2nd Stage Evaluation of the

PVE Programme

Activities Provided by Brent Youth Service

David Johnson Route Consultancy Limited

[image: image1.png]

ACKNOWLEDGMENTS
We would like to thank all those people who have contributed to this evaluation through the expressing of their views, attending discussion groups, collection and collating information, organizing meetings and generally being supportive of the evaluation process.

We would particularly like to thank the following:

· All service providers-individuals and organisations

· Young people for their valuable contributions and views

· Dannual and Fazlul from Brent Youth Service for providing data information and support

Thanks to you all

INDEX

Title

 Page

The PVE Programme and Context

4
Summary of Ist Stage Evaluation

6
2nd Stage of PVE Programme

8

Purpose and Aims of Evaluation

13
Database Analysis

16

Service Users’ Views

19

Summary and Conclusions

25
THE PVE PROGRAMME AND CONTEXT

NATIONAL PROGRAMME

The overarching objectives of the National Prevent Programme are to:

1. Respond to concerns and ideology:

a. local socio-economic inequalities and discrimination that disproportionately affect Muslim communities

b. challenge extremist ideologies with effective campaigns and promoting positive role models

2. Support and nurture civic and theological leadership:

a. promote support networks for vulnerable groups

b. support local leaders, organisations and role models working to tackle extremism

c. promote networks that support civic involvement and volunteering

3. Increase the resilience of key organisations and institutions and support early interventions:

a. support mechanisms for identifying vulnerable communities and the employment of strategies to address such high at risk groups.

b. promote programmes of counter and de-radicalisation initiatives in local areas, particularly in key institutions such as universities, colleges and schools and key locations
4. Capacity building and skills development:

a. guidance and awareness raising

b. research and attitudinal surveys of local Muslim communities – using shared methodologies to which local partners have contributed

c. Sharing, learning and development programmes relating to extremism for local leaders and members.

d. Development and support of local Forums on Extremism and Islamophobia.

THE BRENT PREVENT PROGRAMME

The Brent Prevent programme focused on the following:

· Developing community engagement, capacity building and leadership programmes, building resilience;

· Targeted projects i.e. delivered on university Campuses, schools or within identified high risk areas within the Borough;

· The development of a peer ambassador outreach programme; and

· Engaging different segments of the Muslim community including young people and women.

Evaluation Area

[image: image2.png]Northwick

Park Dollis Hilf

Dudden Hill
Wembley
Central

Brondesbury.
Park

Queens Park

Fig. 1
Kingsbury

Wembley

Stonebridge

Kilburn

Willesden

SUMMARY OF STAGE 1 EVALUATION OF THE PVE PROGRAMME
The main aim of the 1st Stage PVE programme was to engage young Muslim people in a range of activities that would build trust between them and the service deliverers.
This was done through the implementation and setting up of the activities/workshops with feedback to the coordinating group of any issues or good practice as they arise.
When evaluating and interpreting the data more closely it would appear that the programme has been largely successful in engaging young people both in the targeted age groups and with respect to a diverse range of Muslim young people from different ethnic and cultural backgrounds.

It is unclear however if the young people who are most likely to be influenced in to anti social and extremist behaviour have been engaged. It must be pointed out that the Brent PVE programme adopted a generic recruiting policy so as not to stereotype and marginalise the young people further.

Having stated the above it was clear from the participants responses that there had be a positive impact on their behaviour and attitude and that they felt more confident and self aware with an emphasis in a lot of cases on self identity, particularly amongst the young women participants.

When the participants we asked their knowledge of the PVE programme and its objectives the responses were split from no knowledge to quite an in-depth knowledge of the programme. It was significant that more than 80% had little or no knowledge of the PVE programme aims and there may be an issue around transparency for further programmes. Suggestions made by Service Providers included an induction to the PVE programme at the start of all activities with explanation as to its aims and purpose and more generally available information to the targeted groups in order to make a more informed choice and add transparency to the programme.

