

Impact Report on the Youth Music Initiative
2016/17
Creative Scotland

October 2017

Contents

Key Findings
i

1. Introduction
1
2. YMI Intended Impact
5
3. YMI Participants and Activities…………………………….12
4. Impact of YMI Activities…………………………………….17
5. Learning from 2016/17
51

Appendices

	Appendix 1
	YMI Activities in 2016/17

	Appendix 2
	YMI Logic Model

	Appendix 3
	YMI Case Studies – Outcomes

	Appendix 4
	YMI Case Studies – Individual Stories

	Appendix 5
	Note on Additional Support Needs

Key Findings

About this report

This impact report sets out findings from an impact focused review of the Scottish Government Youth Music Initiative (YMI) programme during 2016/17 (up to June 2017). The YMI is administered by Creative Scotland.
The review focuses on the impact the YMI is having for young people, communities and the youth music sector.
About the YMI

The YMI has a vision of putting music at the heart of young people’s lives and learning, contributing to Scotland becoming an international leader in youth arts. It was set up in 2003 and has three core aims:
· to create access to high quality music making opportunities for young people aged 0 to 25 years, particularly those who would not normally have the chance to participate;

· to enable young people to achieve their potential in or through music making; and

· to support the development of the youth music sector, for the benefit of young people.

There are two distinct strands within the YMI:
· School based music making – This is activity planned and delivered by local authorities. Local authorities apply to the YMI Formula Fund for this activity.

· Out of school music making – This is activity planned and delivered by third sector organisations outwith school time. There are two informal sector funding routes which are Access to Music Making and Strengthening Youth Music.
YMI Intended Impact in 2016/17
A logic model for YMI set out the intended impact of the programme in 2016/17. This sets out the changes that the YMI programme aims to bring about in the short, medium and long term. The main focus of the impact report for 2016/17 is on the short term outcomes within the logic model, which are:

	Tackling inequalities
	1. Young people have more opportunities to take part in enjoyable and quality music making opportunities

	
	2. Young people who would not normally have the chance to participate take part in music making opportunities

	Learning and working
	3. Young people develop their music and music making skills

	
	4. Young people develop their skills for life, learning and work

	Cultural and strong communities
	5. Young people increase their awareness of music and culture across Scotland, the UK and the world

	
	6. Young people influence or lead youth music opportunities and have their voice heard in design and delivery

	Building skills and practice
	7. People delivering youth music develop their skills and confidence

	
	8. Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people

Projects reporting on their activity in 2016/17 were asked to identify three outcomes that their work contributed towards. The outcomes chosen were:

[image: image1.jpg]Musicfor those

9% Organisations
work together

Access &

Formula - .
2016/17 69% Music
skills

Qutcomes

rers develop Copinea

skills

5% Young people
influence youth

music earning and work

Awareness of
music and culture

The school based projects largely focused on providing more music making opportunities, developing young people’s music and music making skills and access to music making opportunities for young people who would not normally have the chance to participate. Out of school projects focused largely on:
· developing music skills (a mandatory outcome for this strand);

· developing skills for life, learning and work; and

· providing opportunities for those who would not normally have the chance to participate.
YMI Participants and Activities

At least 244,000 young people took part in YMI activity in 2016/17. At least 202,000 took part in school based activity and at least 42,000 in out of school activity. All 32 local authorities (and Jordanhill School) had achieved the P6 target of offering all pupils a year’s free music tuition by the end of primary six. The figure is slightly lower than the figure reported for 2015/16. This is likely to be due to:
· more clarity on reporting the distinct number of young people involved, as the end of project reporting system introduced in 2015/16 is embedded;

· an increase in the length of participation in YMI activity – with an increase in involvement for 12 hours or more; and

· the timescales for reporting for out of school projects, which do not fit with either financial or academic years.

Impact of YMI activities
Impact on Scottish Government Priority – The P6 Target and equal opportunities for all
Outcome 1 – Young people have more opportunities to take part in enjoyable and quality music making opportunities

Both school based and out of school projects provided evidence that YMI provided additional opportunities to take part in music and music making activity.
There was very clear evidence that young people enjoyed their YMI activity, making them feel happy, engaged, excited and motivated, and providing a high point in the school day for some.
YMI leads also highlighted that their projects were delivered by high calibre music specialists who engage and inspire young people. Deliverers were seen as skilled, experienced, motivated, enthusiastic and able to engage with pupils. Young people were also getting opportunities to use state of the art equipment.
Outcome 2 – Young people who would not normally have the chance to participate take part in music making opportunities

YMI has engaged with young people from across a range of backgrounds. Most local authorities provided activity which was proactively targeted at certain groups, with the remaining six indicating that all their YMI activity was delivered in a way that took account of different needs and experiences. The most commonly targeted groups were young people with additional support needs and young people in deprived areas. Other key priority groups included ethnic minority young people, pre school children, young carers, looked after children, young people at risk of offending and young people with social, emotional or behavioural needs.
Out of school projects were asked to provide a little more detail on their participants. This showed that the breakdown was broadly even between males and females. A high number of out of school projects proactively targeted young people living in deprived areas (53%). In some cases, YMI activity offers pupils the opportunity to excel in music, where they may not in other subject areas. A key success factor is that YMI is open to everyone, and not based on talent or experience.
These outcomes (1 and 2) link clearly to the Programme For Government 2016/17 priority of equal opportunities for all and the Scottish Government’s target during 2016/17 of ensuring that all young people have the offer of a year’s free music tuition by the time they reach primary six (the P6 target – which has since become the primary target).

Impact on Scottish Government Priority – A world class education system
Outcome 3 – Young people develop their music and music making skills
YMI projects presented large amounts of feedback from participating young people, teachers, tutors and others, who felt that the music making skills of young people had developed as a result of these opportunities. Skills had developed in areas including beat, rhythm, pitch, harmony, intonation, diction, singing, storytelling, listening, playing an instrument, using equipment and music technology, reading music, songwriting and improvising, music theory, and playing with others and performing. Some provided evidence of young people achieving music related accreditation or taking part in competitions following on from their participation in YMI activity.

Outcome 4 – Young people develop their skills for life, learning and work
The YMI is supporting young people to develop their skills for life and learning, and is contributing towards developing skills for work. There are clear developments in terms of life skills around confidence and self-esteem, and personal and social skills such as communication, behaviour, expression and resilience. There is also clear evidence around the development of skills for learning. In particular, YMI has contributed to engagement with learning, inspiration and motivation to learn. Many YMI projects highlighted that young children in their early years developed their language and literacy skills through music making activity.

A small number of projects indicated that young people developed their skills for work through their YMI activity. This was particularly evident for young people who wished to pursue a music career.
This outcome links clearly to the Programme for Government 2016/17 top priority of building a world class education system, raising standards in schools and closing the attainment gap.
Outcome 5 – Young people increase their awareness of music and culture across Scotland, the UK and the world
Young people are developing their awareness of musical culture through YMI, including being able to name and play Scottish traditional instruments, use basic Gaelic phrases, identify traditional tunes and different languages and dialects of Scotland. Young people have also become more aware of music around the world, and more aware of the relationships between Scottish music and other musical cultures.

Impact on Scottish Government Priority – putting people in charge
Outcome 6 – Young people influence or lead youth music opportunities, and have their voice heard in design and delivery
Some YMI projects have helped young people to develop their leadership skills, for example through acting as role models and supporting younger pupils. Some out of school projects involve peer learning, peer mentoring and involvement of young people in the design and delivery of projects. There is less evidence around this outcome than other outcomes within the YMI logic model. This outcome links to the Programme for Government 2016/17 priority of putting people in charge.

Impact on Scottish Government Priority – A productive, sustainable economy

Outcome 7 – People delivering youth music develop their skills and confidence
The YMI supported more than 1,200 jobs in 2016/17, most of which were temporary, part time jobs. It also provided 250 volunteering opportunities and over 300 traineeships. Over 4,500 individuals were involved in continuing professional development activity over the year. There is evidence that confidence of deliverers has increased, particularly among teachers. Through YMI, teachers who have no prior musical experience are able to deliver extra music to their pupils without the YMI practitioner present.
This outcome links to the Programme for Government 2016/17 priority of a productive, sustainable economy.
Impact on Scottish Government Priority – Transforming public services

Outcome 8 – Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people

YMI projects are working jointly to provide quality music making opportunities and to strengthen the youth music sector. Joint working is taking place between schools, with local and national arts and music organisations, with equalities organisations and others. This is helping to build a network of expertise, generating efficiencies, and creating pathways between different opportunities.
This outcome links to the Programme for Government 2016/17 priority of transforming public services.
Learning from 2016/17
Evidencing the difference that YMI makes

YMI projects feel that the programme is well monitored, with a strong focus on impact and outcomes. The quality of reporting is improving, and YMI leads are becoming more confidence in collecting and analysing data. However, there is more work to be done on strengthening information about the profile of participants; building understanding and skills of frontline practitioners around outcomes; and establishing a clear baseline to enable the measurement of year to year change.

Focusing on equality and diversity
YMI projects felt that the YMI had at its heart a clear focus on inclusion – both through ensuring that activity was open to all, and through targeted activity. Creative Scotland staff were confident that almost all funded projects were genuinely working to target and engage young people from the YMI target groups. It was felt that the agenda had been bolstered and accelerated in local authorities by the Scottish Government focus on closing the poverty related attainment gap.
Supporting funded projects effectively
YMI projects generally felt that their relationships with Creative Scotland were constructive and supportive, and that YMI provided them with access to national support and expertise. Projects believed that having a dedicated fund to support music making opportunities was crucial, and many indicated that without YMI funding their music making work would not exist. Many said that they would welcome ongoing support including more Learning Days, more workshops on outcomes focused reporting, and standardised case study templates.
1.
Introduction

About this report

1.1 This report sets out findings from an impact evaluation of the Scottish Government Youth Music Initiative (YMI) programme during 2016/17. The YMI is administered by Creative Scotland, and aims to put music at the heart of young people’s lives and learning, contributing to Scotland becoming an international leader in youth arts. It was set up in 2003.

1.2 Creative Scotland appointed us – Research Scotland – to evaluate the impact of the YMI over 2016/17.
Research aims

1.3 The main aim of this report was to explore the impact of the YMI programme. This year, the evaluation also explored the strengths and weaknesses of the programme, and reflections on how the programme has changed and developed over recent years.
Context

1.4 The YMI has three core aims:
· to create access to high quality music making opportunities for young people aged 0 to 25 years, particularly for those who would not normally have the chance to participate;

· to enable young people to achieve their potential in or through music making; and

· to support the development of the youth music sector, for the benefit of young people.

1.5 There are two distinct strands within the YMI:
· School based music making – This is activity planned and delivered by local authorities. Local authorities apply to the YMI Formula Fund for this activity.

· Out of school music making – This is activity planned and delivered by third sector organisations outwith school time. There are two informal sector funding routes - Access to Music Making and Strengthening Youth Music.

1.6 Overall, 97% of YMI funding is allocated to grants, 2% to Creative Scotland overheads and 1% to development. Over the life of the YMI, the balance of funding has remained 80% towards local authorities through the Formula Fund, and 17% towards out of school activities through the Informal Funds. In 2016/17:
· £8 million was awarded for school based music making through the YMI Formula Fund;

· £1.9 million was awarded for Access to Music Making; and

· £57,000 was awarded for Strengthening Youth Music.
1.7 A summary of YMI funded activity in 2016/17 is included as Appendix One. A copy of the YMI logic model used in 2016/17 is included as Appendix Two.
Method

1.8 The 2016/17 impact evaluation involved a mix of primary and secondary research. The work involved six main stages:
· Refining the new YMI monitoring system – We reviewed the comments received regarding the new YMI monitoring system, and updated the end of project forms to take account of this.
· Profiling intended activity – We reviewed Creative Scotland’s matrix of successful applications to undertake activity in 2016/17, across the Formula Fund, Access to Music Making and Strengthening Youth Music funds. This provided an overview of the intended scale and nature of YMI funded activity.
· New end of project forms – school based activity – Each local authority (and Jordanhill School) receives funding through the YMI ‘Formula Fund’ – which makes up 80% of the YMI budget. Each YMI lead was asked to complete the updated YMI end of project form, providing information on the activity and outcomes achieved during the 2016/17 academic year. 33 responses were received, out of 33 Formula Fund programmes.
· End of project forms – out of school activity – Creative Scotland issued either an interim or end of project form to third sector organisations delivering YMI out of school activity during 2016/17. A small number of organisations were asked to complete an interim monitoring form, some of which were to release funding, others to report on 2016/17 activity over longer term projects. Overall, 64 Access to Music Making organisations completed a YMI end of project form during 2016/17. This included 16 interim monitoring forms, and seven which were submitted on the previous Creative Scotland reporting form (which was not tailored to YMI). Just one Strengthening Youth Music organisation was asked to complete an end of project form in 2016/17, and this is included within this report.
· Outcomes focused case studies – We developed eight case studies profiling YMI activity across Scotland. Each case study focused on one of the eight short term outcomes within the YMI logic model, profiling four different projects for each outcome. For each case study, we held telephone interviews with project leads in four projects - a total of 36 telephone interviews. We selected the case study projects working closely with the Advisory Group for this research. The eight case studies are provided at Appendix Three.
· Individual case studies – We developed four case studies which provided the story of four young people’s journeys through YMI and beyond. The aim was to explore the longer term impact of YMI, for a small number of young people, in a person centred way. These case studies are included as Appendix Four.
· Developing national level indicators – We explored how the YMI programme, and individual projects, could begin to demonstrate evidence towards medium and longer-term outcomes. We developed draft guidance for projects to assess their contribution towards medium-term outcomes, which could be used in future. We developed national indicators setting out how to track YMI outcomes at national level between years, and identifying process outcomes for improvement within the YMI programme at national level.
1.9 We gathered the qualitative and quantitative information together for analysis and reporting. We analysed the quantitative information using Excel. The qualitative information was analysed using a process of ‘manual thematic coding’. This involves carefully reading the information, highlighting key themes, and then collating and analysing all of the information about that theme together. This provides a systematic and robust approach to analysing rich, varied and complex qualitative information. We have also used verbatim quotes from interviews and surveys to demonstrate key points.
Wider activity

1.10 This research ran alongside:

· Support – We provided ongoing support for projects adapting to the new monitoring and evaluation system. This included targeted one to one sessions with organisations which were new to the system – either over the phone or in person. We also provided ad-hoc support in response to enquiries from funded projects. And we produced written guidance specifically on reporting on outcomes within the End of Project Form.

· Research – We undertook a small scale research study exploring the contribution of YMI to attainment, focusing on literacy, numeracy and health and wellbeing. We presented this research at the YMI Learning Day in September 2017.
Note on 2016/17
1.11 It is important to note that 2016/17 was the first year in which all schools based YMI projects applied for funding in line with new logic model outcomes, and then reported on these at the end of the year.
1.12 Most out of school YMI projects also applied for funding in line with the new logic model. However, as the out of school projects operate on a rolling basis, with phased timescales for application throughout each year and varied timescales for project delivery, there remained a small number of out of school projects in 2016/17 which applied for YMI funding before the new logic model was developed. These projects were asked to shape their reporting to the new framework where possible.
Note on terminology

1.13 Throughout this report we use the term ‘musical instrument’ to include the voice. Each time we refer to musical instrument, it should be assumed that this includes the voice.
1.14 We also use the term ‘additional support needs’ to apply to children or young people who needed additional support to help them make the most of their school education and be fully involved in their learning. A note on defining the term ‘additional support needs’ is included as Appendix Five.
1.15 Throughout this report we use the term ‘school based activity’ to refer to local authority YMI activity, funded through the YMI Formula Fund. This includes the 32 local authorities plus Jordanhill School, funded through this route for historic reasons. We use the term ‘out of school activity’ to refer to activity funded through the Access to Music Making and Strengthening Youth Music YMI funds. This activity is delivered largely by third sector organisations. A small proportion of this activity does take place in schools.
2.
YMI Intended Impact

Introduction

2.1 This chapter explores the intended impact of the YMI in 2016/17.
The YMI logic model

2.2 The YMI logic model sets out the changes that the YMI programme aims to bring about in the short, medium and long term.
2.3 The logic model was developed through consultation with Creative Scotland, the Scottish Government, Education Scotland, local authority YMI leads, projects funded through the Access to Music Making and Strengthening Youth Music routes and the YMI Research Advisory Group.
2.4 The logic model focuses on changes in relation to:

· access to music making and tackling inequalities;

· learning and working;

· cultural and strong communities; and

· building skills and practice.

2.5 The logic model sets out the aims of the YMI programme as a whole, and aims to encompass the schools based, Access to Music Making and Strengthening Youth Music strands of the work. The logic model is included as Appendix Two.
Logic model outcomes

2.6 The main focus of the impact report for 2016/17 is on the short term outcomes within the logic model. This is because most of the projects are funded over the short term, and are most likely to be able to achieve short term outcomes within the lifetime of the project. The focus on short term outcomes initially also aims to support projects in the transition to the new monitoring system, through focusing on the change which is easiest to measure and which has the closest connection with their work.

2.7 The short term outcomes are:

	Tackling inequalities

Young people have more opportunities to take part in enjoyable and quality music making opportunities

Young people who would not normally have the chance to participate take part in music making opportunities

	Learning and working

Young people develop their music and music making skills

Young people develop their skills for life, learning and work

	Cultural and strong communities

Young people increase their awareness of music and culture across Scotland, the UK and the world

Young people influence or lead youth music opportunities and have their voice heard in design and delivery

	Building skills and practice

People delivering youth music develop their skills and confidence

Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people

2.8 For Access to Music Making projects, one outcome is central to the purpose of the fund and is mandatory. This is “young people develop their music and music making skills”.

2.9 For Strengthening Youth Music projects, another outcome is central to the fund and has been made mandatory – “people delivering youth music develop their skills and confidence”. There are no mandatory outcomes for the schools based activity.
Medium term outcomes

2.10 Over time, projects which are funded over a longer period of time, or annually over a long time, may be asked to outline their contribution to the medium term outcomes. This is because these projects will be most likely to see the connection to medium term outcomes, through working with young people on an ongoing basis. In 2017, draft guidance was developed to enable Creative Scotland to begin asking projects which are funded over a longer period of time to report on their medium term outcomes, in the future.
Long term and national outcomes

2.11 The long term and national outcomes set out the longer term changes that the YMI programme should bring about. Individual projects would not be expected to make these changes alone, or to measure the impact they have on these areas. These are outcomes which will be measured through YMI programme level monitoring and evaluation.
2.12 In early 2017, we worked with Creative Scotland to develop a series of indicators for national level outcomes, which would allow the tracking of progress across years. These indicators are set out below. It is worth noting that their use is being piloted within this report, and that it is likely that these indicators (and the processes for gathering the information to inform them) will need to be refined and developed in future years.

	National Outcome
	Indicators

	Through cultural activity we are contributing towards tackling the significant inequalities in Scottish society
	The proportion of projects focusing on tackling inequalities

	
	The number of young people from YMI target groups involved in activity

	
	YMI projects report an increasing focus on tackling inequalities

	Our young people are successful learners, confident individuals and effective contributors
	The proportion of projects focusing on young people developing their music and music making skills

	
	The proportion of projects focusing on young people developing their skills for life, learning and work

	
	YMI projects report an increasing focus on attainment

	Children in all parts of Scotland have a fair chance to develop and achieve their potential
	The proportion of projects focusing on young people resident in areas of socio-economic deprivation

	
	YMI projects report that young people from socio-economic areas are experiencing positive outcomes

	We have strong, supportive and culturally aware communities who value the arts
	The proportion of projects focusing on awareness of music and culture

	
	YMI projects report that young people are becoming culturally aware through their activities

	Our young people are responsible citizens
	The proportion of projects focusing on young people influencing or leading youth music opportunities

	
	YMI projects report that young people are leading or influencing youth music opportunities (and other opportunities)

	We are supporting our services to be high quality, continually improving, efficient and to provide innovative responses to people’s needs
	We can demonstrate progress towards achieving the YMI process outcomes for the programme:
· We are able to evidence the difference that YMI makes

· We have a strong focus on equality and diversity

· We support funded projects effectively

	
	The number of people involved in training and development through YMI

	
	YMI projects report that the skills and confidence of deliverers are increasing

	
	The proportion of projects focusing on working together to strengthen the youth music sector

Local authority intended outcomes

2.13 In 2016/17, each local authority was asked to apply for funding and select the intended outcomes for each of their YMI projects. Analysis of intended outcomes shows that there is a strong focus on:
· young people having more opportunities to take part in music making;

· young people developing their music and music making skills; and
· young people who would not normally have the chance to participate taking part in music making opportunities.
2.14 There was a slight increase in the proportion of projects aiming to provide opportunities for young people who would not normally have the chance to participate.

	Table 2.1: Formula Fund Intended Outcomes for 2016/17

	Outcome
	Projects selecting that outcome

	
	Number
	%
	15/16 Comparison

	Young people have more opportunities to take part in enjoyable and quality music making opportunities
	183
	69%
	70%

	Young people develop their music and music making skills
	162
	61%
	62%

	Young people who would not normally have the chance to participate take part in music making opportunities
	108
	41%
	36%

	People delivering youth music develop their skills and confidence
	40
	15%
	18%

	Young people increase their awareness of music and culture across Scotland, the UK and the world
	46
	17%
	15%

	Young people develop their skills for life, learning and work
	47
	18%
	16%

	Young people influence or lead youth music opportunities and have their voice heard in design and delivery
	7
	3%
	5%

	Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people
	23
	9%
	4%

Intended outcomes for YMI activity out of school
2.15 The Informal Fund is a rolling programme, with a series of application phases throughout the year. Projects are funded for varying lengths of time.
Access to Music Making intended outcomes

2.16 Creative Scotland received 65 end of project forms for Access to Music Making and Strengthening Youth Music projects running in 2016/17. Almost all (64) were for Access to Music Making activity. Analysis of the outcomes selected shows that all contributed to the mandatory outcome, of young people developing their music and music making skills. After this, the most common intended outcomes were:
· developing young people’s skills for life, learning and work; and

· providing music making opportunities for young people who would not normally have the chance to participate.

