> <p>KU26 The written development plans of colleagues.</p> <p>KU27 Sources of specialist expertise available in/ to your organisation in relation to identifying and providing learning for colleagues.</p> <p>KU28 Learning activities and resources available in/to your organisation.</p> <p>KU29 Your organisation’s policies in relation to equality and diversity.</p> <p>KU30 Your organisation’s policies and procedures in relation to learning.</p> <p>KU30 Your organisation’s performance appraisal systems.</p>

Further information

■ Who is this standard for

This standard is recommended for team leaders.

■ Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Recognise the opportunities presented by the diversity of people
2. Find practical ways to overcome barriers
3. Make time available to support others
4. Seek to understand individuals' needs, feelings and motivations and take an active interest in their concerns
5. Encourage and support others to make the best use of their abilities
6. Recognise the achievements and the success of others
7. Inspire others with the excitement of learning
8. Confront performance issues and sort them out directly with the people involved
9. Say no to unreasonable requests
10. Show integrity, fairness and consistency in decision making.

■ Terminology

For the purposes of this standard, 'colleagues' means those people for whom you have line management responsibility.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.4.1:**This standard is HSS 1 imported from the ENTO suite of standards****Make sure your own actions reduce risks to health and safety****What this standard is about**

This standard addresses the health and safety responsibilities for everyone in your workplace. It describes the competences required to make sure that your own actions do not create any health and safety hazards, you do not ignore significant risks in your workplace, and you take sensible action to put things right, including reporting situations which pose a danger to people in the workplace and seeking advice.

Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>Identify the hazards and evaluate the risks in your workplace</p> <ol style="list-style-type: none"> 1 Identify which workplace instructions are relevant to your job. 2 Identify those working practices in your job which could harm you or others. 3 Identify those aspects of your workplace which could harm you or others. 4 Check which of the potentially harmful working practices and aspects of your workplace present the highest risks to you or to others. 	<p>KU1 What 'hazards' and 'risks' are.</p> <p>KU2 Your responsibilities and legal duties for health and safety in the workplace.</p> <p>KU3 Your responsibilities for health and safety as required by the law covering your job role.</p> <p>KU4 The hazards which exist in your workplace and the safe working practices which you must follow.</p> <p>KU5 The particular health and safety hazards which may be present in your own job and the precautions you must take.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>5 Deal with hazards in accordance with workplace instructions and legal requirements.</p> <p>6 Correctly name and locate the people responsible for health and safety in your workplace.</p> <p>7 Report to the people responsible for health and safety in your workplace those hazards which present the highest risks.</p>	<p>KU6 The importance of remaining alert to the presence of hazards in the whole workplace.</p> <p>KU7 The importance of dealing with, or promptly reporting, risks.</p> <p>KU8 The responsibilities for health and safety in your job description.</p> <p>KU9 The safe working practices for your own job.</p>
<p>Reduce the risks to health and safety in your workplace</p>	<p>KU10 The responsible people you should report health and safety matters to.</p>
<p>8 Carry out your work in accordance with your level of competence, workplace instructions, suppliers or manufacturers instructions and legal requirements.</p> <p>9 Control those health and safety risks within your capability and job responsibilities.</p> <p>10 Pass on suggestions for reducing risks to health and safety to the responsible people.</p> <p>11 Make sure your behaviour does not endanger the health and safety of you or others in your workplace.</p> <p>12 Follow the workplace instructions and suppliers' or manufacturers' instructions for the safe use of equipment, materials and products.</p> <p>13 Report any differences between workplace instructions and suppliers' or manufacturers' instructions.</p> <p>14 Make sure that your personal presentation and behaviour at work protects the health and safety of you and others, meets any legal responsibilities, and is in accordance with workplace instructions.</p> <p>15 Make sure you follow environmentally-friendly working practices.</p>	<p>KU11 Where and when to get additional health and safety assistance.</p> <p>KU12 Your scope and responsibility for controlling risks.</p> <p>KU13 Workplace instructions for managing risks which you are unable to deal with.</p> <p>KU14 Suppliers' and manufacturers' instructions for the safe use of equipment, materials and products which you must follow.</p> <p>KU15 The importance of personal presentation in maintaining health and safety in your workplace.</p> <p>KU16 The importance of personal behaviour in maintaining the health and safety of you and others.</p> <p>KU17 The risks to the environment which may be present in your workplace and/or in your own job.</p>

Further information

■ Who is this standard for

This standard is for everyone at work (whether paid, unpaid, full or part-time). It is about having an appreciation of significant risks in your workplace, knowing how to identify and deal with them.

■ Behaviours

There are no specific behaviors associated with this standard.

■ Terminology

Fundamental to this unit is an understanding of the terms 'hazard', 'risk' and 'control'.

■ Links to other standards

There are no explicit links to other standards.

Standard 5.4.2:**This standard is E6 imported from the Management Standards Centre suite of standards****Ensure health and safety requirements are met in your area of responsibility****■ What this standard is about**

This standard is concerned with managing the overall health and safety process in your area of responsibility. It is intended to go beyond meeting health and safety legislation and move towards a situation where health and safety considerations are firmly embedded in the planning and decision making processes and the 'culture' of your area of responsibility.