On some activities recruitment and retention was an issue both in terms of “no show” to the activity and a drop out during the course. For example, this was particularly relevant in the Awards in Community Leadership where an activity was classroom based and required attendance on 5 consecutive days. Times and length of future activities may need to be explored to ensure full engagement and achievement by participants. Additionally, more research needs to be made in to why participants did not attend in the first instance as these may be the very people who are most disaffected. Suggestions were made to improve recruitment by holding road shows and more generic publicity.

Having stated the above it was, however, very clear that participants found the activities and the experience very enjoyable and worthwhile and in all cases asked for more of the same or similar activities.

It was also noted that the programme had involved a number of partnerships in order to deliver the activities including voluntary community organisations, and statutory bodies including input from Brent Police Service. These partnerships were particularly effective in terms of publicising and engaging young people on the programme activities and at steering group level providing advice and local knowledge.
The main points arising from the 1st stage evaluation were:

1. Provide a training event or workshop to help project staff develop more business acumen and become more business minded
2. Continue to embed mechanisms for the involvement of young people in the design, delivery and evaluation of services
3. Processes and procedures for decision making in respect of future funding (or not) for PVE projects are made more transparent and show the link between evidence gathered for the project’s impact (e.g. from local evaluation) and the decision making
4. Provide staff development seminars on ‘resilience’ and ‘self-esteem’ for all staff whose projects are founded upon interventions in these areas
5. Sharpening of clarity in service focus, and interventions; development and use of tools to enable impact measurement
6. Establish and embed mechanisms for the sharing of good practice and for initiating collaborative working arrangements for clusters of projects and services Highlights possible duplication and repetition in service delivery, provides opportunities for synergistic and symbiotic working
7. Where services are set up to be preventative, that clarity is secured early on to distinguish between early intervention, early identification, or early detection

This report provides robust and rigorous evidence at many levels of the successes and impact of the PVE programme in the London Borough of Brent. Evidence is presented for the strengths of individual projects. In addition evidence is presented of the characteristics of effective and successful projects and services which focus on people, relationships, service characteristics, project and service management characteristics and programme management characteristics.
In summary it would appears the Brent PVE programme fully addressed its main aims as stated at the beginning of this document. Whether it addresses the aims of the national programme, in particular discrediting ideologies that sustain violent extremism, can only be determined by a more in-depth, and longitudinal, evaluation of the programme at both local and national level.
2nd Stage of PVE programme
Background to Evaluation Stage 2

The main aim of the second stage of the PVE programme was to concentrate more specifically on issues that affect Muslim young people and to address these issues through discussion, knowledge awareness, capacity building and additional support where necessary for those most vulnerable. It also was to incorporate the areas identified in the 1st stage evaluation that needed to be addressed.
Stage 2 was to be more intense and more in depth discussion of issues, further personal development and capacity building of the young people in order to sustain their long term aspirations and life chances
2nd Stage Project Purpose

The project is to support the bonding, linking and bridging of groups to achieve outcomes to deal with tensions / needs in the local community. The Muslim voluntary sector is poorly equipped / resourced to manage projects, and this project will build the capacity of the organisations and engage them in service delivery from both Prevent and mainstream funding. This is to develop the capacity of faith institutions to meet local needs, reduce tensions and develop their ability / experience to sustain project delivery.
Project Aims:
· The project is to develop a working team of Muslim community organisations to deal with the present challenge of violent extremism by supporting Muslim communities to reduce vulnerabilities.

· To build capacity of faith / ethnic community organisations and leaders that engage with young Muslim communities to support vulnerable individuals, challenge violent extremist view and support them to become institutions that reduce vulnerability to radicalisation.

· The project is to engage with vulnerable groups of young Muslims identified as high risk in the Harlesden and Stonebridge area. The project is to target mainly migrant communities, particularly Somali, and Arab and also the Convert community that is diverse in ethnic makeup.

· The project is to develop the leadership skills of these young people so that they can better engage with the wider community and reduce their vulnerability to radicalisation and violent extremism.