	Table 2.2: Analysis of intended outcomes selected for Access to Music Making and Strengthening Youth Music projects

	Outcome
	Projects selecting or contributing to that outcome

	
	Number
	%
	15/16 comparison

	Young people develop their music and music making skills (mandatory)
	65
	100%
	100%

	Young people develop their skills for life, learning and work
	38
	58%
	72%

	Young people who would not normally have the chance to participate take part in music making opportunities
	33
	51%
	57%

	Young people have more opportunities to take part in enjoyable and quality music making opportunities
	25
	38%
	40%

	People delivering youth music develop their skills and confidence
	14
	22%
	22%

	Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people
	7
	11%
	32%

	Young people increase their awareness of music and culture across Scotland, the UK and the world
	8
	12%
	10%

	Young people influence or lead youth music opportunities and have their voice heard in design and delivery
	6
	9%
	2%

Review of intended outcomes against priorities

2.17 Overall, a review of intended outcomes across both strands of YMI, selected by those completing the new YMI end of project form highlights a clear focus across the YMI programme on two core outcomes:
· developing music skills; and

· providing more music making opportunities (including for those who would not normally have the chance to participate).

2.18 A diagram showing the proportion of funded projects (across all funds) that selected or contributed to each outcome is provided below.
[image: image2.jpg]Musicfor those

9% Organisations
work together

Access &

Formula - .
2016/17 69% Music
skills

Qutcomes

rers develop Copinea

skills

5% Young people
influence youth

music earning and work

Awareness of
music and culture

2.19 Across all strands, few projects selected the outcome of young people influencing and leading youth music opportunities.
2.20 There were differences across the funding streams in terms of intended outcomes. The schools based projects focused more strongly on providing more music making opportunities. Projects funded through the Access to Music Making strand focused more strongly on:
· developing music skills (a mandatory outcome for this strand);

· developing skills for life, learning and work;

· providing opportunities for those who would not normally have the chance to participate; and

· supporting organisations to work together.
Summary

2.21 Analysis of the outcomes selected by local authority YMI leads shows three main areas of focus:
· providing more music making opportunities;

· developing young people’s music and music making skills; and

· access to music making opportunities for young people who would not normally have the chance to participate.

2.22 In 2016/17, a slightly higher proportion of school based projects aimed to provide opportunities for those who could not normally participate than in 2015/16.

2.23 Analysis of the outcomes that Access to Music Making projects completing the new end of project form selected shows that the main focus was on:
· developing young people’s music and music making skills;

· developing skills for life, learning and work; and

· providing music making opportunities for young people who would not normally have the chance to participate.

2.24 Across all strands, few projects selected the outcome of young people influencing and leading youth music opportunities.

3.
YMI Participants and Activities

Introduction

3.1 This chapter sets out information on the total number of young people participating in 2016/17 and the level and nature of the activities they were involved in. It is based on the end of project monitoring forms submitted by funded projects.

Total participants

3.2 At least 244,000 young people took part in YMI activity in 2016/17. This figure is based on monitoring forms from 33 local authorities (including Jordanhill School), 64 Access to Music Making projects and one Strengthening Youth Music project
. However, the Strengthening Youth Music project involved continuing professional development awards to youth music practitioners, and did not involve any young participants directly.
	Table 3.1: Participant numbers in 2016/17, by YMI fund

	Strand
	Young people
	Forms received

	School based
	202,210
	33

	Access to Music Making
	42,164
	64

	Strengthening Youth Music
	0
	1

	Total
	244,374
	98

3.3 However, this figure does not include the participants in the 18 Access to Music Making projects and five Strengthening Youth Music projects which were running during 2016/17, but did not report on their activity until later in 2017/18 (due to the timescales of their project spanning financial and academic years).
3.3 In 2015/16, approximately 265,000 young people were involved in YMI activity across the schools based, Access to Music Making and Strengthening Youth Music work. Figures for 2016/17 suggest that broadly similar numbers of young people have been involved in Access to Music Making activity than in 2015/16, but fewer young people have been involved in Strengthening Youth Music and school based activity.
	Table 3.2: Participant numbers in 2016/17 and 2015/16

	Strand
	2016/17
	2015/16

	School based
	202,210
	215,219

	Access to Music Making
	42,164
	41,235

	Strengthening Youth Music
	0
	9,078

	Total
	244,374
	265,532

3.4 2015/16 was the first year of school based projects being asked to report on participant numbers within YMI. In the first year, some projects reported finding it difficult to avoid duplication in reporting figures – with participants being involved in more than one activity or project within the local authority. It is likely that this apparent reduction in numbers actually reflects an increasing accuracy in reporting individual participant numbers. In addition, as discussed later in this chapter, there has been a shift toward more intensive involvement of 12 hours or more within school based activity.

3.5 Caution should also be taken when comparing Access to Music Making activity year on year. Projects run across academic and financial years, often covering more than one year. Figures can vary depending on the year in which projects are asked to report – and whether they are asked to submit interim reports or final reports. Access to Music Making projects are not asked to break down participant numbers on a year by year basis
.
Participant range

3.6 For the school based activity, the total participants ranged from 48 in Jordanhill School to 35,000. The average number of participants across all local authorities (including Jordanhill School) was 6,253.
	Table 3.3: Participants in school based activity

	Participants
	Number of local authorities

	Up to 1,000 participants
	4

	1,001 to 5,000 participants
	18

	5,001 to 10,000 participants
	7

	More than 10,001 participants
	4

3.7 For the Access to Music Making strand, the total participants ranged from 7 to over 30,000. The Scottish Book Trust programme participants made up three quarters (75%) of all Access to Music Making participants, at 30,051.
	Table 3.4: Participants in Access to Music Making projects

	Participants
	Number of projects

	Up to 100 participants
	33

	101 to 1,000 participants
	21

	More than 1,001 participants
	2

3.8 In addition, eight Access to Music Making projects completed the previous style of end of project form, which did not explicitly ask for a total participant number. These projects are not included in the above table.
Activity delivered

3.9 The new YMI end of project forms asked funding recipients to confirm whether they delivered the activity they aimed to deliver during 2016/17. Around two thirds of funded projects were delivered as planned; a fifth involved more activity than was originally planned; and a tenth involved less activity than originally planned. A much higher proportion of projects delivered as planned compared with 2015/16, across both schools based and out of school projects.
	Table 3.5: Delivery of planned activity 16/17

	
	Local authorities*
	Out of school projects
	Total
	15/16 comparison

	
	Number
	%
	Number
	%
	Number
	%
	%

	Yes
	26
	79%
	33
	61%
	59
	68%
	50%

	No, more than planned
	4
	12%
	15
	28%
	19
	21%
	25%

	No, less than planned
	4
	12%
	6
	11%
	10
	11%
	25%

*One local authority selected two options. Not all out of school projects completed the type of form which asked this question. Known for 54 respondents.
Level of activity - schools based activity

3.10 Information on the level of involvement was gathered in slightly different ways for the school based activity and those funded through Access to Music Making and Strengthening Youth Music. This was to suit the reporting format to focus on each strand of YMI.

3.11 For school based activity, the end of project form focused on the number of hours of involvement. This suggests that the highest proportion of young people were involved for 12 to 18 hours.

	Table 3.6: Level of involvement for school based projects 16/17

	Hours of participation
	Number of participants
	% of those known
	Comparison with 15/16

	1 to 3 hours
	24,349
	13%
	19%

	4 to 11 hours
	26,934
	14%
	21%

	12 to 18 hours
	81,365
	43%
	37%

	19 hours or more
	58,545
	31%
	23%

	Total known
	191,193
	100%
	100%

	Not known
	11,017
	6% of total
	5% of total

	Total
	202,210
	

3.12 Comparison suggests that on average young people were involved for a longer period of time in YMI school based music making in 2016/17 than in 2015/16. There was an increase in those involved for 12 to 18 hours, and 19 hours or more. In 2016/17, 74% of participants were involved for 12 hours or more, compared with 60% in 2015/16.
3.13 Local authorities provided a more accurate breakdown of participants in 2016/17 than in 2015/16, where there was an element of double counting.
3.14 Evidence from the end of project forms submitted highlights that the 33 local authorities (including Jordanhill School) had all achieved the P6 target (of offering all pupils a year’s free music tuition by the end of primary six).
Out of school activity

3.15 For projects funded through Access to Music Making, the end of project form focused on the nature of involvement rather than the number of hours’ participants were involved for. The Scottish Book Trust accounts for over 30,000 of the 40,000 Access to Music Making participants. These young people were very young children involved (with their parents) in ongoing drop-in activity, with no need to book in advance and no commitment to participate over time.

3.16 Analysis of the remaining Access to Music Making projects highlights that the highest proportion were involved in ongoing, planned involvement over a period of time. A third were involved in one off activity.
	Table 3.7: Nature of involvement for out of school participants 16/17, excluding Scottish Book Trust

	Nature of involvement
	No of participants
	%
	% in 15/16

	One off activity
	3,641
	36%
	31%

	Ongoing drop in
	1,654
	16%
	23%

	Ongoing planned involvement
	3,944
	39%
	30%

	Other
	973
	10%
	14%

	Total
	10,212
	100%
	100%

Note: This table excludes Scottish Book Trust Bookbug participants in both 15/16 and 16/17. Figures for 15/16 include Strengthening Youth Music.
3.17 Comparison highlights an increase of almost 10% in ongoing, planned involvement between 2015/16 and 2016/17, and a decrease in ongoing drop in activity. Some projects commented that while their activity was technically ‘drop in’ with no need to sign up for a series of sessions, the sessions did form an organised course.
3.18 The ‘other’ activity largely includes young people involved in auditions (through National Youth Orchestras Scotland) as well as a small number involved in community based outreach sessions and audience members at a showcase gig.
3.19 Access to Music Making organisations were also asked to provide more information on the individuals who were involved in ongoing planned activity (a total of 3,944 individuals). The end of project form asked how many young people completed their planned course of involvement. From the information provided, 89% of those involved in ongoing planned activity completed this.
3.20 Figures ranged from 21% to 100%. Some of those with slightly lower levels of completion highlighted that they were exploring the reasons why people may have dropped out. Some projects worked with young people with chaotic backgrounds and lifestyles, or significant health issues, which they found could make attendance sporadic.

“Most of the children have never experienced participating in formal after school workshops requiring long term commitment and as such individual attendance can vary.”

YMI lead, out of school
3.21 Other reasons included new commitments, clashes with other after school activities, moving home, poor health, exam pressure, personal reasons – and occasionally a lack of interest. One project indicated that young people were ready to progress earlier than expected, meaning that they didn’t need to complete the full planned involvement.
Summary

3.22 At least 244,000 young people took part in YMI activity in 2016/17. This is slightly lower than in 2015/16, due to a reduction in the number of school based participants. The reasons for this are likely to include:

· more clarity on reporting the distinct number of young people, as the end of project reporting system is embedded;
· an increase in the length of participation in YMI activity – with an increase in involvement for 12 hours or more; and
· the timescales for reporting for Access to Music Making and Strengthening Youth Music projects, which span financial and academic years.
3.23 In 2016/17, a higher proportion of young people were involved in ongoing, planned music making activity than in 2015/16.

3.24 It is important to take care when comparing participation figures for the Access to Music Making strand year on year, due to the rolling nature of this fund, crossing academic and financial years, and the changing profile of the projects funded through this route.
3.25 There has been an increase in YMI projects delivering their activity as planned – 68% compared with 50% in 2015/16.

4.
Impact of YMI activities

Introduction

4.1
This chapter explores the difference that the YMI has made in 2016/17. This includes exploring the impact on young people directly involved in the activities, on the wider community, on funded organisations and on the youth music sector as a whole. It is based on:

· analysis of interim and end of project forms; and
· eight case studies exploring the impact and outcomes of YMI within funded initiatives.

4.2 The outcomes are explored in relation to the YMI logic model (included as Appendix One). Each funded project was asked to highlight up to three outcomes that they contributed to (with Access to Music Making projects asked to ensure they selected three). On average, local authority YMI leads indicated that they contributed to between two and three outcomes per project and Access to Music Making projects selected an average of three outcomes per project. This is in line with trends from 2015/16.
4.3 Taking each outcome in turn, we set out a summary of the evidence submitted for each:
· Outcome 1 – Young people have more opportunities to take part in enjoyable and quality music making opportunities.

· Outcome 2 – Young people who would not normally have the chance to participate take part in music making opportunities.

· Outcome 3 – Young people develop their music and music making skills.

· Outcome 4 – Young people develop their skills for life, learning and work.

· Outcome 5 – Young people increase their awareness of music and culture across Scotland, the UK and the world.

· Outcome 6 – Young people influence or lead youth music opportunities, and have their voice heard in design and delivery.

· Outcome 7 – People delivering youth music develop their skills and confidence.

· Outcome 8 – Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people.

4.4 A series of eight case studies, focusing on projects working towards each of the outcomes, are included as Appendix Three.
Outcome 1 - Young people have more opportunities to take part in enjoyable and quality music making opportunities

4.5 All school based programmes provided evidence relating to this outcome, and a third (37%) of out of school projects. These organisations provided evidence about how their projects were supporting enjoyable and high quality music making opportunities for young people. This section focuses on evidence around the enjoyment and quality of the activities, as discussion around the number and profile of participants and the nature of these opportunities has already been covered in Chapter Three.
Outcome 1 – Enjoyment

4.6 The evidence gathered by local authority YMI leads through feedback from pupils, school staff, tutors and parents or carers, demonstrated overwhelmingly that young people enjoyed their YMI activities.
“I really wish this opportunity would come round every year, that’s how much I like it!!”

“It was different to anything I have done before, with the outfits and the opera music and songs.”

“I loved (the tutor’s) sessions and it makes me really happy to play drums!”
“The songs are enjoyable because they are more upbeat and current and we get to choose which song we play.”

Young people

4.7 Feedback gathered from teachers also demonstrated the positive impact that YMI had on pupils. Many teachers highlighted how much young people enjoyed participating in YMI activities. For example, in the Scottish Borders 100% of teachers reported that pupils enjoyed YMI music making activities.

“One of our P2 boys was so withdrawn and sad all the time - his wee face would light up and he would run to (the YMI tutor’s) sessions; he was very closed off, but when I peeked through the window I could see how engaged he was with (the YMI tutor) and the activity.”

Teacher - South Lanarkshire
4.8 Evidence from the Access to Music Making projects also underlined the sense of enjoyment and happiness that young people get from being involved in out of school YMI activities. Some projects commented that participation rates were high, and feedback from young people was very positive, with many participants saying that they would consider attending further music sessions, or recommending the sessions to friends.

“I’ve watched his confidence soar since joining the youth band both musically and socially. We see the influence of SambaYaBamba at other times other than rehearsals, he now whistles tunes, practises drumming everywhere and talks about samba a lot!”

Parent

	Out of school example: Sistema Scotland

84% of participants said that playing the instrument made them feel happy, 76% felt happy about playing musicianship games, and 69% said that they felt happy playing in the orchestra or wind band.

Outcome 1 - High quality activity

4.9 Most local authority YMI leads said that their YMI projects were being delivered by high calibre music specialists or professionals, who were sometimes specialists in their field. One YMI lead noted that their deliverers were all performing musicians, and this added another learning opportunity and source of aspiration for their young musicians.

4.10 In addition, feedback from teachers was very positive about the high quality of teaching and learning being delivered in their schools. Some described deliverers as being very skilled, experienced, motivated, enthusiastic and able to engage with pupils.
“(The YMI tutors) are fabulous and have a natural ability to deliver their musical sessions at a level that all the children feel comfortable with and want to participate in.”

Teacher - Inverclyde
4.11 The out of school projects also provided evidence confirming the high quality of the YMI activities on offer. Many said that their music tutors were highly trained and skilled music specialists from a variety of backgrounds. Others underlined the importance of tutors being able to relate to, and engage with young people who are often described as ‘difficult to engage’.
“Chem19 itself has such an aura of greatness about it, and being there around people who play and produce wonderful music to such a high standard really is inspirational to me. The space and equipment, coupled with friendly, professional, and knowledgeable tutors is simply amazing. I couldn’t recommend it more.”

Young person

“I've been introduced to some of the most amazing people that are regarded pretty high within the samba community.”

Young person

4.12 Others commented that in addition to working with high calibre musicians and music specialists, young people were also getting opportunities to use state of the art equipment in purpose built facilities.
“All facilities used in the project are of a professional standard to ensure that participants receive ‘real world’ experience.”

YMI project, out of school
Outcome 2 - Young people who would not normally have the chance to participate take part in music making opportunities
4.13 YMI has engaged with young people from across a range of backgrounds. Information from the end of project forms highlights the range of young people involved. While the main focus on involving young people from a range of backgrounds falls within the Access to Music Making strand, a high proportion of local authorities (76%) indicated that their programmes targeted young people who may not traditionally take part in music making opportunities.

4.14 For 2016/17, local authority YMI leads were simply asked whether they undertake activity which proactively targets certain groups, if they deliver activity beyond that intended to meet the P6 target, which applies to all young people. The end of project form made clear that local authority YMI leads only needed to complete this question if they delivered activity which was deliberately targeted for certain groups.
4.15 Overall in 2016/17, 26 local authorities proactively targeted certain groups in some way, and seven did not (often indicating that all their YMI activity was open to all and delivered in a way that took account of different needs and experiences). The strongest focus in terms of targeted projects was on young people in disadvantaged areas, with local authorities indicating that 87 projects (approximately a third of all school based projects) targeted this group. Many projects also targeted young people with additional support needs.

	Table 4.1: School based targeted activity by local authority and project 16/17

	
	Local authorities that proactively targeted
	Number of projects
	Number in 15/16

	Young people in deprived areas
	19
	88
	96

	Young people with additional support needs
	22
	57
	58

	Ethnic minority young people
	7
	4
	3

	Other target
	8
	21
	25

	Did not target any
	6
	
	5

4.16 Eight local authorities also indicated that they proactively targeted other groups. The most commonly targeted group was young pre-school children, but other targeted groups included young carers, looked after children, young people at risk of offending and young people with social, emotional or behavioural needs.

4.17 Organisations receiving funding through Access to Music Making were asked for a bit more information. Firstly, they were asked for the gender breakdown of participants. The Scottish Book Trust, with over 30,000 young children participating, estimated that half were girls and half were boys. For the other Access to Music Making projects, based on the available information, the breakdown was broadly split between young men and young women. When compared with 2015/16, the proportion of young male participants had increased slightly in 2016/17.

	Table 4.2: Out of school participant gender breakdown

	
	Number
	%

	Male
	4,690
	52%

	Female
	4,356
	48%

	Other
	16
	Less than 1%

*Excludes Scottish Book Trust.

4.18 The end of project form also asked whether out of school projects proactively targeted certain groups (including a wider range of groups in the question) and asked for the number of young people involved from each of these groups (whether the project targeted these groups or not).

	Table 4.3: Out of school targeted activity and profile of participants, including Bookbug

	
	Out of school projects that proactively targeted
	Number of young people
	% of young people

	Children in the early years (0 to 5 years) of their life
	9
	30,602*
	83%

	Young people living in deprived areas
	44
	12,761**
	35%

	Young people from minority ethnic backgrounds
	29
	760
	2%

	Young people who are disabled or with additional support needs
	36
	1,224
	3%

	Young people at risk of offending/ previously offended
	17
	140
	>1%

	Young carers or young parents
	17
	129
	>1%

	Looked after children
	26
	367
	1%

	Total participants
	51 forms included this information
	36,850
	

*Includes 30,051 Bookbug participants in the early years
** Includes 9,153 Bookbug participants in deprived areas.
4.19 Initial analysis suggests that there was a very strong focus on early years. However, these figures are dominated by more than 30,000 Bookbug participants, through the Scottish Book Trust. Analysis of the information excluding Bookbug provides a different picture. For example, it shows that:

· more than half of the participants were living in deprived areas;

· almost a fifth were disabled or had additional support needs;

· more than a tenth were from minority ethnic backgrounds; and

· 5% were looked after children.
	Table 4.4: Out of school targeted activity and profile of participants, excluding Bookbug

	
	Out of school projects that proactively targeted
	Number of young people
	% of young people*

	Children in the early years (0 to 5 years) of their life
	8
	551
	8%

	Young people living in deprived areas
	43
	3,608
	53%

	Young people from minority ethnic backgrounds
	29
	760
	11%

	Young people who are disabled or with additional support needs
	36
	1,224
	18%

	Young people at risk of offending/ previously offended
	17
	140
	2%

	Young carers or young parents
	17
	129
	2%

	Looked after children
	26
	367
	5%

	Total participants
	50 forms included this information
	6,799
	

 Outcome 2 - Qualitative evidence
4.20 Most school based programmes (86%) and just over half (52%) of out of school projects provided evidence on this outcome within their end of project form. Below we explore the qualitative evidence submitted by these projects.

Outcome 2 - Widening access to music making opportunities
4.21 Most YMI leads said that their YMI activities and programmes were targeted to specific groups, and to those that would not normally have a chance to participate in music making opportunities.

“81% of surveyed teachers identified that the YMI programme had significant impact on young people who would not normally have the chance to take part in music making opportunities.”

YMI project, schools based

“None of the children involved in our YMI projects would have the opportunity to participate in high quality music experiences with a music tutor were it not for the funding we receive through YMI.”

YMI project, schools based

4.22 Two thirds of local authorities said that they proactively targeted their YMI activity to young people with a disability or with additional support needs. Local authority YMI leads provided examples of the types of projects that had developed in schools to meet the needs of these young people, many of whom would not have been able to access core instrumental provision or music lessons in their schools. For example:
· In North Lanarkshire, all 13 additional support schools were involved in music making and performance opportunities e.g. performing in a broad range of ensembles such as Ukulele bands, Samba drumming groups and Rock groups. Many of these young people have support needs that preclude them from participation in more traditional music making.
· In East Ayrshire, the Drake Music programme allowed ASN pupils to experience a rich and diverse range of sounds, compose their own song and to perform.

“Many of our ASN pupils would not normally engage in instrumental tuition outside of the school setting. Through (this project) we see an increase in motivation and engagement in the pupils who receive lessons in school.”