■ Values

Working with representatives of the sectors within youth work, Lifelong Learning UK has agreed a suite of values and principles which distinguish youth work from other, sometimes related, activities involving young people. These values and principles are at the core of the work undertaken within youth work and underpin this standard. The behaviours required within this standard include those which reflect particular values and principles.

■ The standard

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<ol style="list-style-type: none"> 1 Identify your personal responsibilities and liabilities under health and safety legislation. 2 Ensure that the organisation's written health and safety policy statement is clearly communicated to all people in your area of responsibility and other relevant parties. 3 Ensure that the health and safety policy statement is put into practice in your area of responsibility and is subject to review as situations change and at regular intervals and the findings passed to the appropriate people for consideration. 	<p>General knowledge and understanding</p> <p>KU1 Why health and safety in the workplace is important.</p> <p>KU2 How and where to identify your personal responsibilities and liabilities under health and safety legislation.</p> <p>KU3 How to keep up with legislative and other developments relating to health and safety.</p> <p>KU4 The requirement for organisations to have a written health and safety policy statement.</p>

Performance criteria Youth work staff:	Knowledge and understanding Youth work staff know and understand:
<p>4 Ensure regular consultation with people in your area of responsibility or their representatives on health and safety issues</p>	<p>KU5 How to communicate the written health and safety policy statement to people who work in your area of responsibility and other relevant parties.</p>
<p>5 Seek and make use of specialist expertise in relation in health and safety issues.</p>	<p>KU6 How and when to review the application of the written health and safety policy statement in your area of responsibility and produce/provide findings to inform development.</p>
<p>6 Ensure that a system is in place for identifying hazards and assessing risks in your area of responsibility and that prompt and effective action is taken to eliminate or control identified hazards and risks.</p>	<p>KU7 How and when to consult with people in your area of responsibility or their representatives on health and safety issues.</p>
<p>7 Ensure that systems are in place for effective monitoring, measuring and reporting of health and safety performance in your area of responsibility.</p>	<p>KU8 Sources of specialist expertise in relation to health and safety.</p>
<p>8 Show continuous improvement in your area of responsibility in relation to health and safety performance.</p>	<p>KU9 Ways of developing a culture in your area of responsibility which puts ‘health and safety’ first.</p>
<p>9 Make health and safety priority area in terms of informing planning and decision-making in your area of responsibility.</p>	<p>KU10 They types of hazards and risks that may arise in relation to health and safety – how to establish and use systems for identifying hazards and assessing risks and the type of actions that should be taken to control or eliminate them.</p>
<p>10 Demonstrate that your own actions reinforce the messages in the organisation’s health and safety statement.</p>	<p>KU11 How to establish systems for monitoring, measuring and reporting on health and safety performance in your area of responsibility.</p>
<p>11 Ensure that sufficient resources are allocated across your area of responsibility to deal with health and safety issues.</p>	<p>KU12 Why and how health and safety should inform planning and decision-making.</p>
<p>12 Develop a culture within your area of responsibility which puts ‘health and safety’ first.</p>	<p>KU13 The importance of setting a good example to others in relation to health and safety.</p>
	<p>KU14 The type of resources required to deal; with health and safety issues.</p>

<p>Performance criteria Youth work staff:</p>	<p>Knowledge and understanding Youth work staff know and understand:</p>
	<p>Youth work specific knowledge and understanding</p> <p>KU15 Youth work specific legislation, regulations, guidelines and codes of practice relating to health and safety.</p> <p>KU16 Health and safety risks, issues and developments which are particular to youth work.</p>

Further information

Who is this standard for

This standard is recommended for first line managers and middle managers.

Behaviours

The behaviours that underpin this standard require you to demonstrate that you:

1. Respond quickly to crises and problems with a proposed course of action
2. Identify people's information needs
3. Comply with, and ensure others comply with, legal requirements, industry regulations, organisational policies and professional code
4. Are vigilant for possible risks and hazards
5. Take personal responsibility for making things happen
6. Identify the implications or consequences of a situation
7. Act within the limits of your authority
8. Seek constantly to improve performance
9. Treat individuals with respect and act to uphold their rights.

Terminology

There is no terminology specific to this standard.

Links to other standards

There are no explicit links to other standards.

Functional Map for Youth Work

■ Introduction

This functional map enables all those working in and supporting roles in the youth work sector to see how their work fits together and contributes to the best possible outcomes for those being supported through the youth work workforce.

■ What is a functional map?

A functional map is a visual representation of the key purpose of a given workforce and the functions needed to achieve that purpose.

It provides an underpinning framework on which national occupational standards are based. Collectively the functional map and the national occupational standards lead to a shared understanding about what units of assessment the workforce needs for career choices, progression and mobility. They also enable employers in the sector to support organisational development and performance management systems which ultimately improve outcomes in the youth work sector.