· The project is to also deliver capacity building workshops to selected organisations including Harlesden Ummah and Central Mosque of Brent with £5000 ring-fenced and awarded to each of these organisations. The youth services are to support the projects create and deliver a small project with these funds
Main Partners

The main partners for both delivery of services and overarching coordination of the programme and their roles and responsibilities were as follows:

Brent Youth & Connexions Service / SGP Training-Overall coordination and management of the project delivery

Hornstars SC

· FA Coaching Course

· Refereeing Course

· Personal Development Workshops

· Visit to Faith Institution

· Voluntary Organisation Capacity Building Training
Brent Cultural Centre / Northwest Learning Hub
· Housing Management Course

The Salam Project

· Arabic Classes and Personal Development Workshops

· Seminars and Events

· Final event and award ceremony
Harlesden Ummah

· Principles of Islam Workshops

· Support Workshops
Somali Youth Sports Association

· Football coaching and Tournament

· Leadership Workshops
Programme Summary

1. Delivery Partner: Brent Youth & Connexions PA (Abdi Mohamoud) & SGP Training

SIA Door Security Course (including Health & Safety at Work & a 1st Aid course)

Between 25/10/2010 & 29/10/2010 the Door Security Course took place. This included both a level 1 Health & Safety at Work Course and a Red Cross 1st Aid Course.

The primary aim of the programme was to provide career development opportunities by delivering a course that result in an industry recognized qualification as well as promoting personal development.

A total of 12 young people took part in the course. All participants were male and the majority were from a Somali background.

Saturday School / Study Support

The Saturday school began in early January 2011 and are held in Harlesden. On average, between 15 and 20 young people attend the sessions, mainly from a Somali background. The sessions focus on improving numeracy and literacy skills as well as offering home work and study support to the participants.
2. Delivery Partner: Hornstars SC

FA Coaching Course & FA Refereeing Course

These 2 FA Accredited courses were proposed to offer both a recognised qualification to the participants leading to potential employment but also as a method of attracting young people to further engagement in other activities. As well as progressing to recognised qualifications, the courses development personal, leadership and discipline skills. A number of the participants expressed how the courses have greatly improved their confidence and self esteem as well as acting as a diversionary activity.

Personal Development Workshops

Hornstars SC have been delivering workshops at the Poplar Grove Youth Centre since November 2010. The workshops take the form of recreational activities and circle talks led by members of Hornstars SC and other speakers / facilitators. Subjects have centre around issues that affect young people, including:

· Drugs, crime and gang lifestyles

· Employment and career opportunities

· Islamic circle talks

The project has been particularly good at attracting hard to reach young people who would not normally engage in youth provision. 5 of the participants are actually on a Police curfew and have never attended any mainstream provision in the past. The use of motivational speakers has proven to be particularly effective to inspire young people to attend the workshops and engage in the sessions. From 0 users at the start of the project, over 30 young people regularly attend the workshops now.

3. Delivery Partner: Brent Cultural Centre / Northwest Learning Centre

Housing Management and Advice Course

Between 09/10/2010 and 27/11/2010, 17 unemployed people participated in a Housing Management Course to develop the skills required to work as Housing Officers. Due to the nature of the course the age range was between 20 and 24.

All of the participants were successful in completing the course. 1 of the participants has gone on to secure a voluntary position within an organisation, 2 have been offered and attended job interviews since completing the course and a further 2 have undertaken placements within Housing organisations. All participants have expressed that the course has developed self confidence as well as valuable employment skills.

4. Delivery Partner: The Salam Project (Lead by Ismael Lea South)

Community Seminars and Events

The Salam project has coordinated 3 community events in Willesden and Harlesden. The sessions were led by Imams, young poets and motivational speakers including Napoleon, who was a member of 2 Pacs entourage and demands a great deal of respect amongst the young people. Subjects covered at the events included:

· Crime

· Embracing citizenship

· Peacefully challenging Islamophobia

· Discouraging extremism and terrorism

· Education, training and employment

· Values of Islam

The events included 2 way interactions between the deliverers and those in attendance in the form of question and answer sessions and debates.

The events proved to be a huge success, with attendances of over 200. One of the most positive aspects of the events was the high proportion of females in attendance, a section of the community that isn’t always as engaged and represented.