YMI project, schools based

	School based example: Falkirk
Tune-in is Falkirk Community Trust’s weekly class targeting pupils with additional physical, behavioural and learning needs. Sessions promote music appreciation, and activities use a range of techniques and approaches using technology, composition, percussion, DJing, singing and instrumental tuition. Delivery is tailored to pupils’ needs to ensure participation is appropriate and meaningful. In providing pupils with lifelong learning skills, this has also increased participants’ confidence and self-esteem.

4.23 Feedback gathered by YMI leads from parents, teachers and YMI tutors underlined the positive impact that these opportunities have had on many of the young people who participated in these tailored YMI projects or activities.

“There were several children in the class with severe language and reading difficulties. They showed amazing determination and rose to the challenge of learning all the words in the 30 minute work.”

Teacher - Fife
"I am immensely grateful to the choir leaders and helpers for all their hard work. They have not made an issue out of my son’s ASD traits, but have accepted him for who he is; simply a boy who loves to sing. It has given my son opportunities to thrive musically and personally in a setting which could not have been better suited to him; where he felt safe and encouraged to do the very thing he loves most of all.”

Parent
4.24 Similarly, a number of out of school projects highlighted that many of the young people they work with have never had the opportunity to participate in music making activities, largely due to lack of provision, barriers to access or lack of affordability. The projects provided a range of examples of the type of activities that they offered.

	Out of school example: Canongate Youth, Edinburgh

The Canongate Youth music project undertakes partnership outreach work with young carers, young people with additional support needs, and young people with autism. It works closely with the Child and Adolescent Mental Health Services (CAMHS) team and the Multicultural Family Base. Through the work, some young people have experienced quality music provision for the first time and who would not have accessed it otherwise.
“The Canongate youth music project is great as it allows young carers to try and develop their musical interests, which they may not otherwise have the opportunity to do.”
Development worker, young carers project

“It has been a real find as far as I’m concerned - having a learning disability, there are precious few music projects which include and encourage his participation to the extent CY does.”
Parent
“I feel as if the Music Cafe has improved my performing skills in front of other people. Before I found it difficult as I am on the Autistic Spectrum and find it difficult to interact with others.”

Young person

	Out of school example: Hot Chocolate Trust, Dundee
The community of young people that Hot Chocolate works with are vulnerable and disengaged from most agencies, organisations and services in the city. Hot Chocolate has completed a large scale piece of research with the young people, showing that:

· 46% have been excluded from school;

· 24% are not in any employment education or training;

· 8% are currently at risk of becoming homeless;

· 70% self-harm;

· 32% have run away from home; and

· 82% have been involved with the criminal justice system.
Because of their chaotic lives and financial difficulties, the young people generally do not otherwise get the chance to participate with music making opportunities.

	Out of school example: Sistema Scotland

Sistema Scotland programmes are based in areas of deprivation, where children would not otherwise have a chance to participate in music making. For example, in the Raploch area of Stirling:

· 82% of people live in the 1% most deprived postcodes in Scotland;

· 11% of participants in the Big Noise – the Sistema Scotland project in Raploch - were looked after children; and

· 73% of participants said that they had not participated in music making opportunities before the Big Noise.

For many, the Big Noise was the first out of school music they had ever engaged with.

	Out of school example: The Glad Foundation, Govanhill
This project operates in the Govanhill area of Glasgow and falls within SIMD 1 and 2 decile areas. All of the young people participating are from minority ethnic backgrounds, with a large proportion coming from the Slovakian and Romanian Roma community. Because of their background and circumstances, these young people are some of the most difficult to reach and engage in after school activity.

Outcome 2 - Approaches to targeting
4.25 Just under two thirds of local authorities said that they proactively targeted young people who lived in disadvantaged areas. Local authority YMI leads provided evidence of projects that had been developed to meet the needs of young people living in disadvantaged areas, many of whom did not engage in, or get the opportunity to engage in quality music making activities. For example:

· in North Ayrshire, pupils were allowed to take instruments home, it was probably the only opportunity that some of these families had to have an orchestral instrument in their home;

· in Edinburgh, some projects targeted schools in areas of deprivation - 75% of these pupils performed in the Usher Hall, this was a very positive outcome for this group of pupils;
· in West Lothian YMI projects were offered in school, to avoid the costs of travelling to other locations; and
· in Perth and Kinross, they proactively targeted young people living in SIMD areas and also young people living in isolated rural areas.

"YMI breaks down any social barriers, providing a safe, fun, collaborative environment that engages every child no matter what their family and living circumstance."

YMI tutor

“This is an excellent opportunity for those children who wouldn’t normally get a chance to play an instrument.”
Class teacher – North Ayrshire
	School based example: South Lanarkshire

Hareleeshill Primary School, Larkhall is situated in a deprived area in South Lanarkshire, where musical interaction and involvement had, historically, been difficult to nurture. The entire P4 class worked with the YMI specialist preparing percussion and singing pieces for an end of term public performance. The head teacher and staff members comments included:

“What a turnaround in (pupils’ names), we’ve never seen them so engaged in any activity prior to this project.”
“This project has been an incredible learning activity for the children – everyone has been positively included and engaged, and it’s been great fun.”

One young participant who attends the school’s autistic spectrum unit said:

“The performance made me feel proud – I’ve really enjoyed being part of our group…and want to be a musician when I leave school!”

	School based example: Perth and Kinross Council
Perth and Kinross Council has adopted a policy offering additional opportunities to young people from disadvantaged areas, whether urban or rural. Woodwind provision was delivered to 13 schools that had previously had no music tuition and to schools in remote areas, with many guitar tuition and guitar sessions targeted to pupils who live remote areas.

4.26 Some local authority YMI leads also highlighted the range of YMI opportunities being offered to young people with social emotional and behavioural needs, or young people who were disengaged with school, or seen to be ‘at risk of exclusion’. In these instances, referrals were often made through senior management, guidance or pastoral teams in schools, or through Social Work or Community Learning and Development teams. Many of these young people would not normally get the opportunity to engage with musical activities or formal music lessons.

“We had some pupils that were quite disengaged with music and school and are now loving music and have recently taken part in a summer concert – they would never have had the confidence before to do this.”

Teacher – East Lothian
“We know that these specialist songwriting and creative sessions (offered through the Rock and Pop project) really work to help the pupils who need it the most. Two of our pupils have gone from being excluded from class to vice captains of their year.”

Head Teacher – East Ayrshire

	School based example: Stirling Council
Stirling Council’s City Music Outreach Programme works with young people with autism, those attending an SEBN school and young people at risk of exclusion or finding it difficult to engage with school life. For some of the participants it has given them a reason to continue engaging with school, with one head teacher reporting that some pupils with poor attendance will consistently attend school on days that the YMI tutors are there.

4.27 Eight local authorities delivered projects for ‘other’ target groups. These included looked after children and children in kinship care, young carers and young people living in remote rural and island communities. Local authority YMI leads provided examples of different types of YMI activities being offered. For example:

· in East Lothian, drumming sessions were organised through YMI, the sessions were tailored for small groups of kinship care children, referred by the Families Together Project Manager and Mentor UK;

· pupils from outlying SIMD and rural areas of Midlothian were given the opportunity to access a range of instrumental instruction that they would have had difficulty in accessing, in or out of school, for financial or transport reasons;

· in East Ayrshire, the Royal Conservatoire of Scotland Trad programme goes out to rural areas – removing or reducing the travel barrier; and

· in Orkney, the Big Band/Little Band project brought pupils together from seven mainland schools - working to tackle rural isolation and deprivation.

	School based example: Scottish Borders Council
In partnership with Action for Children, Scottish Borders Council provided three full-day drumming workshops for young carers. A day-long music making event, One Voice, was provided for looked after young people aged 6-12, in conjunction with the Council’s Family Placement Team.

4.28 Out of school projects also provided evidence of the participation of young people from a range of backgrounds, mainly young people from disadvantaged areas, young people with disabilities and additional support needs, looked after children and ethnic minority young people.
	Example: Heavy Sound CIC, Edinburgh
The young people from a secure unit who participated in this project were so engaged that they took the initiative to write new songs and raps in preparation for the next session. One young person that was remanded in the unit and due to be transferred to prison at age 16, participated for the full duration of the project, creating graphic artwork and lyrics. Another young person, with a history of self-harm, was able to reduce their self-harming by finding that writing lyrics and poetry was an alternative outlet and coping mechanism. Staff also noticed a reduction in the rate of absconding.

	Example: Station House Media Unit, Aberdeen
This project delivered sessions with 15 young people in a young offenders institute, using Digital Audio Workstations to allow them to compose music. Project participants were encouraged to reflect upon their current circumstances, what led to this, and how to improve their future. This allowed them to gain insight into their lives, express themselves, manage the stress of incarceration and acknowledge poor decisions. One prisoner wrote and performed a reflection on his mistakes and journey through the criminal justice system, and many of the young people are now composing music independently.

Outcome 3 - Young people develop their music and music making skills

4.29 Almost all school based projects (97%) and out of school projects (98%) provided evidence relating to this outcome within their end of project form. Since 2016, this was a mandatory outcome for Access to Music Making projects (although a small number of projects reporting in 2016/17 received their funding before this outcome became mandatory).
Outcome 3 - Enhanced skills and knowledge
4.30 YMI projects gathered a range of evidence from teachers, young people, YMI tutors and deliverers, and parents. From this, there was unanimous agreement that participating in YMI projects and activities, had provided a wealth of opportunities for young people to develop their knowledge of music, and their music making skills and abilities.
4.31 Comments and feedback from teachers provided more detail on the types of skills and knowledge that young people had developed though their YMI experiences. This included:
· learning how to play different types of instruments, from the violin and guitar, to the ukulele and djembe, and also how to be creative with instruments;

· learning about rhythm and how to keep a beat and count rests;

· being able to co-operate with others, and follow instructions, and direction from a conductor;

· developing singing techniques and breathing skills, understanding pitch and harmonies, being able sing in other languages;

· learning about intonation and diction;

· using technology to make, create and manipulate music;

· developing performance skills, and performing live in front of audiences; and

· helping pupils to broaden their musical repertoire and developing improvisation skills.

4.32 Some teachers also provided examples of how YMI had had a particular impact on pupils, helping them to learn new skills, and to develop and progress their interest in music.
“The programme provided the children with a range of experiences designed to improve their knowledge of music and performance. The lessons delivered were effective in allowing all children to improve and develop their understanding in a range of areas.”

Teacher - Inverclyde

"We have discovered a P2 girl who has real musical talent. She is pitch perfect and can copy back musical themes to (the tutor) after only hearing them once. We and her parents would never have discovered this had it not been for 'Hear My Music’s intervention."

Teacher, school for pupils with additional support needs – South Lanarkshire

“The rhyming has been very effective, and preschool children have been referring back to the music rhyming during their phonological group time."

Nursery teacher - Stirling
4.33 Feedback gathered from young people was very positive about their YMI experiences, and identified the wide range of skills that they felt they had learned and developed through their participation in YMI. For example, in West Dunbartonshire 98% of pupils felt that they had developed their music making skills and had a greater awareness of music.
4.34 Examples of some of the music making skills that young people had acquired included:
· playing as a group, and learning to co-operate with others;

· performing solo and learning to improvise in solo performances;

· learning about different styles and genres of music e.g. playing swing music and jazz;

· learning how to sight read, play scales and learn new guitar chords;

· composing music and writing songs;

· learning how to record music, set up microphones and use mixing decks; and

· gaining a better understanding of the music industry.

“I like learning the fingering (for cello), it gets harder and harder so it is more fun. It’s brilliant, amazing, and super awesome!”

Young person
“I am now able to create music. I have learnt so much.”

Young person
“I can tell the difference between beat and rhythm.”

Young person
4.35 Feedback gathered from YMI tutors and deliverers also focused on the broad range of skills that children and young people had developed through YMI. For example, in Glasgow all tutors observed an improvement in children’s musical skills across: singing and instruments, listening and composition, finding a pitch, keeping a steady beat and rhythm skills.
4.36 Similarly, feedback gathered from YMI string instructors in East Ayrshire highlighted the following improvements in pupils’ musical development:
· pupils have created a book of their own small group compositions;

· pupils have a solid understanding of rhythms and rhythmical patterns using semibreves, minims, crotchets and quavers;

· all pupils in P6 and P7 can correctly identify the pitch on their instruments clefs from the lowest open string to the top;

· in P4 and 5, 75% of pupils can correctly identify all of the notes in a C major scale and in a D major scale; and

· all pupils in P6 and P7 can correctly identify the difference between major and minor.

4.37 Evidence provided by out of school projects in relation to the types of skills that young people were able to develop through YMI, broadly echoed that provided by school based projects. However, they also identified some additional skills that young people had gained as a result of their experiences working with different projects, including:
· performance skills e.g. developing the confidence to perform live at events and concerts, learning how to improvise on stage, playing in bands, or leading sections of bands;

· production skills e.g. being able to record, mix and lay tracks, using IT software to make music and music videos, developing marketing and PR skills to promote music and bands; and

· developing skills for work e.g. increased awareness of the music industry and potential future career options; mentoring support from music professionals and music industry experts.
Outcome 3 - Impact on young people
4.38 In their feedback, parents highlighted the positive impact YMI had on their children, inspiring them to develop and grow their interest in music. Some parents were also very appreciative of the opportunities that their children had been given to take part in high quality music making activities.
“Our daughter has a wonderful time at the Trad workshops. They have inspired her to play and practice her violin, and I would go so far to say that if she had not got involved in the Trad workshops she may well have stopped playing. We are so thankful for the workshops and the outstanding work of the team who run them.”

Parent

4.39 Some local authority YMI leads commented on the progress that young people had made as a result of participating in YMI projects, with many young people getting the opportunity to perform live to a range of audiences. For example, in Renfrewshire, one YMI project formed a regional pipe band, which has already been successful in a few competitions.
4.40 A few local authority YMI leads noted that for some pupils, particularly those who had had little or no prior involvement in music, the journey in itself was as important as the new skills that they had learned along the way.
“The children progressed from singing a simple song in unison to singing more complicated songs as a round. As well as learning to stand and sing together, they practised to enable them to perform to an audience. They developed their ability to keep a steady beat through actions and clapping games with a partner.”

Teacher – West Lothian
“The young people came with no or limited music making skills and were able to play a piece of music together at the end of the year P7 performance.”

YMI tutor

“I was present at many of the performances and it was great to hear about the transition these children had made from the beginning of the project to the lively confident performances at the end.”
YMI lead

4.41 A few local authority YMI leads provided evidence of young people achieving music-related accreditation through their participation in YMI. For example, in Orkney two wind band participants had gained their SQA National 4 certificates using their YMI experience. Similarly, pupils in North Ayrshire had been encouraged to participate in the ABRSM (Associated Board of the Royal Schools of Music) music medals, this resulted in nine pupils from one school completing their Bronze level. In Renfrewshire, a number of pupils had been progressing in their Board exams.
“One pupil started with no music skills and has now been offered a place to study music at college.”

YMI lead

4.42 A number of out of school projects also provided evidence and examples of the positive impact that YMI had had on the young people they worked with. Many said that YMI had helped to develop and enhance the music skills of project participants. Others said that the young people had really benefitted from being able to work alongside professional musicians and industry experts.
“The focus is on what the young people want to learn, the skills they want to develop and how the practitioners can help them get the most out of the project.”

YMI tutor

“A major outcome for many of the young people attending was learning how to write a song, some of the group spent time writing and reading, sourcing ideas which will help develop literacy and language skills as well as gaining confidence, self-efficacy and self-awareness.”

YMI lead

4.43 Some out of school projects underlined the many benefits that YMI had provided to children with additional support needs. For example, 100% of staff from Nordoff Robbins Scotland reported that the sessions had a very positive impact on children, by offering a positive creative experience and an opportunity to listen, to take part in a musical activity and to play instruments.
4.44 In addition, feedback gathered by out of school projects from young people about their experiences, was also very positive. With many young people highlighting the range of new skills they had learned, and also the opportunities and unique experiences that being involved in YMI had given them. Through their experiences, young people said they had become more confident, creative and open to new ideas and experiences.
“I think I have learned new skills because I have learnt how to play jazz, different styles of bowing and how to play improvisation in a piece.”

“When I first started to come along I had no musical skills and after being here for a year I’ve learned how to play guitar, bass and sing at the same time. Without the City Music Cafe I would never have developed these skills.”

“I think one of the biggest benefits for me was being able to experiment with different musical sounds and styles in a way that felt comfortable and fun, and you knew no one was judging you because everyone supported each other.”
Young people

	Out of school example: Artsplay Highland – Music Matters

Questionnaires showed that children, their parents and nursery and hospital staff reported that the Music Matters project had a very positive impact on both children, and adults. Their music abilities improved e.g. singing spontaneously on their own and with others, making up their own songs and dances, responding when music is played and listening to live music.

“It’s amazing to see the progress [young person] has made, she has really good rhythm now! Thanks!”

Parent

“It’s amazing to see how much [young person] has learned through the term. She makes up songs on the ukulele!"

Parent

	Out of school example: musicALL – The Hazels, Glasgow
The participants in this project were all blind. For the first time, these participants were able to develop skills using different instruments e.g. keyboard, piano, drums, as well as singing. They also developed skills in playing together, learning new rhythms, harmonising and listening. This was very impressive development as all learning was based on hearing. They also got the opportunity to develop technology skills e.g. some children with sensory impairments learned about sound recording and DJ mixing and managed to record their own compositions in the recording studio. One young man in The Hazels, who is blind with a learning disability and language difficulties, discovered that he could play the bass notes of the songs on the keyboard by ear. His ability to do this is growing all the time and he has made fantastic progress from the start of the project to the end.

Outcome 4 - Young people develop their skills for life, learning and work

4.45 Almost three quarters (73%) of school based projects and two thirds (61%) of out of school projects provided evidence on this outcome within their end of project form.

Outcome 4 - Skills for life

4.46 Evidence from the end of project reports highlighted improvements and developments in relation to a range of different skills for life, including:

Skills for life - confidence and self-esteem
4.47 Feedback gathered from both school based and out of school projects emphasised the positive impact that participating in YMI had had in terms of building confidence and self-esteem amongst young people. Some projects also believed that this had helped young people to be more confident in expressing their views and opinions.

4.48 Some examples of the impact that YMI has had on increasing confidence and self-esteem include:

· 100% of respondents stated that their confidence had grown as a result of the Jam Project;

· the National Youth Orchestra of Scotland stated that 100% of training ensemble participants reported increased confidence, and 98% of summer school participants reported increased confidence;

· 88% of teachers in the Scottish Borders reported an increase in self-confidence in participants;

· 84% of participants in the Software Training Scotland project reported an increase in skill levels, confidence and self-esteem;

· in North Ayrshire 80% of pupils said they felt their confidence had increased, and 72% of pupils said that playing their instrument had made them more confident when speaking in public or performing with their class; and

· 79% of participants involved in the BIG Sing project said that they felt more confident and good about themselves.

“I cannot stress enough the benefits the YMI service provides for the children. I can see how much confidence the youngsters get from just being part of recorder groups…particularly children who are experiencing difficulties in their day to day lives.”

YMI tutor

“Fantastic course that has proved to be very beneficial to my daughter as she has developed her confidence.”

Parent
“We have lots of opportunity to develop arranging, performing and recording skills. I don’t think I would be this confident if it weren’t for all the amazing concerts I’ve been in.”

Young person

“I have learnt to be more confident in singing by myself.”

Young person

“It’s helped develop my confidence and my determination to get better.”

Young person

“This year, my star pupil is a girl in P2 who has selective mutism. I have never heard her speak, but in our YMI sessions this year, she has sung every word of every song. As the year has gone on, she has become more confident, and is now comfortable to make eye contact with me and will come to the front to wave to the Squeaky parrot puppet (she doesn't yet like to sing “hello” alone). She is happy to do some performing alone, and has taken a turn to perform simple songs on chime bars in front of the class. I have really enjoyed seeing her grow as the year has gone on, and it's amazing to see her relaxed and happy in our music sessions.”

YMI tutor

Skills for life - developing personal and social skills
4.49 Some school based and out of school projects said that participation had helped young people to work better as a group, and this in turn had helped to improve teamwork skills, as well as creating opportunities to make new friends. Others felt that it had led to improvements in communication and language skills, including learning new languages e.g. Gaelic and French. A few noted that it had also helped young people to develop a sense of individual and/or collective responsibility.

“It is good to see children who initially perceived the challenge of ensemble work as insurmountable, persevering and succeeding as part of a larger group.”

YMI tutor

“It lets us work together as a team and gives us the opportunity to meet new people and develop our social skills.”

Young person

“Some of these kids struggle to participate in basic group work, so it is an absolute joy to sneak down and hear them singing, playing instruments… and participating!”

YMI lead, out of school
4.50 An additional support needs teacher observed that there was a notable improvement in terms of her pupils’ sense of wellbeing, their sense of self, and sense of being part of a group. Other projects noted that for some young people with behavioural issues, or for young people at risk of exclusion, there had been noticeable improvements in behaviour as result of participating in YMI projects and activities.
“Over the sessions I saw the boys take ownership of certain instruments that they enjoyed playing as well as some specialising in writing words over music. There was really positive interaction between boys from different classes and years.”

Tutor

“One autistic boy began to sing when playing the Skoog one day, his PSA [pupil support assistant] said that this was amazing, as he doesn’t speak but he will sing.”

Tutor

“One young person in particular has shown a huge development in maturity, in part due to being a successful participant in the samba sessions, where a positive focus on praising her talent at time keeping and her great sense of rhythm, have led to increased confidence.”

Head teacher - Stirling
“Children became more confident to take part in activities and songs and often those who opt out of other areas were keen to participate.”

Teacher – East Lothian
4.51 In addition, a few YMI and project leads noted that participation in YMI projects and activities had helped some young people to become more determined and focused, and this had led to them becoming more resilient and less likely to give up. Feedback gathered from a range of stakeholders in South Lanarkshire suggested that young people who got involved in music learning often go on to be role models in school or in the wider community.
“Because I’m more inspired in the music class, and when I know I’ve got BAB [Build a Band] I get happy, so I work better the period before.”