■ Who will use the functional map?

The functional map will be of use for employers and stakeholders in the youth work sector.

■ What is the youth work sector?

'Youth and Community Workers are employed by an employer or voluntary organisation to work with young people and adults in a given community, either directly or by delegation through paid or volunteer staff, whom they manage.

The aim of youth work is to offer young people both planned and spontaneous programmes of personal and social education. There is a wide range of practice to meet the needs of young people, including youth clubs, uniformed (e.g. scouting and guiding) and non-uniformed organisations, faith groups, specialised centres for art or sport, counselling, information and guidance, voluntary service, detached, outreach in schools and colleges.

The essence of youth work is to enable the transition from childhood to independent adult life. In other words youth work helps young people learn about themselves, others and society, through informal educational activities which combine enjoyment, challenge and learning.

The policy and legislative context for the youth work sector is defined by Youth Matter (2005), Youth Matters (Next Steps) (2006) and Aiming High for Young People (2007).

Youth work is delivered through a complex network of providers, community groups, voluntary organisations and local authorities. Youth workers work primarily with young people aged between 13 and 19, but may in some cases extend this to younger age groups and those aged up to 24. Their work seeks to promote young people's personal and social development and enable them to have a voice, influence and place in their communities and society as a whole.

The key areas defined within the functional map are not proposed to be of equal size or complexity as they reflect activities undertaken by individuals of varying levels of experience, responsibility and seniority across a wide range of organisations within both the statutory and voluntary sectors. It is not suggested that a single youth worker would undertake all of the activities described, but that any youth worker should be able to identify the key functions in the varying roles that they might find themselves undertaking throughout their career.

There are a range of occupations that youth workers may find themselves in, both within the statutory and voluntary sectors, working in multi disciplinary teams and in the provision of an integrated service for young people, working individually or as a member of a team, they may be detached workers or outreach workers, project youth workers, principal youth workers or advanced practitioners but all will have a distinctive function in relation to working with a young person.

The activities and tasks undertaken by the youth work workforce to deliver the objectives of the sector are, therefore, varied and complex and include operational responsibility for youth clubs or projects, operational or strategic level responsibility for service level development and delivery and more specialist areas such as leadership, mentoring and coaching, raising of standards in the service and the development of youth and community specialisms, research with young people or client groups to develop policies on key areas.

■ What principles and values underpin the youth work sector?

The values distinguish youth work from other, sometimes related activities, involving young people. These values are at the core of the work undertaken within young work and underpin the Youth Work standards. It is also recognised that these values need to be placed within the local, social and political context within which youth work activities are undertaken, and of which youth workers will need to be aware. These values also illustrate how youth work is involved in the holistic development of young people, and are as follows:

- Young people choose to be involved, not least because they want to relax, meet friends, make new relationships, to have fun and to find support
- The work starts from where young people are in relation to their own values, views and principles, as well as their own personal and social space
- Youth work seeks to go beyond where young people start, to widen their horizons, promote participation and invite social commitment, in particular by encouraging them to be critical and creative in their responses to their experience and the world around them
- Youth work treats young people with respect, valuing each individual and their differences, and promoting the acceptance and understanding of others, whilst challenging oppressive behaviour and ideas
- Youth work respects and values individual differences by supporting and strengthening young people's belief in themselves and their capacity to grow and change through a supportive group environment
- Youth work is underpinned by the principles of equity, diversity and interdependence
- Youth work recognises and respects and is actively responsive to the wider networks of peers, communities, families and cultures which are important to young people, and through these networks seeks to help young people to achieve stronger relationships and collective identities, through the promotion of inclusivity
- Youth workers work in partnership with young people and other agencies which contribute to young people's social, educational and personal development
- Youth work is concerned with how young people feel, and not just with what they know and can do
- Youth work is concerned with facilitating and empowering the voice of young people, encouraging and enabling them to influence the environment in which they live
- Youth work recognises the young person as a partner in a learning process, complementing formal education, promoting their access to learning opportunities which enable them to fulfil their potential
- Youth work safeguards the welfare of young people, and provides them with a safe environment in which to explore their values, beliefs, ideas and issues.

■ How was the functional map developed?

This map is based upon a review of the map developed by the National Training Organisation PAULO in 2004 and was published in the 'Skills Foresight Report' March 2004. Further desk research has been undertaken comprising of a review of policy documents and emerging Youth Work strategies from the four governments, Youth Work Agencies, representative organisations and relevant Trades Unions within the UK.

■ Functional Map for Youth Work

Key purpose

‘Youth and Community Workers are employed by an employer or voluntary organisation to work with young people and adults in a given community, either directly or by delegation through paid or volunteer staff, whom they manage.

Notes

This information is available in alternative formats from Lifelong Learning UK

Lifelong Learning UK
Centurion House
24 Monument Street
LONDON
EC3R 8AQ

 www.Lifelong Learning UK.org
enquiries@Lifelong Learning UK.org

Approved 02/2008

Skills for Learning Professionals