Basic Arabic and Personal Development Workshops

Since January 2011 The Salam Project has been running a series of workshops in Wembley. The workshops are separated into Male and Female sessions so that the issues discussed can be tailored to each group. The female workshops are led by a young Arabic teacher / motivational speaker. Alongside Basic Arabic classes, the female group have participated in sessions exploring:

· Sexism

· Islamophobia

· Empowerment and personal development

· Business and employment

· Law and the Police

The male workshops were led by a series of guest speakers including several motivational speakers, and a representative from the Police. A wide number of topics were explored and discussed, including:

· Gangs and crime

· The law and young people’s rights (an evocative subject amongst the young people in attendance)

· Police harassment

· Health & wellbeing

· Extremism and terrorism not being a part of Islam

Both the male and female sessions were interactive and provoked lively debate. The workshops were well attended with between 30 and 40 young people present on average.

5. Delivery Partner: Harlesden Ummah

Weekly “Knowing Your Brothers” Workshops – Fridays

These workshops offer general advice to the participants based on their needs and any issues arising in their personal lives. The subject matter can range from housing, employment, family issues, physical and spiritual development etc.

Weekly “Principles of Islam” Workshops – Saturdays

These workshops aim to develop the participants understanding of Islam. Working with a range of young people including Somali and African, Eastern European and young people who have converted to Islam and also non-Muslim young people, the workshops explore the true meaning of Islam, the 5 pillars of Islam encourage creativity though art, poetry and self expression.

6. Delivery Partner: Somali Youth Sports Association

Football League and Leadership Workshops

The Somali Youth Sports Association (SYSA) programme used football as a vehicle to establish contact with young people who might not normally participate in mainstream activities.

The programme started with approximately 25 young people and has grown to around 70. The increase in numbers is due to word of mouth and the project doing outreach work at local colleges, cafes and community centres. The majority of the participants are from a Somali background.

The football element of the programme takes place on Sundays in the form of a mini tournament. Football has proven to be an effective way of bringing groups of young people together that wouldn’t otherwise integrate due to locality issues and potential gang rivalry.

SYSA has worked in partnership with other organisations including Horn Stars and Leyton Orient. Horn Stars have provided coaches to help deliver the programme and have offered places on a planned refereeing course in March and are looking at the possibility of offering the young people a place on a Level 2 FA Coaching course. Leyton Orient has offered to send scouts to watch a select number of participants. This has really motivated the young people attending the programme. Police Community Support Officers have been used to provide security in case of potential flare ups between the young people.

The football sessions are used to encourage the young people to attend the leadership sessions that take place on Friday evenings. The sessions vary from week to week; Local Imams are invited to give talks, take part in question and answer session and provoke debate amongst the young people. Topics that have arisen include:

· Young people’s views of Islam

· The wider communities perception

· Young people’s role in the community – respect for each other, the police

· Terrorism and the Muslim community being stereotyped

· Issues and relationships between Muslim males and females and changing attitudes

· Anger management and conflict resolution

Role models in the local community have also been invited to provide motivational talks to the young people. One such visitor was the editor of the Somali Eye which is published in both a magazine and online. The aim of these visits is to provide the young people inspirational role models
PURPOSE AND AIMS OF THE EVALUATION

Terms of reference of the evaluation report:
1. A summary of the evaluative outcomes in relation to aims and objectives of the “Building leadership and engagement to challenge extremism and alienation” (PREVENT) Project

2. How the overall project met or did not meet the aims and objectives of the local priority (Nation Indicator 35: Building resilience to violent extremism)

3. Added value in partnership and locality working

4. How effective was the delivery of the programme and its impact on inclusion and the pathway into active citizenship for young people

5. Evaluative feedback from each partner organisation and young people - 2 surveys (1 completed by the YP and 1 by the organisation)

6. Conclusion / Summary on the positive outcomes with identified areas for improvement

Methods of data collection

The selection of a particular method of data collection was influenced by the nature of the research question(s). Specifically the research question or questions will determine the most appropriate methodology to be employed. When deciding on how the data should be collected (the methodology) it is useful to consider the types of questions the research is attempting to address. The following range of questions one might wish to ask about the PVE Programme was considered based on the evaluation’s focus.