Young person

“It makes me concentrate more – because we like it, we concentrate more.”

Young person

“My emotions feel a lot calmer and it helped me concentrate. If I feel depressed I listen to different music.”

Young person

“The skills our children developed were far broader than musical ones. A great opportunity for our school to have this YMI project.”

Head teacher – Fife
Outcome 4 - Skills for learning

4.52 Most of the evidence relating to developing skills for learning came from school based projects. Feedback from teachers suggested that participation in YMI projects and activities helped young people to develop skills for learning, as well as improving their engagement with learning. For example local research showed that:
· in the Scottish Borders 78% of teachers reported that YMI had assisted with engagement in learning;
· in Edinburgh 77% of teachers ‘strongly agreed’ or ‘agreed’ that involvement in YMI had cross-curricular benefits, including communication, literacy, listening skills, social skills, and cooperation and team work. Some teachers also highlighted the relationship of music to maths, keeping time, rhythm and counting;

· in Jordanhill School, teachers highlighted the transferable skills that pupils acquired through participation in YMI activities e.g. routine, practising, sticking with a task, and believed that this helped to contribute to academic success;

· a few YMI leads said that it had helped children and young people to improve their literacy and numeracy skills – for example through songwriting inspiring young people to focus on reading and writing skills; and
· a few YMI leads said that it had helped with school attendance.

4.53 In addition, feedback from teachers underlined the relevance of the links between YMI to the wider curriculum and the Curriculum for Excellence capacities, for example, promoting ‘effective contributors’ and ‘confident individuals.’
“The links to Scotland in particular increased the relevance of the lessons and linked well to the contexts in class.”

Class teacher – Dumfries and Galloway
“The pupils were motivated and enthusiastic. It gave a new slant to poetry, dance and music. The programme sits well with CFE [Curriculum for Excellence].”

Teacher - Aberdeenshire

“It (YMI) provides an engaging way to involve pupils in literacy and PE (dance).”

Teacher - Aberdeenshire

4.54 Evidence from the end of project reports for out of school projects also provided examples of how participation in YMI projects had helped young people, including young people who are difficult to engage, to develop a range of new skills, and in some instances go on to study at college or university.
4.55 For example, 100% of participants involved in the Jam Project at the Glasgow Music Studios said that the project had helped them learn new skills relevant to the music industry, and some of the participants were planning to go on to college to study for their Steps to Work qualification.

“Youth banding has definitely been one of the major factors in me wanting to apply to study music at university, giving me the ambition to become the best that I can be.”

Young person

	Out of school example: Princes Trust – Get Started with Music

All participants on the Get started with Music project felt that programme helped with communication, working with others, setting and achieving goals, managing feelings, confidence and reliability. Individually, young people achieved positive outcomes around qualifications, or progressed to positive destinations, into either education or training.
“Throughout the programme, each individual is encouraged and supported to work towards a clear set of personal goals to maximise their opportunities at the end of the programme.”

Tutor

One young person grew in confidence and developed leadership skills - making sure things got done and people kept to their time schedules. He progressed to another Prince’s Trust programme and then to college.

Participants also involved in the Prince’s Trust’s Fairbridge Follow-on programme will continue to receive 1:1 support to meet medium and longer term goals. Young people reported that the programme helped to increase education, training and career opportunities.

4.56 Some out of school projects also provided examples of the types of qualifications that young people have achieved as a result of participating in YMI projects, including for example:

· using their YMI experience to gain credits towards Youth Achievement Awards and Dynamic Youth Awards;

· participants in the Shapeshifter Productions project achieved their Bronze Arts Award at SCQF Level 1; and

· other YMI project participants had gone on to sit the Associated Board of Royal Schools of Music (ABRSM) exams.

Skills for learning - early years skills

4.57 Feedback, mainly from school based projects, suggested that younger and early years children learnt a number of new skills through their participation in YMI activities, including:

· learning to share and co-operate with their peers;

· learning to listen to others and take turns;

· exploring and playing with patterns, and the sounds of language; and

· improving knowledge and understanding of words that rhyme.

“I have some individual children who require a lot of support in early maths and literacy, and so many of the activities in NYCoS [National Youth Choirs of Scotland] supports and encourages these areas – counting songs, rhythm, clapping, and singing. These activities also encourage listening, co-ordination and concentration.”

Teacher – West Lothian
“I have noticed children are more confident, especially in new situations.”
Early years teacher – South Ayrshire
“We have seen a change in the behaviour of some of the children, especially the ones with additional support needs.”

Nursery teacher, out of school
“The nursery music sessions have been very well received by both staff and children. In addition to the happiness and enjoyment factor, we are seeing huge benefits in both music and literacy skills. Children are much more musically and rhythmically aware and there is improvement in rhyme and syllabification skills - both essential components for reading readiness.”

Head teacher, out of school
	Out of school example: Nordoff Robbins Scotland

The project provides music therapy support to help early years children with additional support needs to develop their:
· learning skills e.g. concentration and memory;

· communication skills e.g. speech and language skills,

· listening skills, eye contact and understanding; and

· social and interaction skills.

One staff member noted that the children demonstrated an increased ability to tolerate and manage the shared group setting, which is an important life skill that helps to reduce isolation and prepare for school. Staff reported that the sessions had a ‘Positive’ or ’Very Positive’ impact on increasing children’s motivation and enthusiasm to interact and participate. The project also helped children to work with others and to engage in creative and shared music making.

Outcome 4 - Skills for work

4.58 A small number of school based and out of school projects provided evidence that involvement in YMI projects and activities had helped young people to develop skills and experience that have influenced their future career paths and enhanced their career prospects. For example, young people involved in the Chem19 Recording Studios project learned studio etiquette, how to work with bands and musicians, and how to manage music performances.
“I am now employed as a music teacher and am a working musician, both of which I can attribute to my participation in YMI programmes. YMI has helped shape what I do in a massive way, and I know that without my experiences in the orchestras and ensembles during my time at school, along with encouragement and enthusiasm from the tutors and other staff I would not be in the type of work I am now. The YMI projects have influenced this path 100%, I would not be doing what I do now if it were not for these programmes.”

Young person, former YMI participant

4.59 Many YMI projects also highlighted the impact that their work had on the aspirations of young participants. Some have been inspired to pursue music at further education, and into their career. For example:

· several former YMI participants have gone on to sign significant record and publishing deals, many with professional management, achieving success in Scotland and beyond;

· one artist won Performing Artist of the Year Award, D and G Life Awards 2016, selling out King Tuts in Glasgow, touring with Obie Trice and showcasing at SXSW;

· another YMI participant went on to headline the New Year Revolution Festival;

· two YMI participants have started their own music blog, reviewing gigs with press access to T in the Park and Belladrum festivals; and

· another participant shadowed the technical manager at O2 ABC and is now Assistant Technical Manager.

“SambaYaBamba has been amazing for our 12-year-old daughter. It’s her favourite thing to do and she is always willing the week to go quickly so it will be Wednesday rehearsals again…It has made her want to play more instruments and she now also wants to be a music teacher when she leaves school.”

Parent

	Out of school example: Doghouse Studios, Glasgow
10 participants took part in Doghouse Studios work experience programme with Ticketmaster and DF Concerts. Activities included set up and operation of the box office at Bellahouston Park’s Summer Sessions, and set up, sound checks, sound and lighting operation for six shows at King Tut’s in Glasgow. In addition, Doghouse Studios also supported a number of young people to consider further learning opportunities at college and university.

Outcome 5 - Young people increase their awareness of music and culture across Scotland, the UK and the world

4.60 Most (70%) school based projects provided evidence about this outcome within their end of project form. This compared with just a small proportion of out of school projects (13%).

Outcome 5 - Increased music and cultural awareness
4.61 Local authority YMI leads noted that many pupils were engaged in a wide range of YMI activities that focused on Scottish traditional music and culture. They believed that these projects helped to:

· inspire pupils to develop their musical skills and participate in different styles of Scottish traditional music;

· increase knowledge and awareness of different kinds of Scottish traditional music;

· increase knowledge and awareness of Scots and Gaelic language; and

· encourage pupils to learn how to play a traditional instrument e.g. fiddle, chanter/bagpipes, accordion.

“Although Scottish music is covered in our music curriculum at Broad General Education (BGE) and in senior school, their understanding of Scottish music will have been enhanced by experiencing a live concert.”
Teacher - Angus
“Taking part made me realise how many Scottish cultural music pieces we have and how we can interpret them into popular pop songs.”

Young person

4.62 Other school based projects focused on musical styles, traditions and instruments from countries across the world such as Africa, Latin America, Japan, Canada and Norway, helping to broaden both the musical and cultural knowledge of pupils. In one instance this led to a primary school in Lerwick organising an event for UNICEF, focusing on the music of countries affected by war and the lives of refugees in a war.

4.63 These projects have also helped to:
· increase cultural awareness of music across the world, e.g. pupils learned about Taiko drumming and how it fits with Japanese culture;

· inspire pupils, including those with additional support needs, to learn and find out about other cultures across the world; and
· encourage pupils to think about music in the wider world, and to make cultural comparisons and links.
4.64 Out of school projects also focused on raising awareness of musical culture both in Scotland and across the world. These projects found that this has enabled young people to:

· make cultural links with other countries and to go on cultural exchanges e.g. to music festivals in Cuba and France;
· experience different types and styles of music e.g. learning about Cuban and Brazilian samba music, or learning about the different skills involved in playing the same instrument (the Scottish fiddle and the classical carnatic violin);

· participate in street festivals and carnivals with other international renowned street bands; and

· attend events and awards ceremonies e.g. the Scots Trad Music Awards, and BBC Radio Scotland’s Young Traditional Musician of the Year Semi-Finals.

Outcome 5 - Impact on young people
4.65 Feedback gathered from pupils, parents and carers, as part of the end of project reports for school based projects, was very positive about the impact of the learning from these YMI activities on young people.

“I like learning about the different instruments and more about music in Brazil.”

Young person

"Throughout the period of time we have been drumming I have learnt not only how to play the drums but facts from around the world that I am amazing my family about."
Young person

"I loved it so much I went home and did more research about Ghana and looked at drumming videos on YouTube."

Young person

“My child came home speaking about beats and rhythms and enjoyed learning a song in Portuguese.”

Parent

4.66 Similarly, the Music for Youth Exchange out of school project, highlighted that 80% of young people said that hearing different music styles at Exchange had given them new creative ideas. In addition, 80% of young people said attending Exchange had helped increase their awareness of music and culture across Scotland, the UK and the world.
4.67 Young people who had been involved in some of the out of school projects also commented positively on the impact that this had had on them.
“I’ve been able to really explore some new cultures and attitudes within the music art form. I’ve been introduced to some of the most amazing people that are regarded pretty high within the samba community. I have a whole new taste in the music that I listen to daily. This is thanks to the Brazilian influences that I’d be totally oblivious to had SambaYaBamba not been around me.”

Young person

“The cultural exchange programme has provided an opportunity to interact with and learn from different people, who are different from her background and culture. The opportunity to participate in new and unique experiences has made her time more memorable. She has developed positive relationships with others, understood a broader range of perspectives and engaged well in a new family environment.”

Parent

Outcome 6 - Young people influence or lead youth music opportunities, and have their voice heard in design and delivery

4.68 A third of school based projects provided evidence about this outcome within their end of project form, and ten% of out of school projects.

Outcome 6 - Leadership skills

4.69 Some local authority YMI leads highlighted the opportunities that were available to help young people develop their leadership skills, through involvement in school based projects, including:

· acting as role models for both their schools and the wider community;

· being involved in summer schools and providing support to younger participants; and

· encouraging young people to lead and teach music in school and at music workshops and events.

“Pupils from the strings project are encouraged to lead and teach anyone that comes into the classroom when they are practising. Everyone in the room has to play!”

YMI project, schools based

“I've seen that children also often love to share their knowledge of songs and games with the rest of their class at school, which gives them the opportunity start to use leadership skills - teaching others, giving instructions, consolidating their own knowledge.”

Teacher – East Lothian
4.70 Some of the out of school projects also noted that there was a lot of peer learning and peer mentoring taking place, with older participants working with and supporting younger or newer participants.
	Out of school example: Tinderbox Collective, Edinburgh
Some young people have been supported to run their own workshops. Young people are also helping to manage each other’s behaviour, acting as role models for young participants. The effect this has had on the music hub this last year has been quite profound. Young people also take part in the Youth Achievement Awards, which involve them setting their own targets and regularly monitoring their progress. This has encouraged young people to take a lead and the project lead is hoping to introduce this accreditation process into the project more widely in the future.

“We see all of our projects and work as opportunities for learning and development for the young people involved in them.”
Project lead

This internal training programme means that as participants get older and more developed they have opportunities to become volunteers, apprentices, tutors and even core staff.

Outcome 6 - Design and delivery
4.71 Some local authority YMI leads also emphasised the opportunities that were available to young people in taking a lead role in both the design and delivery of school based projects. For example:

· one YMI lead gave the example of an ASN project that had encouraged pupils to self-express and to lead on the themes that were to be explored as part of the project;

· another project in Renfrewshire allowed young people to organise and manage their musical project, including arranging the rehearsal schedule, social media promotion and ticketing; and

· in Aberdeenshire, they have supported a range of projects that encourage young people to compose, and also design and structure how projects are run.
“Decision making and leadership skills are also developed through call and response and conduction. This is all in the context of a style of music that children seem to find joyful through a fun and hopefully inspiring delivery.”

YMI tutor

4.72 Out of school projects also identified a number of ways in which young people have been able to have their say in the design and delivery of projects. For example:

· being part of steering groups or project committees and expressing their views and opinions through this;

· getting involved in shaping and planning the project and/or delivering workshops and events; and

· taking responsibility for their own learning and setting their own learning outcomes.
	Out of school example: Achievement Bute, Argyll and Bute
All of the songwriting project was led by the thoughts and ideas of the young people. Through a supported programme of activity children were encouraged to voice their own thoughts and feelings to create lyrics on a topic of their choosing and also to shape the melody and structure of the song musically. This was the first time that any of the children had been involved in a music programme that allowed them to shape the final product.

Outcome 7 - People delivering youth music develop their skills and confidence

4.73 Information from end of project forms for 2016/17 showed that 1,287 jobs were supported by YMI. Most were temporary, part time jobs. This compares with 1,083 jobs in 2015/16. Jobs supported by YMI within school based activity remained broadly the same as in 2015/16, although there was a slight shift from full time to part time jobs. There were more jobs supported by out of school YMI activity reporting in 2016/17 than in 2015/16, mostly temporary, part time jobs.
	Table 4.5: Jobs supported by YMI

	
	School based activity
	Out of school activity
	Total

	Permanent full time
	86
	6
	92

	Permanent part time
	110
	25
	135

	Temporary full time
	20
	28
	48

	Temporary part time
	615
	397
	1,012

	Total
	831
	456
	1,287

4.74 Projects were also asked about the number of volunteers and trainees involved in YMI delivery. This showed that just over 250 volunteers were involved in YMI delivery, and 312 trainees (all within Access to Music Making activity, where involvement of trainees is a requirement for larger projects receiving £5,000 or more). In addition, at least 3,200 teachers or support staff were involved in delivering YMI activity. The number is likely to be much higher, as some respondents found it difficult to quantify the number of teachers involved.
	Table 4.6: Volunteering, training and development opportunities

	
	School based activity
	Out of school activity
	Total

	Volunteers
	78
	193
	252

	Trainees
	-
	313
	313

	Continuing professional development
	3,108
	1,420
	4,528

	Teachers/ support staff
	3,222
	-
	3,222

4.75 Finally, projects were asked how many individuals benefited from training and continuing professional development activity as part of YMI. This showed that over 4,500 individuals were involved in continuing professional development.
Outcome 7 - Qualitative evidence
4.76 Two thirds (66%) of school based projects and a fifth (21%) of out of school projects selected this outcome as one of their key outcomes within their end of project form.
Outcome 7 - Opportunities for teachers
4.77 Most of the local authorities highlighted the opportunities that were available mainly to teachers, and some YMI tutors to develop their skills through continuing professional development.
4.78 Feedback from teachers and YMI tutors highlighted that the CPD training and resources provided by their local authorities had been valued, and had helped them to develop new skills. In particular, it was felt that CPD training had helped teachers and YMI tutors to develop skills and build confidence to lead music sessions in class. For example:
· In Glasgow, 85% of teachers surveyed stated they were more confident teaching music in the following areas; singing pitches, keeping a steady beat, rhythm, listening and using simple un-tuned percussion instruments for storytelling. Similarly, 61% of teachers surveyed said they were planning and delivering music more regularly.
· In Dumfries and Galloway, music specialists delivered high quality CPD twilights to over 100 class teachers. Valuable music resources were developed for use to help support class teachers in delivery of music in the classroom.
· In East Lothian, feedback from CPD workshops for YMI tutors and class teachers found that 93% felt they had gained more skills that they could use in the classroom, and 100% felt more confident in leading music making.
· In North Lanarkshire, 30 teachers attended Kodaly twilight sessions. Evaluations showed that teachers found the training useful and had helped them build confidence to use these skills in class.
“The CPD courses were great. I have learnt some new skills in vocal warm ups and conducting that will help me teach singing as part of my music time.”

Teacher – East Ayrshire
“I really liked that the YMI Coordinator was there to help with team teaching at the start of the year, it helped build my confidence that I was doing the right things to make the learning meaningful for my pupils.”

Teacher – East Ayrshire
“The training (with Nordoff Robbins Scotland) was really positive today. I took away some practical tools and a lot of food for thought, so thanks for supporting this!’

YMI tutor

4.79 Some teachers also commented that they had used the learning from the CPD opportunities to upskill other teachers in school, helping to extend the benefits of YMI type activities across the school to a wider number of pupils. In South Lanarkshire many classroom teachers worked with their pupils outwith YMI project delivery time, to further develop some of the musical skills learned, and to consolidate the musical concepts taught.
“This year we have had 12 teachers qualify as Music Leaders and they can now go on to lead CPD sessions in their own schools.”

YMI lead, schools based
“Great CPD course. I will definitely put these songs and action into my practise and show these to others at my centre. Great for numeracy and literacy in a fun way!”
Teacher (early years) - Edinburgh
Outcome 7 - Opportunities for out of school deliverers
4.80 Feedback from out of school projects tended to focus on the opportunities that had been created either for their own staff, or for trainees, volunteers and students to help them to develop their own skills, including:
· communication skills, and the ability to work with young people at different ages and stages;

· team working and leadership skills;

· interpersonal skills; and

· project management and delivery skills.

“I enjoyed developing my skills in group teaching, general interaction and communication skills and got useful advice and inspiration for new ideas and approaches.”
Trainee deliverer

"I felt lucky to have been able to work with such a brilliant group and feel I have learned a lot about my own skills and practise along the way."

Trainee

4.81 Some of the out of school projects provided examples of how they had worked with trainees to help them develop their skills and confidence. For example:

· Drake Music Scotland delivered training sessions to musicians that wanted to improve their skills working with ASN children. They also provided mentoring support to some of the training session participants, who became trainees during the project.
· The Wee Studio had a volunteer who shadowed the main project deliverer. The volunteer worked with participants as they were rehearsing and recording. The volunteer was also supported to film a performance video for her own music, this gave her a ‘crash course’ in everything required to create a music video.
· s9fifty gave sound production students an opportunity to help with assistant engineer work on recordings for a recording artist. Through this, the students benefited from expanding their networks, and gaining experience working in a professional environment.
· National Youth Orchestras Scotland noted that course directors observed improvements in the standard of delivery by trainees and that they had gained confidence in dealing with musicians as young as eight, and had developed effective, age appropriate, ways to explain and demonstrate techniques to the participants.
	Out of school example: Reel Kids Music Club, Glasgow
This year I undertook the position of trainee Kodaly musicianship tutor with Reel Kids Music Club - working with groups of 10-20 children from two primary schools and one nursery school in Glasgow. The skills I have developed over the course of my traineeship have centred on the challenges posed by working with large groups of children, a very different discipline from the one-to-one teaching I was familiar with. Fundamentally, I learned how communication and the way in which a lesson is delivered is as important to the outcome as the content.

Trainee Music Leader, Reel Kids Music Club Dunard

Outcome 8 - Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people

4.82 Just under a third (30%) of school based and six% of out of school projects selected this outcome as one of their key outcomes within their end of project form.

Outcome 8 - Benefits of joint working
4.83 Some local authority YMI leads provided examples of partnership working at local level, and the wider benefits and opportunities this can create for young people, deliverers and the wider community. For example:

· in South Lanarkshire, the partnerships with Hear My Music and ABC Music have provided opportunities to tailor courses appropriately and meaningfully, utilising the extended and specialised skill-sets of external organisations;

· in Angus, working in partnership with D2 and the local pipe band helped to strengthen community links with the school e.g. the local pipe band was able to run after school practise sessions in the school; and
· in East Lothian, the YMI lead felt that the partnership schools had provided opportunities for young professional musicians to develop their skills working with young people, as well as providing training for teachers.

“The partnership has allowed young people to access tuition and get exposure to music, which perhaps wouldn't have been as accessible, if it weren't for the link created.”

YMI partner organisation

4.84 In addition, one YMI lead highlighted that they had partnered with 26 organisations to deliver their YMI programme. Through this they have been able to achieve cost savings, by working with existing partnerships and with practitioners who are already based in the area.

4.85 Other YMI leads pointed to the benefits of working in partnership with some of the national organisations and charities, including the Royal Conservatoire of Scotland, National Youth Choirs of Scotland, Music for Youth and Live Music Now. For example:

· in Argyll and Bute, the Partnership with Drake Music Scotland had helped to deliver specialist individual music activity for children with complex needs;

· in East Ayrshire, the ‘String Project’ has led to a partnership with the Royal Conservatoire of Scotland and Dumfries House. This has provided additional access to instrumental tuition and instruments for young people from disadvantaged backgrounds. It has also created progression pathways for young people once they leave primary school; and

· the YMI lead in East Ayrshire said that partnerships with Live Music Now and National Youth Choirs of Scotland helped to increase the accessibility of music to young people who would otherwise never have seen live classical music before.