1. How many people have been affected by the service?

2. What are the views of young people with respect to the issues the programme is trying to address?
3. How many have been helped by this initiative?

4. How much of a difference does the programme make to the prevalence of the issues identified with in the target group

5. How does the service work and is it effective?

6. Why does it work, not work?

7. What do people think about the service?

8. How could it be improved?

Before-After

This model aims to give an answer to questions about what effects, and how much, a project has made. It is important to have clear view of what to measure before and after the project, usually informed by good theories and previous literature about the possible causal processes at working the project. This may depend upon what data already exists, although some retrospective data collection may be possible after the project is running. This can often be a small scale evaluation that can be quickly set up, depending on the complexity of the thing being evaluated, the time period of the project and its evaluation, and of the before and after measures

This design (fig 1) works best when the project is based on and adheres to already reasonably proven theory of change, strategies, and interventions related to the outcomes being measured in a similar context. This design is more useful to understand how the process of project implementation accomplished expected outcomes.
Again, to improve on this design, other methods have been used such as observations of sessions/activities, and personal history recall.

[image: image3.png]Pre-Testof Post- Test of

ParticiantGroup

Participant Group

Project Activities

Baseline E{ld-ﬁne
Study . . Study
Project Time Frame

Fig 1
Content of the evaluation report

The evaluation took both a quantative and qualitative approach focusing on evidence and data gained from young people and the service deliverers.
In addition, a quantative, statistical analysis has been conducted of the database in order to profile the young people attending with regard to factors such as ethnicity, gender, and age in order to determine if the programme achieved its objectives and outputs and engaged and reached its intended group.

A core component of the evaluation was to seek the views of a range of young people to find out what aspects of the programme and activities they believe have worked for them, what changes have been produced as a consequence, and what impact this has had upon them. Their views have been sought through the completion of a feedback questionnaire with additional comments to illustrate their experiences.
Additionally, it was felt important to discover the views and feelings of the participants with respect to both the issues of extremism within their own community and the perception of non-Muslims to the Muslim community.
The sample comments recorded in this report are proportional and representative of the overall comments made.

Finally there is a concluding section that summarizes the main findings with recommendations for consideration, taking in to account what overall impact the 2nd stage Brent PVE programme has had, the level and extent to which it has addressed programme outcomes, and what useful lessons have been learned.
The evaluation was based the aims of the programme as outlined above, and a qualitative and quantative study was undertaken taking into account the views of the participants, and data provided by Brent Youth Service. The main focus of the evaluation was to determine the impact of the PVE programme on the Young people participating and if this fulfilled the aims and objectives of the local Brent project.

In total the 83 participants responded to the initial questionnaire distributed at the start of each of the longer term activities (those that were regular sessions over a period of more than 3 months) and of these 61 completed the end of programme evaluation questionnaire and their views are outlined within the evaluation report below.

DATABASE ANALYSIS

Background to the Data
The collection of ethnicity data is particularly important and a requirement of the Race Relations Amendment Act (2000). It allows for the service to be better targeted at the groups in most need and highlights which groups may not be accessing service.

The descriptions used for the data come directly from the Youth Service database, from returns sent in by service providers. At the time of the evaluation there were 117 (Male = 103 Female = 14) participants registed on the database, as having participated in the main targeted PVE programme activities. The following charts are collated from this database and the titles and types of data are defined by the Youth Service.