4.86 Out of school organisations also provided examples of joint working at local and national level. For example, the Scottish Music Centre commented that at a community level, the YMI projects provide a network of community music facilitators that are an essential first step for the development of young musicians. They also noted that the partnerships created important links between organisations, providing young people with additional options for continuing with their engagement in community music projects and beyond.

"We had not anticipated how many new relationships would develop from this project (CPD training day) with participants, parents and other organisations in the sector."

YMI project, out of school
	Out of school example: Music for Youth’s Exchange Programme

Exchange brought together a wide range of youth sector organisations and offered them the opportunity to refer young people to participate, or for young people to register independently. Through a programme of performance opportunities and music skills workshops, Exchange supported music as a key driver for young people’s overall development. Music for Youth contracted a Scotland based consultant to take a strategic role in the development of Exchange in Scotland. This has given Music for Youth a greater awareness of activity across Scotland, and a deeper understanding of the youth music sector in Scotland. It has identified where organisations have synergies, and provided in-kind resources.
This role has enabled a more cohesive approach between Music for Youth and partners in Scotland, ensuring that Exchange compliments existing provision and adds benefit to the sector. These organisations also helped promote Exchange to a wider audience through their digital and social media channels. This approach enabled Music for Youth to target a more diverse group of young people making Exchange more inclusive. It has also provided opportunities for young people to find out more about potential careers in music, or how to progress their music making, and also for organisations to network. The following organisations were represented in the Exchange marketplace: Creative Scotland, Edinburgh College, the Royal Conservatoire of Scotland, Scottish Music Centre (Hit the Road, Music + Mentoring, New Found Sound), Glasgow Academy of Music, Youth Scotland, Behind the Noise, Musicians’ Union.

Wider outcomes

4.87 When completing the end of project form, local authority YMI leads and leads for Access to Music Making and Strengthening Youth Music were asked to identify any wider outcomes they felt their activity had contributed towards, which were not covered earlier in their evidence submission.
4.88 Most projects also indicated that they had contributed to wider outcomes:

· 18 out of 31 school based projects; and

· 52 out of 61 Access to Music Making projects.

4.89 Eight school based projects provided commentary on the wider outcomes they were contributing towards. The main themes emerging were:

· influencing the delivery of wider music services for pupils with additional support needs, through learning from YMI activity;

· increasing uptake of other extra-curricular musical activities;

· building team work in an educational setting – between children, young people and members of staff;

· linking with wider priorities, including attainment and tackling inequality; and

· community interaction, through performances in community settings.

“A number of our projects have integrated into other national priorities, such as the Scottish Attainment Challenge (SAC), and we have been able to expand several projects through SAC funding to provide opportunities for even more pupils in SIMD deciles one and two.”

YMI project, schools based

4.90 A total of 38 Access to Music Making projects provided commentary on the wider outcomes they were contributing towards. This focused on:

· Wellbeing – Some, particularly informal fund projects, indicated that the YMI activity contributed to young people’s health and wellbeing. For example, it provided respite and protection for young people from stress in the home; provided a diversion from anti-social behaviour and substance misuse; helped young people find positive outlets for expression; built resilience; and tackled social isolation.

“In a number of cases where family life has broken down, our participants are finding some of their only consistent relationships at Tinderbox. This sense of belonging, community and identity has an important role in increasing people’s general health and wellbeing.”

YMI project, out of school
· Community, equality and diversity – Some informal fund projects highlighted that YMI activity helped to:

· support community engagement activity;

· strengthen young people’s connection to their broader community;

· develop new friendships and connections;

· increase understanding between different people;

· provide young people with safe and comfortable places to go; and

· build towards inter-community social interaction and trust.

Performances involving young people, parents and wider community members were felt to play a strong role in building community relations, and encouraging the local community to view young people in a more positive light.

“I used to be afraid to walk through the precinct. Now it feels like I belong here.”

Young person

· Making wider connections – Informal fund projects also highlighted the benefit of YMI projects in building connections between different people and organisations – including nurseries and schools; artists; parents; arts organisations and researchers. A few informal fund projects highlighted the positive publicity from their YMI activities, leading to new customers or increased profile – locally, nationally and internationally.

5.
Learning from 2016/17

Introduction
5.1 This chapter explores the learning from 2016/17 in relation to the process of managing and implementing the YMI programme.

Managing the YMI programme

5.2
During 2016/17, we worked with Creative Scotland to develop outcomes which related to the process of managing and implementing the YMI programme. These related to:

· Evidencing the difference that YMI makes.
· Having a strong focus on equality and diversity.

· Supporting funded projects effectively.
5.3
We explored progress towards these outcomes through process related questions as part of the end of project form, process related questions within the 36 case study discussions, and gathering feedback from the YMI staff team.

Evidencing the difference that YMI makes

5.4
Overall, YMI projects completing the end of project form and participating in case study interviews felt that the YMI programme was well monitored, with a strong focus on impact and outcomes. Most found that an increasing focus on outcomes had helped them to better reflect on, plan and deliver their activities. Outcomes-based reporting helped clarify what had worked well and what could be done better, aiding future planning. Some felt that it was also more in line with other funders, and more in line with the difference their projects were actually trying to make. However, some highlighted that there were still challenges to demonstrating outcomes.

5.5
Feedback from projects completing the end of project form demonstrates that most find the process of application, funding and reporting well structured and accompanied by clear guidance and support. Almost all found the new end of project form clear and easy to understand. Some noted that the slight changes made to the form for 2016/17 were an improvement on 2015/16, and made the process clearer. Projects particularly valued the suggested word limits, and felt that these were appropriate.
5.6
Two did not find the process clear, largely because they had applied for funding before the introduction of the new system – so found it challenging to report on the new outcomes within the logic model.
5.7
Support from Creative Scotland and Research Scotland was valued, with staff found to be helpful and knowledgeable. The additional guidelines for the outcomes section, the phone sessions, one to one meetings, and feedback on last year’s evidence were all found to be beneficial.

5.8
Suggested improvements for the future included:
· ensuring that the terminology used applies to all projects (for example young men/ young women is not appropriate for projects which work exclusively with early years);

· addressing formatting issues (particularly around the use of tick boxes);

· continuing to identify any duplication in the form and reduce this;
· changing the timing of the evaluation form submissions, with June seen as a particularly busy month for informal fund projects; and
· considering the introduction of an online form (although respondents felt that this could be complex and have unintended consequences).

5.9
Feedback from Creative Scotland highlighted a strong belief that the quality of end of project form reporting from school based projects had improved significantly in 2016/17, compared with 2015/16. It was felt that reporting had improved in terms of consistency and relevance of information, and that YMI leads were more confident in collecting and analysing data – particularly in relation to reporting on outcomes. Creative Scotland was also pleased with the rhythm of programme planning and reporting throughout the year, with opportunities to share learning from the previous year and build this into future planning.

5.10
Key areas for improvement in the future included:
· strengthening the completion of end of project forms within the out of schools projects – including ensuring that projects meet reporting dates, and understand the new system, perhaps including an ‘induction’ on the reporting system as new projects receive funding;
· ongoing support for school based projects, including some targeted support;

· strengthening the information from school based projects on the profile of participants;

· developing the understanding and skills of frontline practitioners in terms of gathering outcomes focused information; and
· understanding year to year change, accompanied by clear targets about the changes the programme wants to see in terms of direction, speed and scale.

5.11
Creative Scotland highlighted that embedding the new evaluation system had taken longer than expected, because it aimed to bring about a cultural shift in terms of how organisations view evaluation and monitoring.

Having a strong focus on equality and diversity
5.12
YMI funded projects felt that the YMI had at its heart a clear focus on inclusion. Projects felt that it did this both through ensuring that activity is open to all, and through targeted activity. Projects indicated that they were able to be inclusive because of:
· the focus on offering opportunities for all primary school pupils;

· the flexibility of the YMI, and the ability to tailor it to meet local needs;

· the openness of Creative Scotland to considering new ideas and ways of working; and
· the opportunity to innovate, incubate new programmes and explore different ways of working.

5.13
School based projects indicated that their universal offer to young people carefully considered the barriers that young people may face, and that steps were being taken to ensure that everyone had the opportunity to be involved.
5.14
Feedback from Creative Scotland highlighted a confidence that almost all funded projects are genuinely trying to target and engage young people from the YMI target groups. It was felt that the agenda had been bolstered and accelerated in local authorities by the fact that closing the poverty related attainment gap is the Scottish Government’s top priority. In addition, it was felt that there had been a clear focus on working with pupils with additional support needs (including social, emotional and behavioural needs), and an increase in mixed work between pupils in additional support needs and mainstream classes.

5.15
Creative Scotland has used the information available about participants in out of school projects to host targeted road shows which aim to engage organisations that could reach key target groups. However, staff felt that the information available on the profile of YMI participants at national level could still be developed further.

5.16
A key area for future development is to better understand the profile of young people accessing both in school and out of school projects, and any gaps or barriers experienced.
Supporting funded projects effectively

 5.17
Projects which completed an end of project form in 2016/17 generally felt that their relationships with Creative Scotland were constructive and supportive. Some also felt that YMI provided them access to national support, expertise and credibility, through working with Creative Scotland and other national music and arts organisations.
5.18
Most comments relating to support focused on funding. Projects believed that having a dedicated fund to support music making opportunities was crucial, particularly in the context of declining funding for arts and creative activities. Many projects indicated that without YMI funding, their music making work would not exist. Many felt that moving to a long term, say three-year, funding arrangement would result in improved outcomes. Some found the annual nature of funding a barrier to achieving positive outcomes, because of the lack of certainty and inability to plan over the longer term.

5.19
A small number of YMI projects expressed concern that the YMI funding could be used to fill gaps in local provision, and may encourage local stakeholders to view music as an option, rather than an essential service.

“There is a danger that local authorities think that they don’t need to do it anymore because they have YMI funding.”
YMI lead, out of school
5.20
Many projects also highlighted that they would welcome ongoing support including:

· more Learning Days to bring together YMI co-ordinators;
· more information sharing about approaches in different areas - either online or through events;
· further workshops for people still unsure about the content and volume of evidence to be submitted;
· a standardised case study template, to help with reporting; and
· facilitation of more joint work and skills sharing on a regional basis.
5.21
Feedback from Creative Scotland highlighted that YMI funded projects appeared to value direct access to the YMI team both before and after their funding award. Funded projects also appear to value the support offered by Research Scotland around monitoring and evaluation, and the support provided through Learning Days aimed at sharing ideas, practise and networking.
5.22
Creative Scotland priorities for future support include:

· ensuring that non-arts organisations do not face intangible barriers to accessing YMI funding – for example around language, skills and experience;

· getting out across the country more – to visit YMI projects, hold roadshows and develop local relationships; and
· gathering some quick, high level information about how satisfied organisations are with the support offered by Creative Scotland, which would be easily comparable on a year to year basis.
Appendix One

YMI Activities in 2016/17
Introduction
This appendix explores the administration of the YMI and the nature of YMI funded activities in 2016/17. It sets out the number and type of organisations funded through YMI and the type of activities funded. The vision of YMI is to put music at the heart of young people’s lives and learning, contributing to Scotland becoming an international leader in youth arts.
YMI Funding Routes

School based music making

In 2016/17, just over £8 million was provided for school based music making through the YMI Formula Fund. The core purpose of the schools based music making activity was to sustain the Scottish Government P6 target that “every school pupil in Scotland should be offered a year of free music tuition by the time they reach primary six”. This is a targeted fund for Scotland’s 32 local authorities, and Jordanhill school.
The guidelines around the P6 target in 2016/17 explained that pupils must receive a minimum of 12 hours tuition to meet the target, and highlighted that where possible activities should be sustained throughout the academic year.
A secondary purpose of the Formula Fund was introduced from 2013/14 onwards in response to calls from local authorities for increased guidance on the purpose of the YMI funds if the P6 target was already being met. It applied to any projects delivered which did not contribute to the P6 target, and was to “engage young people (of any school age) who otherwise would not participate in quality music making activities.” This secondary purpose was developed in consultation with a steering group involving local authority YMI leads. In 2016/17, there was a clear focus on tackling inequality and supporting the engagement of young people who do not currently take part in music making and are:
· looked after children and young people;

· resident in areas of social and economic deprivation;

· from minority ethnic communities;

· disabled and/or have additional support needs;
· at risk of offending or have previously offended;

· young carers or young parents; or

· in the early years of their life (0 to 5).
Applicants were asked to consider the YMI Formula Fund priorities of working in partnership, consulting with young people and delivering training and continuing professional development opportunities.
YMI funding for local authorities aimed to enhance provision and provides additional music making opportunities. It did not substitute existing provision or core curriculum activities delivered by Instrumental Instructors or Primary Music Specialists.
Access to Music Making

In 2016/17 £1.9 million was provided through both open and targeted applications to the Access to Music Making Fund. Organisations could apply for between £1,000 and £40,000, and Creative Scotland invited applications from organisations for up to £100,000 for targeted interventions that strategically address the aims of the programme.
The purpose of this fund was to create high quality music making opportunities for young people from birth to 25, out of school time. However, activities within school time were considered if they were for young people within the YMI target groups. Projects funded through the Access to Music Making route were required to contribute towards the YMI outcome of ‘young people develop their music and music making skills’.

Applicants who applied for over £5,000 also had to demonstrate how they would involve and support trainees in the delivery of the project and support the development of lead music tutors or staff working on the project through continuing professional development. Applicants who had previously received funding through the YMI had to demonstrate that the project would create new opportunities and develop new skills.
Applications were not accepted from schools, or local authority instrumental music services. Creative Scotland prioritised applications which aimed to engage young people who did not currently take part in music making and were:
· looked after children and young people;

· resident in areas of social and economic deprivation;

· from minority ethnic communities;

· disabled and/ or have additional support needs.

· at risk of offending or have previously offended;

· young carers or young parents; or

· in the early years of their life (0 to 5).

Strengthening Youth Music

The purpose of this fund was to improve the youth music sector infrastructure and the services that organisations offer. It supported strategic action, research or training that would strengthen the youth music sector in Scotland, for the benefit of young people. Individuals, organisations and networks could apply.
Projects funded through the Strengthening Youth Music route were required to contribute towards the YMI outcome of ‘organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people’.
Again, Creative Scotland prioritised applicants who proposed to take specific steps to benefit young people who may face barriers to accessing music making or young people who are making music independently already.
In 2016/17, £57,000 was provided for Strengthening Youth Music. Organisations could apply for between £1,000 and £20,000. In addition, Creative Scotland could invite targeted interventions to strategically address the aims of the programme, with funding of up to £100,000.
Applications

In 2016/17:

· 33 organisations received funding through the Formula Fund;

· 61 projects were awarded funding through Access to Music Making;

· Creative Scotland made one funding award through Strengthening Youth Music.
	2016/17 Applications
	No of apps
	Requested
	Successful apps
	Granted

	
	
	
	No
	%
	£
	%

	Formula Fund
	33
	£8,012,820
	33
	100%
	£8,012,820
	100%

	Access to Music Making
	103
	£3,130,709
	61
	59%
	£1,896,400
	61%

	Strengthening Youth Music
	6
	£122,843
	1
	17%
	£57,000
	46%

In 2016/17, all organisations entitled to the Formula Fund applied for and received funding at the level requested. However, 41% of Access to Music Making applicants and 46% of Strengthening Youth Music applicants did not receive funding.
A note of the Formula Fund awards to each local authority is provided below:

	Aberdeen City Council
	£213,460.00

	Aberdeenshire Council
	£588,368.00

	Angus Council
	£220,412.00

	Argyll and Bute Council
	£218,196.00

	City of Edinburgh Council
	£403,100.00

	Clackmannanshire Council
	£68,128.00

	Comhairle nan Eilean Siar
	£97,100.00

	Dumfries and Galloway
	£371,820.00

	Dundee City Council
	£172,028.00

	East Ayrshire Council
	£189,888.00

	East Dunbartonshire Council
	£162,012.00

	East Lothian Council
	£150,608.00

	East Renfrewshire Council
	£140,564.00

	Falkirk Community Trust
	£195,736.00

	Fife Council
	£518,660.00

	Glasgow City Council
	£602,644.00

	Highland Council
	£543,024.00

	Inverclyde Council
	£108,760.00

	Jordanhill School
	£12,820.00

	Midlothian Council
	£125,772.00

	Moray Council
	£177,728.00

	North Ayrshire Council
	£212,176.00

	North Lanarkshire Council
	£446,044.00

	Orkney islands Council
	£68,004.00

	Perth and Kinross Council
	£273,328.00

	Renfrewshire Council
	£232,804.00

	Scottish Borders Council
	£247,304.00

	Shetland Islands Council
	£83,628.00

	South Ayrshire Council
	£179,588.00

	South Lanarkshire Council
	£456,908.00

	Stirling Council
	£161,052.00

	West Dunbartonshire Council
	£124,928.00

	West Lothian Council
	£246,228.00

Access to Music Making

With 61 awards relating to Access to Music Making in 2016/17, the activities funded were many and varied. Over 2016/17, nine organisations received awards of over £40,000 through the targeted route within this fund. Over £753,000 was distributed through the targeted route, which was approximately 41% of all Access to Music Making funding.

	Organisation
	Funding

	Scottish Music Centre
	£100,000

	National Piping Centre
	£100,000

	Scottish Book Trust
	£100,000

	National Youth Orchestras of Scotland
	£95,000

	Scottish Brass Band Association
	£86,960

	Sistema
	£96,418

	National Youth Choir of Scotland
	£60,000

	Music for Youth
	£60,000

	Fèis Rois
	£54,950

	Total
	£753,328

Scottish Music Centre also received a further award of £40,000 for another project. Most activity took place at local or regional level, but some operated on a Scotland wide level.
Strengthening Youth Music

Creative Scotland made one targeted award within the Strengthening Youth Music strand in 2016/17. Scottish Music Centre received an award of £57,000 to administer the continuing professional development fund. Of a total of 52 applications, 47 were funded. Of these 5 were organisations and 42 were individuals.

Appendix Two - YMI Logic Model

[image: image3.png]What happens?

Young people sgad
oto25years have
accesstohigh
Qualy and diverse.
music-making
opportunitios both
inschoolandout
of school

‘The youth music
sectoris supported
through rasourcas,
networking
andlearning
opportunitias

‘Short-term outcomes

What changes dowe expect to see from
YMiprojects and activities over one year?

Young people have more opportunities to take part
njoyable and quality music-making opportunities

Young peoplewho would not normally have the
chance to participate take partin music-making
opportunities

Young people develop their music and music-
‘making skills(CFE'link successful learners)

Young people develop their skils for life, learning
‘andwork® (CFE links effective contributors and
confident individuals)

Young people increase their awareness of music
‘and culture across Scotland, the UK and the world
(CFElink responsibla citizens)

Young people influence o lead youth music
‘opportunities, and have their voice heard in design
and delivery (CFE link responsible ctizens)

People delivering youth music develop their skills
and confidence

Organisations n the music sactor and beyond work
togather to strengthen theyouth music sector for
the benefit of young people.

Medium-term outcomes

What changes dowe want to see the YMI programme.
‘and projects achieve over threa years?

Moreyoung peope from a range of backgrounds.
take partin quality music-making

‘Young people develop adesire to learn - whather
inmusicorin othar fields.

Young people progress their musical talent and
enjoymanthrouh ngoing paricpaton learming
raining and employmentin i fielgof music

Young people are strong contributors to local,
‘communities through cultural activity

The youth music sector develops, strengthens and
becomes more sustainable

The contribution of music to leaning s acknowlsdged
and embedded in decision makingin Scotland

Long-term and national outcomes

What longer term changes should
the YMI contribute towards?

Through cultural activity we are
contributing towards tackling the
significant inequalities in Scottish
society

‘Ouryoung people are successful
tearners, confident individuals and
effective contributors

Childreninall parts of Scotland have
afair chance to develop and achieve.
their potential

We have strong, supportive and
culturally awars communities who
value thearts

Ouryoung people are responsible
citizens

We are supporting our services tobe
high qualty, continually improving,
efficient and to provide innovative
responses to people’s neads.

Links.
How do these objectives
linkwith wider priorities?

Programme for
Government 201516
theme ‘astronger and
faar Scotland”

Programme for
Government 201516
theme of closing the.
attainment gap and
‘astrong, sustainable
aconomy’

Programme for
Government 201516
theme ‘strengthening our

Christie Commission®
priority of co-ordination
and collaborationin
senvica provision

Overarching theme

‘Tackling Inequalities

Learningand
Working.

Cultural and Strong,
Communities

Building Skills and
Practice

Appendix Three - Case Studies – Outcomes
Outcome 1
Young people have more opportunities to take part in enjoyable and quality music making opportunities
Outcome 2
Young people who would not normally have the chance to participate take part in music making opportunities
Outcome 3 Young people develop their music and music making skills
Outcome 4 Young people develop their skills for life, learning and work
Outcome 5 Young people increase their awareness of music and culture across Scotland, the UK and the world
Outcome 6 Young people influence or lead youth music opportunities, and have their voice heard in design and delivery
Outcome 7 People delivering youth music develop their skills and confidence
Outcome 8 Organisations in the music sector and beyond work

together to strengthen the youth music sector for the benefit

of young people

Outcome 1

Young people have more opportunities to take part in enjoyable and quality music making opportunities.

This case study is about how YMI activity has created more opportunities for young people to take part in enjoyable and quality music making activities. It is based on four telephone interviews with YMI leads in:
· Dumfries and Galloway Council;

· North Lanarkshire Council;

· Dundee Leisure and Culture; and

· Foundry Music Lab.

What’s going on?

The main activities that these projects delivered to create more opportunities for young people to take part in enjoyable and quality music making activities included:

· Providing a wide range of music activities in schools to expose pupils to different music techniques and styles. These included instrumental and choral tuition, songwriting, bands and ensembles, concerts and performances. Pupils also learned about traditional music and storytelling and took part in music sessions inspired by other cultures such as Samba drumming. A range of instrumental tuition was offered including vocal, keyboards, guitar and ukulele.