Ethnicity Profile of Programme

The chart below is a key to the ethnic group coding used by the Youth Service, which will supplement the information that follows.
	Ethnicity Guide

	WBRI
	White British
	BCRB
	Black Caribbean

	WIRI
	White Irish
	BAFR
	Black African*

	WOTW
	White Other
	BBRI
	Black British

	MWBC
	Mixed White / Black Caribbean
	BSOM
	Black Somali*

	MWBA
	Mixed White / Black African
	BOTH
	Black Other

	MWAO
	Mixed White / Asian
	CHNE
	Chinese

	MOTH
	Mixed Other
	OOGE
	Any Other Group

	AIND
	Asian Indian
	
	
	
	

	APKN
	Asian Pakistani
	
	
	
	

	ABAN
	ABAN
	
	
	
	

	AOTA
	AOTA
	
	
	
	

	
	
	
	
	
	
	
	

	*There may be some cross over within these 2 categories depending on the database records (A Somali young person may have been classified as Black African during the inputting process)

Ethnicity Profile

As can be seen in Fig. 2 below, the highest attendance of young people was from a Black African cultural heritage (83%) with those from a Somali cultural background forming the single identifiable group by country of origin within this group. Significantly, this is in contrast to the 1st stage programme were participants from an Asian (mainly Middle Eastern cultural heritage) were the majority participants.
[image: image4.png]= White British

® White Irish

= White Other

® Mixed White / Black Caribbean

B Mixed White / Black African

= Mixed Other

M Asian Indian

M Asian Pakistani

1% Asian Other

m Black British

= Black Caribbean

1 Black African (including Somali)
Black Other
Other

Fig 2
Age Profile

As can be seen from Figure 3, the highest age group attendance was from young people aged 13-19 with a sharp decline after this age. It is also clear that there were a significant number over age 19 but who could be said to be at risk.
[image: image5.png]90
80
70
60
50
40
30
20

10

H Male

H Female

Under 12

13-20

20-25 Unknown

Fig 3
Gender Profile

As can be seen in Fig. 4 boys’ attendance accounted for 72% of the total at activities outweighed girls by nearly 3:1. This is in line with the finding of the 1st stage Evaluation figures.
[image: image6.png]140

120

100

80

60

40

20

Young men

Gender

Young women

Fig 4
SERVICE USERS’ VIEWS

Questionnaire

Two questionnaires were administered to participants on the PVE programme. The first was administered at the beginning of each of the programmes activities to determine a baseline of expectations, feelings and views with regard to identity and issues and what each person expected to gain from the programme. The second was administered at the end of each of the programme’s final activities (approximately 3-6 months later). In total 83 responded to the first questionnaire and 64 responded to the second questionnaire. The questionnaires were a mixture of a scaled type (with qualitative comment boxes to illustrate the grading they chose), yes and no answers and multiple choice answers.
Evaluation of the questionnaires gave the following responses.
How did we hear about the programme?

Respondents were asked how they had first heard of the programme and the results can be seen in Fig.5, most respondents had heard of the service through word of mouth referral form a number of agencies including the main providers. It would appear that this was done through a discussion with key staff as to the benefits of the programme to individuals that they thought should be the main recipients of the programme.
The evidence shows that if the service is worth attending that word of mouth (60%) is still the most effective method of engagement. 21% of the participants were referred through either schools or the Brent Connexion service
[image: image7.png]How heard of service

M Word of Mouth
M Leaflet

= School

M Other

Connexions

Fig 5
Attitudes of non –Muslims

It was felt important to the programme to establish what the young people felt were the attitudes of non Muslims to Muslim young people and as can be seen from figure 6 below

[image: image8.png]Attitudes of non-Muslims

20 ‘

15

10

«

Fig 6
Reasons for negative attitudes

When probed to give a more detailed response (fig 7) to the reasons some non-Muslims may have negative attitudes to the Muslim community the four main categories were identified. It was quite clear from the additional comments that the young people saw perceptions base on lack of knowledge to be one of the main causes to negative attitudes. It was also clear that the media played an important role in reinforcing these perceptions and negative stereotyping.

[image: image9.png]20
18
16
14
12
10

SR NRNC)

Reasons for the attitudes of non-Muslims

Perceived terrorists

Noknowledge of Mediainfluence Stereotyping/predudice
religon/culture

Other

Fig 7
Comments included:

· Through media people can be misled
· Some people stereotype Muslims in to terrorists
· People have negative views based on lack of knowledge
· Lack of knowledge about religion and culture
· People have odd feelings because of media
· They believe that we are easily manipulated
· Because there is no communication
How can attitudes be changed was a follow up question to the reasons for negative attitudes and the respondents gave a variety of solution samples of which included:

· People need to be open minded about others religion
· More communication between Muslims and non-Muslims
· Integration and sharing of knowledge
· Media need to change their overall attitude
· Young Muslims involved in activities that help the community
· Set a good example
· Teach them about our religion
The general feeling from the responses from the young people was that more need to be done around educating non-Muslims about their religion and culture and that more integrated community based activities needed to take place.
How safe do you feel?
As part of the initial questionnaire the young people were asked how safe they felt to determine if they perceived themselves to be vulnerable within the general community. On the scale (fig 8) the majority felt fairly safe to very safe e.g. above six on the scale. However, there were a significant number who felt vulnerable and not safe within the community.
[image: image10.png]How safe do you feel?

25

20

15

: -I:l;
& T T T T T T T T T 7

Very Vulnerable Very Safe

«

Fig 8
How might young people feel vulnerable?
When asked to give reasons behind how some Muslim young people might feel vulnerable(fig 9), lack of understanding by non-Muslims was seen as the main threat (30%), with surprisingly 17% feeling that older people within their own community do not understand them.
[image: image11.png]How might people be vulnerable

30

20

10

Fig 9
How confident are you in challenging situations?
This question was asked to determine the personal capacity of the young people to deal with conflict or challenging situations. In the main it would appear that they had a high level of resilience when challenged (fig.10). A lack of confidence can also be linked to how self assured a young person is in their ability to cope and is sometimes linked to evaluation research as to how “happy” a person is. On the whole participants felt either fairly confident or extremely confident when faced with challenging situations.
[image: image12.png]20
18
16
14
12

=
oNBRO®O

How confident are you in challenging situations

Fig 10
How useful was the programme to you?
When asking this question it was to determine if the programme was helpful, effective and valuable to the participants. More than 80% of respondents felt that the programme was either very useful or extremely useful and the comments made below put in to context the practical use of the programme with respect to their own individual circumstances (fig. 11). These vary from an increase in person capacity and development to hard skills acquired that can increase employment, etc.

[image: image13.png]How useful was the programme to you?

10

©

o

IS

N

Not at all Fairly Useful Very useful Extremely
useful useful useful

Fig 11
Some of the comments made included:
· It was good to see so many young people turn up to the sessions

· The discussions and hearing various opinions

· The talks …they really get you thinking

· It keeps me out of trouble

· It was very beneficial…gave me opportunity to gain qualifications

· I think the workshops were the most useful…helps in the long term

· The opportunity to gain new skills

· The courses helped me with new skills…boosted my confidence

· It helped me communicate with my peers

· Overall the group sessions which encouraged discussion and the opportunity to gain qualifications were seen as the most useful aspects of the programme
When asked to state the least useful the following was stated:
· Meeting the police

· Only meeting once a week
· It was all useful

· Nothing comes to mind when I read this question. I guess effort was put into selecting the most useful subjects
How much of an impact did the programme have on you?

Additional to the usefulness of the programme it was important to ascertain what impact e.g. what influence or effect the programme activities had on the in a personal capacity. Once again the majority 41% felt the programme had made a big impact (scale 9 and 10) on them (fig. 12). In total 96 % felt that the programme had made a significant impact at some level.
[image: image14.png]10

How much of an impact did the programme have on you?

Noimpact

Some impact Big impact

Fig 12
General comments made about the programme

The 2nd evaluation questionnaire asked participants to make general comments about their experience of the programme and below are few representative views

· Improved my self confidence
· Gained a part time job
· The sessions at the end really made me think
· The debates and forums allowed everyone to speak
· If I was not on a curfew I would be here every week
· It gave me a different perspective towards the community
· I can now confidently advise others
· Increased my chance of looking for a job
· I gain my first ever accredited qualification with PVE
SUMMARY AND CONCLUSIONS
It would appear that the second stage Brent PVE programme of activities did start to focus on specific issues around radicalization and the challenges that it created. Discussion groups in all the programmes activities/workshops addressed these issues and allowed an open forum form the participants to contribute and give their views. Additionally other participant needs were met through the delivery of employment skills and advice and training and education courses that led to recognized qualifications e.g. Football Leaders Award, referees, Security Level 2 , Health and Safety, First Aid and Housing Advice Qualifications.