· Providing activities for children in early years education including Figurenotes and Magix Music Maker music technology sessions.

· Delivering projects for pupils with additional support needs, and people in rural and disadvantaged areas, giving them opportunities to engage in music which they might not have had otherwise.
· Offering a creative music making and marketing project to young music acts allowing them to access mentored and structured rehearsal and recording time.

· Designing CPD (continuing professional development) for class teachers giving them the skills and confidence to support and deliver music in the classroom, in and outwith YMI sessions.
“It is important to open up free access to music activities for all young people.”

“Without YMI fewer young people would be participating in high quality music making, partly because of the travel involved.”

Example:

Providing more music making opportunities is at the heart of all projects delivered in North Lanarkshire. Over 4,000 young people accessed a wide range of activities and opportunities allowing them to explore different types of music making and discover what suited them. Participants were positively challenged through contributing to quality end of project performances.

"The concept of equitable access to quality and enjoyable practical music making regardless of background and ability is one we strive to achieve in North Lanarkshire.”
Example:

Dumfries and Galloway delivered YMI activities to just under 5,000 young people in 2016/17. Activities included instrumental tuition and traditional Scottish music workshops. Delivery is in-house and external, by high calibre music specialists to ensure the best possible quality.”
"Participation alone demonstrated that young people enjoyed YMI activities.”
Example:

Dundee Leisure and Culture delivered a music project to young people from disadvantaged areas. The project was designed to be introductory, offering taster sessions and different options for participants who had mostly never taken part in music making opportunities before. There was little other provision like this in the area.

Example:

Foundry Music Lab in Motherwell delivered the Creative Music Making and Marketing initiative during 2016/17. This was designed as a one-stop-shop for mentoring, rehearsal and recording support for six funded acts. Participants accessed digital desktop recording training through which they gained an SQA module. The project offered an online marketing tutorial to help them promote their music.

"This helped assist acts to move to the next stage, beyond the studio experience.”
What difference is it making?

YMI projects measured changes for young people in various ways. Questionnaires were completed by young people to gather their views on activities at different stages during projects. Feedback was also collected from young people through social media, discussions and anecdotal comments. Evidence was gathered from tutors, teachers and parents through email, online and on paper. Observation and video was used to capture visual evidence of progression.
"We have to make sure that what we are delivering is the best use of money.”

Evidence indicates that young people were getting more opportunities to take part in enjoyable and quality music making activities. For example:
· In Dundee, young people reported increased confidence and skills in music. This was significant because many had never played an instrument or learned music at school before. Most young people indicated that they wanted to continue.

· Foundry Music Lab’s project supported young people to develop their music and skills within a professional studio environment and encouraged them to promote their music more widely to create performance opportunities. Alongside the development of new recording skills, participants developed many transferable skills, including personal, communication and problem-solving skills. They learned how to structure a studio session to make the best use of their time.

"The quality this year is very high. Some bands we have worked with have gone on to have full time careers.”

· In North Lanarkshire, the YMI lead said young people developed confidence, self-esteem, leadership, numeracy and literacy skills. Some participants demonstrated improvements in behaviour and concentration because of YMI activities. Young people enjoyed the music making opportunities, according to feedback, and went on to access core music provision.
"The evidence shows that overwhelmingly young people enjoyed these projects. Teachers tell us how much young people looked forward to YMI activities. Many young people continue music after YMI so they are voting with their feet.”

Why does it work?

YMI projects were successful in providing opportunities for more young people to take part in enjoyable and quality music making activities because:

· In schools, YMI created additional free opportunities – beyond instrumental music - which offered more opportunities for pupils to engage in music.

· Small-group working allowed young people to try different activities with different people, and choose from a range of options. Working in smaller groups was more manageable for tutors and less intimidating for participants.
· YMI provided activities for young people to learn but also to have fun.
"It makes young people happy and offers a feel-good factor. It is an escape for some participants and they really connect with YMI.”

Example:

In North Lanarkshire, the YMI lead reported that the quality of music making has improved because of YMI. He felt this was demonstrated most notably through rock and pop projects – for example the professional judges and staff of ROCKFEST Battle of the Bands commented on the particularly high standard of participating groups in 2016/17.

In addition, the Kodaly choral project in North Lanarkshire has led to the creation of primary school choirs. Some of these have gone on to perform successfully in local and national competitions creating a sense of pride and achievement for the young participants, as well as enhancing the reputation of music education in schools.

Example:

Foundry Music Lab’s Creative Music Making and Marketing initiative offered young people “a completely different experience”. Most acts would have no professional recording experience. The project gave them access to high end studio equipment and expertise which they could not otherwise have afforded. The project lead described it as a logical and progressive programme, supporting young people through the studio and recording experience, and introducing them to new media marketing.
"It is the full package, which by and large wouldn’t be available to young people.”
· Working with highly qualified and experienced project staff worked well. Offering tutors and teachers the opportunities to upskill through ongoing CPD was also important. For example, in North Lanarkshire over 500 non-specialist primary school teachers were trained in Kodaly. Feedback was very positive.

"CPD is well attended. Teachers are incredibly positive about these opportunities and are using techniques beyond YMI.”

· Engaging Head Techers was seen as essential by YMI leads, to the successful delivery of YMI projects in local authorities. Strong relationships are developed from the beginning of projects to ensure that pupils gain the maximum benefits.

· YMI’s focus on impact and ‘real value’ has encouraged some project leads to focus more on what has changed as a result of music making activities. While the new approach will take time to embed, it was seen as useful.

"We now ask ourselves why we deliver what we do, and what we want to achieve?”

What tested us?

Some challenges were highlighted by those interviewed, including:

· Working with young people with challenging behaviours was an issue for some projects. In hindsight, project leads would have had more support from youth workers and reduced session durations to help young people concentrate.
· It was difficult to encourage parents to engage with their children’s music education. YMI leads would like parents to be more involved in YMI.
How can I use this way of working?

· Using less intensive and more informal approaches worked well for some projects. Drop in sessions allowed young people to try music without committing to every session.
· Designing unique music experiences for young people that they would not normally be able to access. For example, the free access provided to Foundry Music Lab’s professional studio equipment and expertise was invaluable to participants, giving them the self-belief they required to progress.

· Recruiting skilled and experienced tutors, some of whom were previously YMI participants, worked well. This helped them to better engage young people. Working with specialist high quality external providers improved quality.

· Providing CPD opportunities and additional resources, for example ABC Creative Music online, for project staff and teachers helps to create better quality and sustainable music activities.

· Networking with other YMI leads in other areas, for example through HITS (Heads of Instrumental Teaching Scotland) events allows them to share ideas and best practice. It was felt that this leads to higher quality and more sustainable music activity.

Outcome 2

Young people who would not normally have the chance to participate take part in music making opportunities

This case study is about how YMI activity has supported young people who would not normally have the chance to participate take part in music making opportunities. It is based on four telephone interviews with YMI leads in:
· Midlothian Council;

· Clackmannanshire Council;

· Station House Media Unit; and

· Cannongate Youth.

What’s going on?

Activities that these projects delivered to give young people the chance to participate in music making included:
· A wide range of music making activities provided in and out of school, such as instrumental and vocal tuition, performance and electronic music making using specialist software. Depending on the needs of young people, different music making techniques were used to engage young people.
· Music making activities provided for young people in and out of school who live in areas of multiple deprivation, from minority ethnic communities, those who are vulnerable including young carers, and those with disabilities, mental health issues and additional support needs. Activities were also delivered to young people living in rural areas and at risk of social and geographic isolation.
· Targeting and supporting young people with limited learning and progression opportunities and facing social and economic challenges, to break down barriers to inclusion by offering tailored music making projects. Specialist music activities not often available in school were designed to help young people improve their music literacy, instrumental and performance skills.
"We don’t discriminate. It is about equality opportunities.”

“The main thing is to include as many young people as we possibly can, being really inclusive and filling the gaps in universal provision.”

Example:

Cannongate Youth delivers the CY MusicWorks outreach programme. Young people are referred to the programme through schools, Social Work, Edinburgh Young Carers, the Multicultural Family Base and CAHMS. The programme is person-centred, uses a youth work approach and helps to break down the barriers of participants.

Example:

YMI projects in Clackmannanshire primary schools reach pupils in areas of high deprivation, encouraging them to engage in music and culture. The Scots Song project is a good example of a project that class teachers can deliver outwith YMI sessions – it connects with other areas of the curriculum such as language, history and art – and is a style of music that most non-specialist teachers are comfortable with.

Example:

Station House Media Unit (SHMU) uses music as a tool to engage marginalised young people. The YMI-funded Young Artists Music Project targets young people in Aberdeen living in disadvantaged areas, young offenders in HMP Grampian and minority ethnic communities in Aberdeen. The project approach is twofold – it supports young artists and promotes the personal development of participants. Phase one of the project consists of taster sessions.

What difference is it making?

Impact is being measured in a range of ways. Questionnaires are completed by young people, YMI practitioners, teachers and pupils. Weekly and end of project staff evaluation sessions also gather feedback. Formal and informal discussions with young people captured their views - one project gathers information about what works well and what doesn’t by using post-it notes. Others use anecdotal feedback from project staff and young people, tutor session logs, observation and video to capture impact.

Evidence indicates that young people who might not normally participate were being given the opportunity to take part in music making activities:
· YMI projects in and out of school were bringing young people together to learn, from all backgrounds and cultures. This promoted positive inclusion and allowed young people to learn more about each other and more about other cultures.

· Local authority YMI leads reported that the involvement of young people in music making activities – in particular more marginalised participants – was increasing through YMI provision. Sustained engagement in music was also evident, and more young people were progressing into core music tuition.

· Project leads reported positive impacts on the families of YMI participants. When families saw the improvements in the confidence, self-esteem and behaviours of young people, they recognised the value of the activities. Some parents reported that their children demonstrated better levels of concentration. Some parents attended music concerts and performances which they had never done before.

Example:

Clackmannanshire is included in the Scottish Government’s Attainment Challenge. There is a high proportion of pupils in schools who are disadvantaged, vulnerable, who have behavioural issues and additional support needs. YMI projects include all young people regardless of their backgrounds or abilities. Projects aim not only to develop the music skills of young people but also to support them to develop personal and social skills, self-expression, and improve their health and wellbeing.

Why does it work?

Projects have been successful in involving young people who might not normally participate in music making activities because of:

· Offering a first experience of music - This introduction to music for participants can spark an interest in and enjoyment of music that they might not have realised otherwise.

· Offering provision in rural areas - YMI projects and activities reach more rural areas where there is limited music provision for young people.
· A high quality approach - YMI funding allows some providers to reach larger volumes of young people than they could without it. It also enables the recruitment and retention of high calibre music tutors with different skills and from different backgrounds to engage with harder to reach young people.

"This allows us to provide a better service.”

· A range of music types - Through YMI young people often get the chance to engage different musical styles. This can encourage some, with sessions seeming less intimidating and more accessible.

· An inclusive approach - Offering flexible, non-judgemental and person-centred project activities has enabled providers to sustain the involvement of participants. Some projects do not focus on attainment or meeting goals, unless young people want to.

· A wide range of options - Being able to provide a wide range of music making activities through YMI has allowed providers to engage young people with varying support needs. For example, Clackmannanshire Council used Makey-Makey software with pupils with Additional Support Needs and with behavioural issues. It allows participants to make music electronically using everyday objects and is suitable for all young people, including those with disabilities and limited communication skills.

· Building the skills of tutors - Tutors of some projects are offered training and CPD opportunities to help them build on their own skills in music and youth work delivery. This supports them to work more effectively with vulnerable and marginalised young people. For example, Cannongate Youth provides training for music tutors to ensure that they have the skills they need to work within a youth work model.
Example:

In Clackmannanshire YMI brass instrumental tuition was delivered in three primary schools to over 60 children during 2016/17, and viola tuition to over 55 pupils. The projects allowed pupils to take their instruments home which was significant because most young people could not afford to buy instruments of their own. It also exposed parents to musical instruments and styles they had never experienced before. The YMI lead said that around 50% of young people who participated in the project went onto further music study through the council’s core music provision.

What tested us?

Some challenges were highlighted by those we spoke to, which impacted upon their ability to offer opportunities to those who would not normally have the chance to participate in music making opportunities:

· Some local authority YMI leads said that delivering music sessions to young people in schools in areas of high deprivation could be difficult, and could require different approaches to dealing with challenging behaviours.

· Some projects experienced difficulties with targeting specific groups of young people. For example, while SHMU’s Young Artists Music Programme has engaged well overall with target groups, it has found attracting young minority ethnic people challenging. There is a lack of strong advocacy groups in Aberdeen which made identifying young people difficult.

"We need to find better mechanisms to engage black and minority ethnic groups in the city.”

· Respondents also highlighted some more general challenges to delivering YMI activity including the annual nature of funding, and challenges demonstrating outcomes effectively.
How can I use this way of working?

· Recruit talented music tutors who are experienced in working with young people from all backgrounds, at all stages and of all abilities. This engages participants, encourages them to sustain involvement in music and opens up opportunities and pathways for them that they never knew existed.

· Outreach work and developing robust referral partnerships help organisations to more effectively identify young people most in need of YMI interventions that aim to engage those who would not normally have the chance to participate in music making opportunities.

· Creating a safe, non-judgemental environment within which young people can flourish socially and musically is important. This gives young people the best chance of sustaining their involvement and achieving their aspirations.
· Providing relevant training and CPD to music practitioners and class teachers is a good way of ensuring that YMI deliverers develop the skills they need to engage effectively with young people at all stage and of all abilities. It supports music practitioners to develop necessary youth work skills, and class teachers the necessary music skills, to make YMI projects as fully inclusive as possible.

"Our delivery has changed. We have specifically designed projects that are targeted at more specific groups.”

Outcome 3

Young people develop their music and music making skills

This case study is about how YMI activity has supported young people to develop their music and music making skills. It is based on four telephone interviews with YMI leads in:

· North Ayrshire Council;

· East Ayrshire Council;

· Artsplay Highland; and

· Glasgow East Arts Company (Platform Glasgow).

What’s going on?

Key activities that these projects delivered to support young people to develop their music and music making skills included:
· Engaging young people who haven’t engaged in music or certain types of music making before.

· Providing whole class music tuition including all pupils and allowing young people to develop their music skills both vocally and instrumentally.

· Providing opportunities allowing participants to design their own activities. These included design and construction of a sound system, electronics, acoustics, MC and DJ skills, event organisation and promotion.
· Delivering early years music interventions to engage children in music and music making activities at a young age. Music activities are fun and interdisciplinary encouraging children to develop their music and wider skills.
· Designing longer term sustainable music projects and activities for young people that create progression pathways for young people. Activities included instrumental tuition, composition, performance, singing and listening.

Example:

Young People taking part in YMI sessions at the Bridge based at Platform Glasgow got the opportunity to build their own ‘sound system’. This innovative approach used people, instruments and electronic equipment to make music creating many varied roles and routes into music making for young people. It allowed participants to choose the type of music and music making best suited to them.

"Each iteration of the project is slightly different, depending on what the young people are interest in. It’s a responsive project.”
Example:

Music Matters, delivered by Artsplay Highland delivers music sessions to four year olds, often from deprived areas, to introduce them to music and music making at an early age. In 2016/17 the project reached around 400 children, including children who are vulnerable, minority ethnic or disabled.
Example:

In North Ayrshire, all YMI projects and activities are designed to create musical progression pathways for participants. The YMI lead hopes that YMI activities encourage young people to take up and continue to play instruments, and move into core music provision.
"It is very inclusive. Everything we do is about sustainability.”
What difference is it making?

Impact is measured in a range of ways. Feedback is gathered formally and informally from young people at the beginning and end of projects to monitor progression, through discussion, scrapbooks and questionnaires. Some projects captured feedback from young people using film and video and some used case studies to demonstrate learning. Other people close to participants, for example youth workers, are also asked for their views on the positive changes for young people.

Some tutors and young people complete session logs to capture learning. Surveys are distributed to practitioners, Head Teachers, class teachers and parents. Some tutors are asked to produce project reports, and one project lead commissions an annual independent project evaluation.
"Tutors have noticed very visceral improvements in young people’s music making skills.”
The evidence indicates that young people participating in YMI projects and activities are developing their music and music making skills. For example:
· Many young people have engaged in new forms of music making that they have never tried before, developing new skills and broadening their awareness of music making techniques.

· Some participants have had the opportunity to gain accreditation through YMI projects, such as Associated Board of the Royal Schools of Music exams, Bronze Youth Achievement Awards (SCQF4), Arts Awards, Community Achievement Awards and Saltire Awards. This enables them to demonstrate their new music and music making skills.

· There was an increased uptake of core music provision in one local authority area in 2016/17, and more progressed from school into further music study.
· Some young people have written, performed and recorded their own music and others have moved onto join bands and choirs because of their YMI experiences.

· Some YMI projects partnered with others, giving young people the opportunity to make music with a wider range of participants. This encouraged more sharing and skills development.

· End of project performances demonstrate to families what their children have learned from the project, and children receive certificates of achievement. Parents often report that projects have a positive impact on children at home.

“There is a big difference between music skills at the beginning of the project and at the end.”

"It is developing a new ecosystem of young musicians.”
Example:

Music Matters is in its third year and the project lead decided to take a different approach to measuring impact in 2016/17. 16 nurseries were involved in the project and one child from each nursery was the subject of a case study. This encouraged a more outcome-focused project approach. Each child’s journey was documented throughout the year, through observation, video and photos. The children’s musical and social development was monitored and improvements for all participants were recorded.

"This approach was quite challenging, but worked well. The progress demonstrated was amazing.”
Why does it work?

A range of common factors across different YMI activities and projects has supported young people to develop their music and music making skills:

· Delivering project activities in venues and locations familiar to and used by young people.
Example:

Glasgow East Arts company approached Platform Glasgow to host its YMI project because the venue is well used by local young people, and is equipped with valuable resources including a college and a library.

· Undertaking activities as a group or whole class.
Example:

In North Ayrshire, whole group instrumental tuition was offered throughout the school year to introduce pupils to music and encouraged more young people to take up core music provision. East Ayrshire’s YMI activities involved a whole class string Easter school. This involved pupils and their parents, and some parents played instruments that they hadn’t played for years.
"It brings young people and families together to share learning.”
· Involving music specialists such as Drake Music Scotland, NYCOS and Scottish Opera broadens the range of music opportunities for children and young people and allows them to gain new and varied skills taught by expert practitioners.

"The partnership approach is delivering long-lasting benefits.”
· One project combined different art forms to help children develop their music skills including storytelling, visual arts and technology.

· In Highland music making opportunities are scarce particularly for young children. Music Matters addresses this gap in provision by delivering music sessions to a significant number of four year olds, who would not normally access music education.
"Most nurseries can’t afford music specialists.”
What tested us?

Some challenges were highlighted by those interviewed, which affected progress towards developing the music and music making skills of young people:

· One project lead was surprised at the lack of confidence of some participants, in contributing to sessions and performing in front of others. They addressed that by adopting a small group – rather than whole group – approach, so as not to overwhelm less confident young people. Performances were staged, beginning with smaller more private events and building up to bigger public performances.
"The thing we didn’t expect was the level of shyness and reticence especially amongst a group of peers.”
· Working intensively with young people and supporting them through accreditation is expensive. One project lead considered ways to condense YMI activities down and make them cheaper to run, for example within shorter timescales. This would make the model more easily replicated by other music providers.
· Communication with education staff was sometimes difficult because they are very busy. Staff turnover also tends to be high. This sometimes made it challenging to engage with school and nursery workers, plan and align project activities with what children and young people are already learning.
"I would like better communication with and more involvement from staff.”
Respondents also highlighted some more general challenges to delivering YMI activity including the annual nature of funding, and challenges demonstrating outcomes effectively.

How can I use this way of working?

· Invest in training and CPD for non-specialist educators to help them continue to develop children and young people’s music and music making skills, beyond YMI projects. This makes learning more sustainable and achieves a bigger impact.
· Carefully select project venues that are familiar and accessible to young people, to encourage them to engage. Using existing community facilities allows YMI projects to make best use of resources already in place for young people. In addition, deliver YMI projects and activities around young peoples’ other commitments, maximising levels of participation.

· Design project activities that are flexible and varied, based on young peoples’ wants and needs, allowing them to explore new music and music making techniques that they might not have tried before.

"YMI works best when it funds new and innovative work, rather than topping up existing services.”
· Where appropriate, consider music making activities that are more resource efficient to deliver, for example choral projects, to maximise the number of young people who can participate.

"We get a huge impact for not a lot of money.”
· Provide early music interventions for young children to introduce them to music at an early age. Most young children respond well to music sessions and it can accelerate wider learning and skills development.
Outcome 4

Young people develop their skills for life, learning and work

This case study is about how YMI activity has supported young people to develop their skills for life, learning and work. It is based on four telephone interviews with YMI leads in:
· Stirling Council;

· Dundee City Council;

· Lochgoilhead Fiddle; and

· Behind the Noise.

What’s going on?

The main activities that these projects delivered to enable young people to develop their skills for life, learning and work included:
· A programme that develops the wider skills of young people by equipping them with the skills and knowledge they need to work in the music industry. Through focused workshops, participants learn about recording and performance, event planning and promotion, venue management and using social media.

"Young people will need these skills to progress in the music industry.”

· Several longer-term projects within a local authority designed to develop the personal and practical skills of young people, adopting the ethos ‘remember, understand and apply’. They encouraged the development of wider skills including literacy, numeracy and communication.
· Linking projects to SQA core skills for life, learning and work, including literacy, numeracy, health and wellbeing, employability, enterprise and citizenship.
· Delivering YMI music projects in rural locations to develop young people’s music and wider skills, improve health and wellbeing, and reduce isolation.
Example:

Behind the Noise develops young people’s skills beyond music making. It began by focusing on the development of music skills, but the wider impacts of the programme quickly became evident. The programme now enables young people to learn about all aspects of the music industry, and to work collaboratively to achieve their goals.

"The project naturally developed this way.”

Example:

In Stirling, YMI projects have been tailored, “meaning that different routes and pathways have been made available in different areas, depending on need.” Projects offered a wide range of opportunities, including instrumental (jazz, classical, traditional, etc.), songwriting, composition, performance and vocal. Some projects enable young people to develop basic life skills, while others support young people to forge a career in music.

Example:

In Dundee City, YMI projects focused on the SQA core skills for life, learning and work. It was recognised that music could contribute to the development of these skills. Some projects focused generally on health and emotional wellbeing, personal learning, decision making and taking responsibility. Other projects more specifically focused on specific skill building. For example, Aspire Dundee aims to build confidence and self-esteem, capacity, parental involvement and positive links between school and home.
What difference is it making?

Impact is being measured in a range of ways. Online surveys were issued to participants and practitioners. Focus groups and discussions with young people gathered in-depth feedback, and case studies were developed. Anecdotal evidence was gathered on an ad hoc basis, from young people, tutors, teachers and parents. Tutors recorded session notes to highlight progression and areas for improvement. Evidence of impact was collected through social media, photography and video. Feedback was also gathered from parents and teachers, and colleges and universities where possible, once young people have moved on.

"Parents have reported seeing changes in their children because of the project.”

Example:

In Dundee City, the YMI team developed 360-degree mini case studies, putting young people at the centre. These reflect on the experiences of young people and those around them, including families, teachers and tutors. Case studies were a good way of capturing harder-to-measure softer outcomes such as improved confidence.
Harder evidence was also captured such as school exclusion and attendance data. For example, the evidence indicated that attendance tended to be better on days that YMI projects were running. Tests of change were trialled with the support of a statistician developing a baseline and using a comparator.

"Most areas should have data analysts because of the strong focus on data.”
The evidence gathered indicates that young people are developing their skills for life, learning and work. For example:
· Young people were learning the skills they need to work in different areas of the music industry, through targeted workshops and mentoring.

· Young people’s life skills were improving, for example they were developing confidence through performing in public, resilience and work ethic, team working, collaborative and communication skills.

"The project is designed to feed young people’s sense of achievement and self-worth. It has produced massive increases in confidence, teamwork, communication and self-belief.”

· YMI activities were reported to have positively impacted young people’s skills for learning. It was reported that young people had improved their literacy, language, numeracy, practical, organisational, listening, communication, teamworking, social and creative skills. Young people had showed greater levels of responsibility, concentration, discipline, focus and aspirations for their future.
· Dundee City’s Aspire report evidenced that the wider skills of young people in the city participating in the ambitious multi-arts programme were improving. These included the development of personal and social skills such as self-confidence, motivation, integration, aspiration, leadership and team working. Achievement and attainment at school were reported to have increased.

· Participants were learning how to work better together and YMI supported them to develop a sense of community. For example, young people from different backgrounds worked together to help break down territorial barriers.

· Young people were progressing into further study. One project lead reported that young people who met on the programme often went on to study together at colleges and universities.

· Some young people moved into traineeships and employment because of YMI activities. Some projects offered former participants the opportunity to help deliver YMI activities to other young people.

Example:

Behind the Noise supports young people to develop skills for life, learning and work. The project teaches young people the skills they need to work in the music industry. It also helps participants to develop life skills, reviewing personal barriers to progression and addressing these. During the last two years of the project, over 100 young people have progressed onto college or university. An industry panel, involving organisations such as DF Concerts and Ticketmaster, works with young people helping them to explore job opportunities in the music industry.

"The project develops positive behaviours in young people and facilitates progression into positive destinations.”
Example:

In Stirling, many former YMI participants have progressed onto further learning, training and employment opportunities. For example, some young people who participated in the traditional and jazz music projects went on to study at the Scottish and Birmingham Conservatoires, and other music-related college and university courses. Some former participants have also gone on to mentor and teach other young people and become YMI assistant tutors.
"The current tutor began as a project participant before gaining a BA in Music and returning to teach.”
Example:

Young people participating in Lochgoilhead fiddle workshops have developed a range of wider skills, in particular listening and communication skills. They learn by ear, follow instruction and play with a group which means that they have to listen to and communicate with each other and the teacher. Participants developed a natural confidence in their playing as a result, aided by small group working in a friendly, safe environment. Some young people have progressed to join other local music groups, and some have gone on to study music at colleges and universities.
Why does it work?

The approaches have been successful in developing skills for life learning and work because of:
· Long term focus - Some are offering longer-term YMI projects allowing young people to develop their music and wider skills and creating progression pathways to ensure that if young people choose to, they can continue their music journeys.

"School activities feed into outreach activities which create progression pathways.”
· Real world experience – Some are providing ‘real world’ programmes that immerse young people in all aspects of the music industry allowing them to experience the reality of working in the sector and develop an awareness of the skills and qualities they will need to succeed. This includes work experience allowing young people to gain employability skills and explore different types of jobs. And some have involved industry partners that offer advice and trainee and employment opportunities.

· Performance opportunities – Some are offering performance opportunities in schools or communities which help young people to develop skills relating to collaboration, resilience, motivation, participation, communication and confidence. It was reported that this had a wider impact, on learning in school.
"One former participant is now in 3rd year at university studying music and works for Ticketmaster part time.”

· Scaling up - YMI funding allowed providers to scale up their provision, expand programmes and reach more young people than they have been able to before. Having ring-fenced funding was an important way of achieving local outcomes.
"Behind the Noise acts as a bridge between school and the creative industries, further music education and training.”

What tested us?

A number of challenges were outlined by those interviewed, which affected progress towards developing young people’s skills for life, learning and work:

· Recruitment - Some projects found it challenging to recruit young people from targeted groups for YMI projects, particularly from schools. Some schools engage with creative programmes better than others. Some projects are working on strengthening relationships with guidance and pastoral care teachers.

· Timing - Timing YMI activities to fit with the school calendar was sometimes difficult and some projects are reviewing YMI delivery to avoid exam time.
YMI projects also highlighted more general challenges including the annual nature of YMI funding, challenges demonstrating outcomes, the challenges of balancing universal and targeted activity, and transport barriers in rural areas.

How can I use this way of working?

· There are many different ways to link YMI activity with skills for life, learning and work. It is important to be clear at the planning stage about what you are trying to achieve. Make sure all stakeholders are aware of intended outcomes, milestones and reporting arrangements.

· Employing tutors who work in and have experience of the music industry inspires young people. Young people place their trust in them which motivates them to try new things and learn from successes and challenges.

· Encourage a ‘community’ of creative talent, whereby young people learn with and from each other, and support each other.

"There is a lot of peer support - the group act as a support network for each other and look out for each other.”

· Using social media to reach the right young people to engage in YMI activities has worked well for some project leads. Most young people and more and more schools are active on social media sites.

· Using new YMI guidance, logic model and outcomes has helped some projects to re-focus their priorities. While most were already targeting disadvantaged and vulnerable young people, the new approach has enabled them to do this in a more structured way. It has positively impacted gathering evidence of impact.

Outcome 5

Young people increase their awareness of music and culture across Scotland, the UK and the world

This case study is about how YMI activity has supported young people to increase their awareness of music and culture across Scotland, the UK and the world. It is based on telephone interviews with four YMI leads in:
· East Lothian Council;

· Inverclyde Council;

· Green Door Studio; and

· SambaYaBamba.

The main activities that these projects delivered to support young people to increase their awareness of music and culture across Scotland, the UK and the world included:
· Giving young people the opportunity to learn more about musical styles and genres from Scotland. For example, teaching traditional Scottish songs to young children in early years settings, and delivering an outreach programme to primary school children teaching them to play Celtic instruments, sing in a folk choir, learn about Celtic storytelling and poetry, and learn Ceilidh dancing.

· Introducing young people to a range of musical styles, genres and instruments from other cultures - for example drumming from Africa, Brazil and Cuba.

· Providing collaborative opportunities for young people to learn about music and culture from Scotland and other parts of the world through engaging participants from different ethnic backgrounds to learn and play music together.
Example:

Inverclyde's Celtic Kickstart project was designed to introduce children to music in a familiar way. Not many children would have seen an orchestra before, but many would have seen a Ceilidh band. It was a way to engage children in music making and help them develop an enthusiasm for music.

Example:

Green Door Studios Sonic Youths 2 project aimed to recruit a third of participants from minority ethnic communities. Young people were identified through referral partners such as the African Art Centre, the British Red Cross Chrysalis Project, and the Maryhill Integration Network. Some young people were refugees and asylum seekers, and all participants were encouraged to work together to share their unique musical heritage.

Example:

SambaYaBamba, in partnership with Oi Musica has in the last year brought the Encontro Street Band Festival to Scotland. This offers young people more opportunities to take part in positive music making activities integrating global musical styles. The aim was to broaden the street band style in Scotland. It is hoped that the street band model will be replicated elsewhere in Scotland.
What difference is it making?

Impact is measured in a range of ways. Feedback is gathered from young people, tutors, practitioners, teachers, parents and carers. It is collected using paper and online surveys, focus groups and informal discussions, photography and video. Some projects gather baseline information from young people at the start of a project - for example musical abilities and aspirations - and compare this with feedback from the same young people to assess progression. Some projects try to gather longer term feedback from former YMI participants.
Evidence indicates that young people are increasing their awareness of music and culture across Scotland, the UK and the world. Some said that YMI funding that has enabled them to work towards this outcome, was enriching and diversifying music education for young people. For example:
· Young people have learned many new skills from YMI projects including musical, collaborative, interactive, and social skills. Many have developed improved confidence and self-esteem. For example, SambaYaBamba participants reported making new friends, developing creative relationships and a sense of belonging - both musically and socially.

· Some young people who participated in the SambaYaBamba project went on a cultural exchange visit to Toulouse. They brought back many of their own ideas and have been developing their own music influenced by their experience.
"Young people are listening to different types of music that they never knew existed. And they are doing their own research to develop the material for performances."
Example:

Through Inverclyde's Celtic Kickstart project, some young people have gone on to enter competitions and perform music outwith the project. For example, some have entered a local Burns competition and performed at a range of other music festivals."

Example:

Green Door Studio has developed a partnership with the Tafi Cultural Institute in Ghana, and some YMI participants were given the opportunity to visit and collaborate with African musicians.
"They brought their new skills back with them and shared these with YMI participants in Glasgow. That has been really wonderful."
Example:

SambaYaBamba encourages musical collaboration between young people and this has equipped many to organise, promote and perform local gigs. Some have gone on to gain employment in the music industry. Many have gone on to further music training and education.

Why does it work?

There are a range of factors across each project that helps them to successfully increase young peoples' awareness of music and culture across Scotland, the UK and the world. These include:

· Recruiting experienced, professional and talented practitioners who young people look up to. Former project participants who have progressed into teaching develop particularly strong relationships with young people in some cases.

"They pass their skills onto the next generation."
· Providing young people with informal pathways into music has been successful. For example, projects had no entry requirements such as being able to read music and play an instrument. Allowing young people to progress at their own pace was found to be important, especially for young people with no previous musical experience.

"We've got a diverse group of young people that work really well together."
· Creating access for young people to musicians from other cultures worked well. For example, Green Door Studio's collaborative working approach with the Tafi Cultural Institute in Ghana has been a key success factor for the project; as has SambaYaBamba’s partnership with Oi Musica to encourage street band music in Scotland.
· Former participants telling their peers about YMI projects has helped sustain participation.
"We are becoming a bigger part of the community and attracting young people from all over the community."

What tested us?

A range of challenges were highlighted by those we interviewed, which affected progress towards increasing young peoples' awareness of music and culture from Scotland, the UK and the world.
The main challenge was participant recruitment, particularly for YMI projects delivered outwith school. For example, Green Door Studio experienced "some real challenges" targeting young people from minority ethnic communities, especially refugees and asylum seekers. Sometimes people have chaotic lives, which can make it difficult for them to sustain engagement in a structured project.
To tackle this, the delivery team had been developing wider partnerships with organisations working with young people from these communities, and restructuring project activities to make them more short term, flexible and accessible.

"Reaching out to new target groups has been challenging. We need to explore the reasons behind the lack of engagement and make better connections with communities."
Respondents also highlighted some more general challenges to delivering YMI activity including the annual nature of funding, and challenges demonstrating outcomes effectively.

Example:

SambaYaBamba is an all-inclusive project. The band actively recruits young people facing disadvantage and inequality, for example young people with disabilities, young people with social, emotional and behavioural issues, care experienced young people and those from areas of high deprivation. It could be challenging to retain young people with complex personal issues. And sometimes it was difficult to make sure that all young people felt included and equal within the band.

How can I use this way of working?

· Provide a diverse range of opportunities to young people enabling them to learn about music from their own and other cultures. This broadens young people's horizons.

· Develop robust informal and formal referral partnerships to ensure that the right young people are targeted and retained. This encourages diversity of culture and music among project participants and acts as a catalyst for multicultural and creative collaborations.
· Encourage cross curricular cultural links between YMI projects and other subject areas including art, history and writing. This promotes interdisciplinary learning and deepens the cultural awareness of young people.

· Find talented tutors who inspire and create enthusiasm among young people for learning about music and culture from around the world.

· Provide YMI activities that are led by young people, allowing participants to explore the music and culture they are most interested in and develop their own music influenced by personal research and collaboration.

"I like to think that YMI heightens young peoples' awareness of other parts of the world, other people and races, particularly in the current climate of debate about immigration."
"Let young people tell you what they want from the programme. Ensure it is led by their interests and abilities."
Outcome 6

Young people influence or lead youth music opportunities, and have their voice heard in design and delivery

This case study is about how YMI activity has supported young people to influence or lead youth music opportunities, and have their voice heard in design and delivery. It is based on four telephone interviews with YMI leads in:
· Renfrewshire Council;

· Aberdeenshire Council;

· Gael Music; and

· Achievement Bute.

What’s going on?

The YMI activities that these projects delivered to involve young people in designing and delivering YMI activity included:
· giving creative control to young people allowing them to plan and lead YMI activities individually or collectively - including composition, songwriting, conducting, choreography and performance;

· offering volunteering and mentoring opportunities;

· bringing together people with different needs and experiences to jointly plan activities; and

· setting up structures such as youth steering groups to build young people’s voices into planning and delivery.

Example:

Bute Balladeers embeds a volunteering approach into YMI project delivery. Some young people on the island were reluctant to become involved as participants but showed interest in mentoring other young people attending the project. This gives them responsibility and the opportunity to share their music skills with others.
“They feel that they have a contribution to make.”

Example:

Hear My Music, delivered in schools in Renfrewshire, brought together pupils from mainstream and Additional Support Need schools. Tutors encouraged participants to work collaboratively and dictate their own activities in a person-centred way. Themes, genres and means of self-expression were decided by young people. Around 80 young people were involved in this self-directed project across schools.

“The young people love coming up with their own ideas.”

Example:

In Aberdeenshire, the Saxophone Orchestra is led by second year university students who were former YMI participants. The students receive training to mentor younger pupils, to help them develop music leadership skills.”

“I want young people to understand about leading without the structure of formal instrumental lessons, at an early age.”
Example:

Gael Music’s Academy project formed a youth steering group involving parents. This created a community of young people and families who took ownership of the delivery of project activities. Some young people actively influenced the work of the Academy, while others took on leadership roles. For example, some young people helped to tutor younger participants, receiving training from Gael Music professionals to support them.

“The steering group meets outwith the project to discuss how they would like to take it forward.”
What difference is it making?

Impact is being measured in a range of ways, through questionnaires, interviews, informal feedback, observation of sessions and performances, session logs, video and photography and using existing models of impact evaluation. Feedback is gathered from young people, schools and teachers, tutors and practitioners, trainees and volunteers and parents where possible.

Example:

Bute Balladeers adopted a tried and tested approach to demonstrating impact. It used the Story Dialogue Model developed by Feather and Labonte (1996) to measure project impact. This allowed project staff to support participants to create stories about what they did, why they did it, what they learned and what they would like to do next.
“This was useful to use with children and young people and much more insightful and meaningful than a questionnaire. It gets to the heart of the changes for young people.”
Example:
Gael Music’s Academy project involves parents in monitoring the progression of their children. Parents are sent regular emails with details about what the young people are playing so that they can ensure they are practising at home.

“If the parents are not involved, you get less commitment from the young people.”
Evidence indicated that young people are being given opportunities to influence or lead youth music activities and have their voice heard in design and delivery. This is happening in a number of ways:

· Developing volunteering opportunities for young people to mentor YMI project participants, take on responsibility, gain tutoring experience and share their skills. Volunteers are supported by project staff and some have progressed to become paid sessional project workers.

· Providing person centred YMI activities for a wide range of young people including those with additional support needs. Young people are encouraged to have a say in the design and delivery of project activities. They are encouraged to freely contribute to the project rather than being ‘delivered to’. Young people have demonstrated improved confidence, team working and performance skills.
"Peers and staff supported those with limited communication skills to take part and indicate what they want to do. I can see the change in them, they loved being part of the group.”

“The collaborative peer-led approach bridged the gap between pupils with different skills and abilities.”

· Giving former YMI participants the opportunity to progress onto further study and return to deliver YMI activities as more experienced leaders, with first-hand knowledge of the programme.

Example:

Bute Balladeers encouraged the progression of young volunteers. One continued to volunteer for Achievement Bute, and plans to return to the project as a sessional worker, leading some project activities independently. Another volunteer with confidence issues was overcoming this with encouragement from staff, who allowed her to support rather than lead sessions. She hopes to lead sessions in the future.
“She wouldn’t have had the confidence to lead by herself before.”
Why does it work?

Those interviewed for this case study explained what worked about their approach:
· Creating volunteering and mentoring opportunities for young people was a successful approach. Within Bute Balladeers these opportunities were designed carefully, so as not to overwhelm new volunteers. They mentored small groups of younger participants and were supported by expert practitioners throughout.

“This gives them the opportunity to try new things in a non-intimidating environment. I could see them grow.”

· Consulting young people before or during programme design worked well for some, ensuring that projects were led by young people. Participants felt ownership of project activities, and that they were listened to.

· Encouraging participant-led music collaboration opportunities between young people of different abilities has led to the creation of original and innovative musical compositions.

“This type of collaboration normally wouldn’t happen. It was something quite special to witness.”

· Encouraging young people to understand how a project works helps them to invest in it, take ownership of it, and make it more sustainable in the longer term.

“To sustain the project, a community of young people and parents is required to take ownership of the project.”

What tested us?

A number of challenges were experience by those working towards this outcome:
· Measuring impact had proved difficult, particularly when trying to capture subtle observations and anecdotal feedback that can be hard to put into words.

“It can be hard to pin it down and to measure it.”

· Timing YMI activities with the school curriculum and demands was sometimes difficult. At times, some young people could not fully participate because of exams. To address this there will be an attempt to develop closer working relationships with schools in order to maximise the participation of young people.

· Ensuring that young people with limited communication skills were involved meaningfully was difficult at times. However, tutors were skilled at recognising when young people were enjoying particular activities and focused on those.

 “We try to reach and involve all young people in the direction of the project where possible. Music is a universal language.”

· Respondents also highlighted some more general challenges to delivering YMI activity including the annual nature of funding, and challenges demonstrating outcomes effectively.

How can I use this way of working?

· Build volunteering and mentoring opportunities into YMI projects enabling young people to gain coaching and mentoring skills. This encourages the development of leadership qualities.

· Consult with young people before and during the project design phase, to ensure that activities are led by young people and they feel that they have had their voices heard in design and delivery.
· Don’t be afraid to hand over control of activities to young people – don’t micromanage activities. Let young people make mistakes, because they will learn from these and take responsibility for them.

· Develop a community of young musicians who are invested in and take ownership of project activities.

· Make sure you recruit the right tutors and practitioners who are willing to let young people lead. While young people will need support and advice, they also need freedom to try new things and learn.

· Provide accessible music making opportunities so that young people at all stages and of all abilities can participate and have a say in how their project is delivered.
 “If you’re going to let them lead, let them lead.”

Outcome 7

People delivering youth music develop their skills and confidence

This case study is about how YMI activity has developed the skills and confidence of people delivering youth music activity. It is based on four telephone interviews with YMI leads in:
· West Lothian Council;

· West Dunbartonshire Council;

· National Youth Orchestras of Scotland; and

· National Youth Pipe Band of Scotland and the National Piping Centre.

What’s going on?

Key activities delivered to support people to develop their skills and confidence included:
· Continuing professional development (CPD) sessions for classroom teachers. This allows non-specialist teachers to deliver music in the classroom outwith YMI.
· CPD sessions for specialist music practitioners and trainee tutors to enable them to build on their skills and confidence.

· Mixed CPD session for both specialist and non-specialist teachers, practitioners and tutors to allow them to share their skills and knowledge.
· Designing YMI projects that create trainee roles to provide progression pathways for young musicians.
Example:

The development of a music forum in West Lothian for non-specialist teachers and music practitioners delivering youth music in schools has allowed them to learn from each other.

Example:

National Youth Orchestras of Scotland developed Associate Tutor and Jazz Ambassador paid trainee roles to help young people develop skills and confidence in teaching music. This gives them the opportunity to gain the valuable work experience they will require to pursue a career in music such as teaching.

Example:

The National Youth Pipe Band of Scotland offered band members opportunities to develop as mentors and role models for other young musicians, through performing, peer-to-peer tuition, and helping to deliver educational outreach activities.

What difference is it making?

Impact is being measured in a range of ways. Feedback is gathered directly from class teachers, trainees, tutors, music professionals and parents to help demonstrate the difference being made for people delivering music. Evidence of progression is gathered using surveys, case studies, observation, video documentation, informal discussions and anecdotal feedback.

Example:

National Youth Orchestras of Scotland is in the process of formalising a NYOS Alumni to keep in touch with former participants and track their progress.
"This will allow us to see how young people progress over a number of years beyond the project."

Evidence indicates that people delivering youth music are developing their skills and confidence. For example:

· Young people taking on mentoring and leadership through the NYOS Pathway Project develop confidence over time. Participants are supported to overcome nerves and anxiety about teaching others by music professionals and course directors. Participants and practitioners have reported increased confidence of young people delivering music activities. They highlighted the importance and effectiveness of the mentoring element of the project.
"The quality of output of NYOS orchestras has improved as a result of the project. We have a much bigger and better trained pool of musicians now."