As suggested in the first stage evaluation additional capacity training was provided for the PVE main organizations and volunteers and these consisted of the following:

· Trip to East London Mosque

· Working with Ex-Offenders

· NSPCC Safeguarding Muslim Children

· Governance Training

· Fundraising Training

· Project Management Training
With regard to participants profile it was quite evident6 that the majority of participants were of a Somali background and this may be due to the fact that the main service providers for the second stage of the PVE were Somali focused youth organizations. This is compared to the first stage evaluation where the majority of participants were from an Asian and Middle Eastern background/culture.

Also the programme attracted an overwhelming majority of young men and the ratio of men to women was 9:1. It was, however, noted that the one off workshops and events did attract more women than men.

In terms of age of participants % fell within the age band in line with expected age targets of the national and local programme funders.
The impact perceived by participants on them of the programme was extremely high with % stating that it had made some or a big impact on them as individuals. Additionally, % stated that they had enjoyed the content of the programme.

As stated in the earlier chapters of this report it was felt important to understand the perceptions and views of the participants with regard to issues facing Muslim young people in the local community. It was strongly felt by the young people that more information was needed by non-Muslims both on their culture and religion and that ways of addressing this issues could be provided through more integrated sessions representing all diverse groups in the community, young Muslims becoming more involved in activities that help the community and more communication across groups in the borough.

With respect to the recommendations of the 1st stage evaluation the 2nd PVE programme incorporated the following:

1. Provide a training event or workshop to help project staff develop more business acumen and become more business minded
2. Continue to embed mechanisms for the involvement of young people in the design, delivery and evaluation of services
3. Processes and procedures for decision making in respect of future funding (or not) for PVE projects are made more transparent and show the link between evidence gathered for the project’s impact (e.g. from local evaluation) and the decision making
4. Provide staff development seminars on ‘resilience’ and ‘self-esteem’ for all staff whose projects are founded upon interventions in these areas
5. Sharpening of clarity in service focus, and interventions; development and use of tools to enable impact measurement
6. Establish and embed mechanisms for the sharing of good practice and for initiating collaborative working arrangements for clusters of projects and services Highlights possible duplication and repetition in service delivery, provides opportunities for synergistic and symbiotic working
The only area that was not achieved was with respect to:
7. Where services are set up to be preventative, that clarity is secured early on to distinguish between early intervention, early identification, or early detection.

This is both a very sensitive and complex area and would need a great deal more work on assessment and identification of the participants and then matching against the most appropriate service. This could be seen to be both stereotyping and a surveillance service for local Police and national security organizations and is not appropriate for implementation at local level but needs to be advised and steered by the national PREVENT programme.

Having said this, in the main, the participants felt safe within the community but did feel that there were a number of factors that would make people feel vulnerable with, once again, a lack of understanding by non-Muslims being the main reason. Media responsibility was also an important issue amongst the participants and they felt that the media was in some way responsible for stereotyping and reinforcing negative perception within the general community.
It would appear that initial expectations of the programme by the participants were achieved and additional soft skills were developed e.g. confidence, identity.

In conclusion the second stage programme fulfilled its aim to address, on a deeper level, the issues and the reasons for and around radicalisation with a number of diverse methods e.g. workshops on a specific subject, group discussion, police involvement in discussions, talks by respected people within the community including religious leaders. The impact of the programme can be clearly seen from the feedback given by participants.

It must be remember, however, that although this programme was more focussed and addressed issues in more detail there is still a need to extend this or similar programmes in the future as a short fix may start to lose impact over a period of time if the aspirations of the participants are not met.

� Report summary by Dannual Rogers

13 | Page

_1254062028.bin