· In West Lothian, CPD activities delivered as part of some YMI projects have resulted in lunchtime music sessions being started voluntarily by class teachers. This demonstrates that non-specialist teachers are developing the skills and confidence to deliver music activities outwith YMI. Twilight CPD sessions delivered in West Dunbartonshire have also been successful, helping class teachers to develop the skills and confidence to deliver more music opportunities in the classroom.
"CPD is a necessity to help teachers to continue to deliver music. We want YMI to leave a legacy."

· The National Youth Pipe Band of Scotland supports young people to take on responsibility and develop as future music leaders. Assistant tutor and leadership roles are built into all elements of the project. The progression of young people into senior band roles and within their communities demonstrates that the project is developing the skills and confidence of those people delivering youth music.

"The project builds the confidence of young people and enables them to become part of a team. It is about sharing their skills with others."

· Increased demand for YMI-related CPD sessions from both non-specialist teachers and music practitioners has demonstrated the appetite to improve and learn new skills and develop confidence in music delivery.

"Music activities are continuing after YMI interventions have taken place."

Why does it work?

A range of common factors across different YMI activities and projects is leading to the increased skills and confidence of those delivering youth music:

· Recruiting inspirational and experienced music practitioners and mentors facilitates the sharing of skills and knowledge with the next generation of potential music tutors.

· Handing over creative control and input to young people is important to equip them with the skills and confidence to take responsibility, try new things and to progress. For example, some former National Youth Pipe Band of Scotland participants have returned to the project as tutors.
"The project sets out to give leadership and ownership opportunities directly to young people. This strengthens the sector as a whole and sustains drumming and piping activities."

· Structured training and CPD sessions for teachers has led to the development of new skills, and encouraged non-music specialists to try out different teaching approaches with their students. Twilight sessions have worked particularly well for teachers as they have little time during the day.

· Strengthening pathways for young people who want to pursue a career in music through a range of trainee and work experience opportunities. Some young people have gained accreditation, moved into further music study, traineeships and employment because of the delivery skills and confidence they have gained through YMI activities.

“This bridges the gap between studying and work by helping young people build a teaching portfolio."

· Creating sustainable music opportunities, by equipping non-specialist teachers with the skills, confidence and knowledge they need to deliver music activities within the curriculum and outwith YMI. This provides more music opportunities for young people.
"YMI has been important for inspiring non-music teachers to get involved in and therefore expand and sustain music education."

What tested us?

A number of challenges were outlined by those interviewed, which affected progress towards developing the skills and confidence of those delivering music activities:

· Participant recruitment was mentioned as a challenge, in terms of targeting the right young people and non-music specialists, at the right level with aspirations to improve their delivery skills.
· Engaging teachers in CPD opportunities was sometimes challenging as they can be time-short. Some suggested - and one had implemented - a minimum number of mandatory hours of CPD that teachers must undertake as part of YMI.

"This created the expectation that teachers would undertake CPD training."

· Respondents also highlighted some more general challenges to delivering YMI activity including the annual nature of funding, and challenges demonstrating outcomes effectively.

"Evaluation techniques have to be appropriate because teacher and tutors are always busy."

How can I use this way of working?

· Provide high quality and flexible continuing professional development opportunities. People largely embrace these additional opportunities.

· Ask people what their training and support needs are. This ensures that the right activities are offered.

· Create opportunities for people to share knowledge and skills and to network. Music forums, events and workshops for deliverers allow them to connect and share experiences with others who are trying to achieve the same goal - improving music opportunities in Scotland for young people.

· Remember that lots of different people have music delivery potential, which just needs a little support to be unlocked. Offering as many opportunities to those with little or no delivery experience can have surprising results.

· Find talented tutors who inspire others to lead and deliver music making activities. Tutors should be inspiring, know how to pitch training at the right level, and promote accessibility and diversity within music.

"It is like a circle. Young people attend the project as participants, move on, and some come back to mentor other young people."

"It reinvigorates teachers and people delivering music."

Outcome 8

Organisations in the music sector and beyond work together to strengthen the youth music sector for the benefit of young people

This case study is about how YMI activity has helped organisations in the youth music sector and beyond, to work together to strengthen the youth music sector for the benefit of young people. It is based on four telephone interviews with YMI leads in:
· Highland Council;

· City of Edinburgh Council;

· The Scottish Music Centre; and

· Music for Youth.

What’s going on?

The main activities that these projects delivered to support organisations to work together to strengthen the youth music sector included:

· Developing partnerships with specialist music providers. This enabled local authorities to access additional resources and expertise allowing them to reach more young people. Partners engaged included Drake Music, Fèis Rois, NYCOS, ABS Music, Gigajam, Creative Traditions, Scottish Schools Pipes and Drums, Live Music Now, Behind the Noise, and the Royal Conservatoire of Scotland.

"Drake Music Scotland has expertise and equipment that we couldn’t dream of replicating. And NYCOS has a real expertise in Kodaly.”
"We are always keen to partner with others to have a stronger impact.”
· Delivering projects designed to upskill the next generation of the Scottish music industry. This prepares and equips young people with the skills they need to sustain the sector, including building progression routes and supporting young people into careers in the music industry.

· Creating YMI opportunities that upskill local tutors, which has positively affected the youth music sector in Highland.

· Developing training and resources for schools and early years providers enabling them to work in more depth with children and young people, outwith YMI.
Example:

City of Edinburgh Council produces a music resource for early years providers called The Magic of Music. This links music and education, and involves collaboration with local art galleries, museums and theatres. This resource has been replicated by Scottish Borders Council and been delivered as CPD sessions to peripatetic music teachers.
Example:

Music Plus delivered by the Scottish Music Centre helps to strengthen the youth music sector. It provides training and mentoring for young people who want to pursue careers in the music industry. It aims to strengthen the youth music sector by equipping young people with the tools and skills they need to succeed.
Example:

Music for Youth’s Exchange programme offers young people from all backgrounds, the chance to participate in performance-based events with clear progression pathways into further music opportunities. Working with partners from across the music industry helped to bring together young musicians from diverse background and strengthen progression routes.

What difference is it making?

Impact is measured in different ways including gathering feedback from young people through evaluation forms, observation, sticky dot statements and mood boards. Surveys are undertaken with teachers, tutors and parents. Informal feedback is gathered through discussions with parents and practitioners at training sessions. Post event partner feedback was encouraged and number of new partnerships recorded.
The evidence gathered indicates that through organisations working in partnership to strengthen the youth music sector, they are having a positive impact on young people:
· Working with a wide range of partners has enabled organisations to engage more young people than they would have otherwise. This adds strength to the sector because it upskills the next generation of musicians and those who want to work in other areas of the music industry.

"The programmes strengthen the sector by forming alliances with organisations already working in the sector. Young people are supported by a range of individuals and organisations.”

· Evidence indicated that young people are learning the skills to make a career in the music industry. This was demonstrated by young people starting their own music businesses, performing at high profile music events and becoming involved in music journalism, music production and music engineering.

· Some funded organisations said that joint working was providing better access to music activities for disadvantaged and vulnerable young people. Some did not have the expertise or resources to target these young people, but YMI has enabled them to develop the partnerships they need to achieve this.
"It gives us access to expertise, equipment and people who know exactly what they are doing in specific areas, and cheaply. We learn so much from them.”

· Some YMI activities have improved the knowledge and skills of informal music tutors, through supporting them to teach in a more formal education setting. This improves the career prospects of local musicians, by equipping them with valuable teaching skills and in turn positively impacts the wider youth music sector in terms of quality and quantity of music provision.

"The impact for partner musicians is that YMI provides a vital source of employment opportunities. They are able to see a different side to music delivery in a formal setting.”

· YMI has also developed the capacity of non-specialist classroom teachers who previously lacked the confidence to teach music. It has developed the music skills base of teachers, allowing more young people to access music education. This allows formal music education to contribute to the strengthening of the youth music sector.

"It broadens what we can offer without directly employing more specialist staff.”

· Links between the formal and informal music sectors have allowed practitioners in different contexts to share skills, ideas and approaches.
· Funded organisations are delivering music activities that they could not without the support of YMI. And YMI funding has provided much needed business to partner organisations enabling them to diversity their revenue streams.

"YMI keeps many freelance creatives in business and generates work in the creative industries for many others.”

Why does it work?

Representatives of the organisations we interviewed outlined a range of success factors which contributed to achieving this outcome:
· Delivering programmes which directly upskill young people to drive forward and strengthen the youth music have been important to ensure the survival and success of the sector. These provide young people with opportunities to learn about and participate in the sector, in a safe and supported environment.

· Working in partnership with like-minded partners allows for stronger impact and brings together a wide range of experience and expertise. Making connections between partner organisations with in-depth knowledge of the music industry supports and signposts young people, helping them to achieve their goals.

"We don’t work in isolation, we prefer to form strategic partnerships.”

· Bringing together formal and informal sector music organisations enabled the development of a programme providing young people with the opportunity to learn about and access services from different sectors.

"We believed Exchange would only be a success if organisations in the sector and beyond came together. Exchange is a conduit for organisations in the all music sectors working to strengthen the young music sector as a whole.”

· YMI gives organisations ring-fenced funding for music projects allowing them to develop the skills of young people using resources they would not otherwise be able to access.
Example:

Adopting a mentoring approach has been successful for the Scottish Music Centre. The approach works because it is flexible and adapts to the individual needs of young people. It gives young people the opportunity to gain experience of working in the industry in a supportive environment.

“The great thing about the project is that it has the ability to be flexible depending on the needs of the young person.”
What tested us?

Some challenges to achieving this outcome were highlighted by those interviewed:

· It was felt that local authorities could be better connected to the wider music sector outwith schools.

· The need to be fully flexible around delivery, timetabling and scheduling was testing for some funded organisations. Adapting to and meeting the needs of young people was the most important aspect of YMI provision.

· Lack of time to focus on the strategic context of YMI was a challenge for some organisations. Often efforts are all-consumed by delivery of activities and end of year reporting. Longer term funding and support with securing additional funding sources would go some way to addressing this.

· Respondents also highlighted some more general challenges to delivering YMI activity including the annual nature of funding, and challenges demonstrating outcomes effectively.

How can I use this way of working?

· Embracing partnership working is an essential way to stimulate and grow the young music sector for the benefit of young people. Joint working and skill sharing is a much more effective approach than working independently. Setting out clear expectations of partners at the outset is very important.
· Building the teaching capacity of local musicians by providing them with the opportunity to gain experience in a formal education setting. This grows the pool of YMI delivery staff and creates additional local employment opportunities therefore strengthening the music sector as a whole.

· Building the capacity of young people who want to pursue a career in the music industry. Young people don’t always gain these skills, knowledge and experience through traditional education, so an alternative way of learning is important for the success of the youth music sector in the future.
· Using partnerships effectively to promote opportunities for young people allowing them to explore different music styles and sectors. At the Exchange Marketplace young people can find out about the services offered by a wide range of music organisations in their local areas and across Scotland. This also gives music organisations the chance to network, share ideas and develop relationships.

"Networking opportunities enable young people and music organisations to develop relationships that will go beyond Exchange and strengthen the youth music sector in Scotland.”
Appendix Four: Individual case studies

1.
Conal
2.
Eilidh
3.
Mischa
4.
Robbie
[image: image5.jpg]

Conal – Fèis Rois

Conal first participated in a YMI school project around 2005 when he was in P6. He already had some previous music experience – he was learning the highland pipes and chanter. YMI introductory and weekly hour-long whole school sessions allowed him to explore other instruments that he wasn’t familiar with, including percussion and Scottish smallpipes.
Conal said that his introduction to the Scottish smallpipes influenced his musical direction. After YMI, Conal joined the Ullapool Pipe Band and continued this throughout primary and secondary school. He continued playing the pipes, learned the whistle, flute and other types of pipes including the uilleann pipes.
“It sparked my interest.”

While in 3rd year in secondary school, Conal successfully auditioned for ‘snas – the Highland Regional Ceilidh Band. When he finished school, he studied a degree at the Royal Conservatoire of Scotland. While studying for his degree he did an Erasmus exchange which enabled him to study with an uilleann pipe teacher in Limerick, Ireland.
After graduating, Conal was approached by Fèis Rois to teach some YMI school sessions. He had some previous teaching experience and taught his first YMI session in 2016. This reminded him of being a YMI participant and the significant impact it had on him. He now tutors YMI in a few primary schools in the Inverness area.
“I am still playing the pipes.”

Conal said that YMI undoubtedly influenced his music and education. Without it he would not have been introduced to the range of pipes available beyond the standard highland pipes. He said that he had not realised the different techniques and styles that could be learned on various pipes, and doesn’t feel that he would have learned these through core music provision at school.
“I always looked forward to it – it felt like time out of school.”

Conal said that one of the benefits of YMI, beyond learning new instruments, was being given the opportunity to learn and play in a group. He was already studying music outside of school but YMI made him feel part of a band. Conal was greatly inspired by his YMI tutor, who was a musician and tutor with a laid back and fun teaching style. His tutor was patient with beginners but also attentive to those with more music experience.
“My tutor was really good at making things accessible, to young people of all abilities and stages.”

He added that YMI provided a relaxed learning environment very different from formal music lessons. YMI didn’t exclude any pupils despite their stage or ability, and this has stayed with him as he began teaching.
“I never appreciated how tough this was until I started teaching.”

Conal said that YMI added a different dimension to his music education and opened up playing, performing and teaching opportunities for him that he didn’t imagine. The best part of YMI for him was having a new music tutor as opposed to his usual music teacher. His tutor was teaching and performing music for a living and that’s when he realised that it was possible to have a career in music.
“My tutor had been where I was. YMI definitely influenced where I am now.”

Looking back, Conal can see that those first YMI sessions influenced his music study and now career. When he left school he said that he did not know what he wanted to do, but continued to study music because it was something that he enjoyed. He naturally began teaching YMI for Fèis Rois and continues to perform. Conal continues to deliver YMI sessions when he is not performing.

Eilidh – Stirling Tolbooth

Eilidh first participated in YMI around 2005 through the Tolbooth Trad after-school sessions delivered by Stirling Council. Eilidh had previous music experience as her mum is guitar teacher. She found out about the YMI session through her mum, and attended with her sister and three cousins when the project began. Eilidh remembers that the Tolbooth Trad session was a small group to begin with, which just “grew and grew”.
Eilidh grew up around, and was always interested in music, because her mum is a musician and music teacher. She wanted to attend the YMI Tolbooth Trad session because she wanted to meet new people and learn new things. Rather than playing by herself or in a school orchestra, she thought that the Trad session would give her the opportunity to mix with, learn from and play with other like-minded musicians.

Shortly after she began to participate in the Tolbooth Trad session, Eilidh realised that alongside a desire to enhance her existing music skills, she also wanted to develop teaching skills.
“I hoped that through access to specialist mentoring and support this would be possible.”

Eilidh soon discovered that she loved working with, and teaching music to, young people. She feels that being a YMI participant herself helped her better develop her own music and teaching skills. After YMI, she began mentoring and teaching the fiddle to young people, as a paid Assistant Tutor for Stirling Council YMI projects.
“I looked up to my YMI tutors, they have been a real influence and aspiration.”

Eilidh experienced some challenges along the way. For example, she found teaching one young person with dyslexia particularly difficult. Eilidh has dyslexia herself, but felt that she was not progressing with this student. However, with the support of a YMI tutor she tried different learning techniques and realised that the young person was a visual learner.
“It clicked into place after that. I got there with my tutor’s help and I am glad I had the experience as it will help me in the future.”

Eilidh said that YMI developed her wider skills such as communication, self-esteem, self-promotion and performance. She said that she has been given lots of exciting opportunities through YMI that she might not otherwise have had – such as touring with a band across Scotland and internationally.
“Without YMI I wouldn’t be where I am now.”
Eilidh just recently gave up teaching at the YMI Tolbooth Trad session because she has secured a full-time job with a children’s club, when she finishes studying as an early years practitioner at college.
“My ultimate goal is to work in early years and introduce music to young children.”

Eilidh believes that YMI influenced her career aspirations – because of YMI, Eilidh hopes to become an early years practitioner specialising in music. While on placement at college she worked in nurseries, and assisted a YMI session with David Trouton who she said was very influential. This has given her a desire to introduce more music into nurseries because generally nursery workers do not have specialist music skills.
“YMI tutors at the Tolbooth are amazing and key to the success of the project.”

Eilidh said that YMI projects such as the Tolbooth Trad session are really important for young people. They allow young people to progress musically, develop wider skills and, as was the case for her, influence further study and career aspirations. YMI has also helped her develop long-term friendships and musical collaborations she doesn’t think she would have developed otherwise.
“YMI is an amazing project providing lots of free opportunities for young people.”

Mischa – Wee Studio, Stornoway

Mischa was 15 when she took part in Wee Studio’s YMI funded Demo Project in Stornoway. She lived in the Western Isles and was attending school at the time. Mischa is now 23 years old. She heard about the project through the local community. She had previous experience as a musician – she could plays the harp, fiddle and piano, and was a vocalist, playing music in and out of school.
When Mischa heard about the Demo Project, she hoped it would allow her to record some of her own music tracks professionally. She applied successfully to the project after sending samples of her music to Wee Studio. Mischa gained a place on the project and the opportunity to arrange and record five of her own vocal tracks with friends.
“I wanted to learn about the process of recording in a professional studio, recording my own tracks.”

The project gave Mischa the chance to spend time in a professional recording environment. She had no previous experience of this, and felt it would be useful to take her music to the next level. Through the project she received practical support, direction and advice from the owner of the studio – Keith Morrison. Mischa spent time in the studio after recording her tracks, to produce them and to make sure they sounded how she wanted them to.
[image: image6.jpg]

“Keith was very hands-on and explained how everything worked.”

Mischa finished the Demo Project with completed tracks, that she could share with family and friends. She also used them to successfully audition for the International Harp Festival in Edinburgh.
“One of my tracks still gets played on the radio.”

The project helped Mischa to gain confidence in her music and studio recording skills. She was responsible for arranging and directing her tracks and making creative decisions.
“It made me more confident as a musician. It was my first time in a studio, and I learned a lot.”

Mischa said that her YMI experience made her more determined to pursue a career as a musician. After the project, she applied to study at Plockton Music School for 5th and 6th year at school. After school Mischa applied to study a biology degree, but changed her mind at the last minute, and decided she wanted to continue to study music.
After a gap year in Ghana, Mischa successfully applied for a place at the Royal Conservatoire of Scotland. During her degree, she spent two years at the Sibelius Academy in Finland – an internationally renowned music school – on an exchange programme. She has just finished her degree and will graduate in October 2017.

Mischa felt that the YMI Demo Project was a positive and enjoyable experience. She said that it helped her to prepare for subsequent studio sessions, because she was more confident about what she was doing. The best parts of the project for Mischa were learning how to work in a professional recording studio, learning how to arrange tracks, and getting the opportunity to record her own material.
“Keith’s practical help prepared me for that. Most studios expect you to know what you are doing and it can be daunting.”

Mischa said that participating in YMI has influenced her musical progression. It affected her decisions to audition for the International Harp Festival and applying to study at the Royal Conservatoire of Scotland. She has also had a range of performance opportunities, within Scotland, the UK and internationally.
“Ultimately I want to be a performing musician and YMI helped inspire to achieve that.”

Robbie – East Dunbartonshire Council

As a pupil at Lenzie Academy in Glasgow in 2003, Robbie participated in YMI funded music making activities. He took percussion and drumming lessons and was also involved in council-wide orchestras and musical ensembles. After encouragement from his tutor, who is East Dunbartonshire’s YMI lead, Robbie began attending the local authority wind band.
[image: image7.jpg]

Robbie got involved in YMI music making activities in East Dunbartonshire partly because he was encouraged by his teachers and tutors, and partly because some of his friends were also participating. He wanted to meet new people and become part of a larger community of young people who played music, outwith his own school.
“I wanted to improve my music skills and have the opportunity to explore different types of music that I wouldn’t have been able to at school.”

As Robbie hoped, participating in YMI music making activities in East Dunbartonshire improved his music skills and knowledge. He feels that it also improved his social and team working skills. Robbie’s confidence grew as he performed music more widely for larger audiences, with YMI bands and ensembles.
“It gave me the chance to perform in a number of situations that would have not otherwise been possible.”

Robbie is now a music teacher and working musician. He delivers YMI projects and activities to pupils East Dunbartonshire. He said that his choice of career is a direct result of participating in YMI music making activities at school. Without the opportunities that YMI activities allowed him to access, and the encouragement and enthusiasm of his tutors, Robbie said he would not be doing the type of work that he is doing now.
“YMI has helped shape what I do in a massive way.”

The best part of Robbie’s YMI experience was the inclusive nature of projects – all young people were involved regardless of experience or ability. He also enjoyed the social element of projects, and the opportunity to continually improve his music skills. Robbie didn’t experience any challenges, but suggested that access to more one-to-one and small group tuition would be beneficial through YMI.

Looking back, Robbie said that he is thankful for the opportunity to take part in YMI music making activities, because of the impact these have had on his future development and career path.

“It has been a very rewarding experience being able to give back to something I owe so much of my development to.”

[image: image4.emf]

Appendix Five: Additional support needs

The term ‘additional support needs’ was introduced into law by the Education (Additional Support for Learning) Act 2004.
The Act used the term ‘additional support needs’ to apply to children or young people who needed additional support to help them make the most of their school education and be fully involved in their learning. This support could be long or short term, and could arise for a wide range of reasons.
Additional support is defined as provision which is additional or otherwise different from the educational provision made generally for children or young people of the same age within the local authority.
Additional support falls broadly into three overlapping headings – approaches to learning and teaching; support from personnel; and provision of resources. Approaches to support should be inclusive and reduce barriers to engagement and participation.

The factors leading to requirements for additional support fall broadly into four key areas – learning environment; family circumstances; disability or health need; and social and emotional factors.

� Eight Access to Music Making forms did not include participant numbers, due to the type of form submitted.

� This approach will be adapted from 2017 onwards, with projects asked to report on an annual basis, to allow annual comparison.

_1568980767.doc

