A Guide to the Circuit Evaluation Framework

What is Circuit?

Circuit is a four year national programme connecting 15–25 year olds to the arts in galleries and museums working in partnership with the youth and cultural sector. Led by Tate and funded by the Paul Hamlyn Foundation, it provides opportunities for young people to steer their own learning and create cultural activity across art disciplines.

Circuit involves Tate Modern, Tate Britain, Tate Liverpool, Tate St.lves and partners from the Plus Tate network: Firstsite, Colchester; MOSTYN, Llandudno; Nottingham Contemporary; Whitworth Art Gallery, Manchester; and Wysing Arts Centre and Kettles Yard, Cambridgeshire.

Circuit Core Values

- Making a positive difference
- Young people's ownership, agency and authenticity
- Social, cultural and creative diversity
- Responsive and reflective practice

Circuit Core Aims

1 To make a positive difference with and for young people

2 To improve access and opportunities for harder to reach young people through extending and developing sustainable networks between arts and youth sector
3 To develop and change practice within and across cultural organisations
4 To change attitudes and behaviours towards and about young people

What does the framework do?

- Outlines evidence that needs to be gathered, relating to all programme aims and objectives
- Indicates dialogue that needs to take place for meaningful reflection, amongst all involved, to nurture a shared and explicit understanding of what is happening in the programme and the effect of the programme
- Shows the different roles involved in evidence gathering and monitoring of the framework

How to use the framework

In conjunction with the appending documents the framework is a way of checking the evidence that needs to be collected, the timeline and the people involved.

Key terminology clarification

Aims are the changes you are trying to bring about or the impact you intend the project to have. They are often expressed as:

To reduce... — To improve... — To increase...

Outcomes demonstrate the impact or the effect the work has had. Outcomes are always a consequence of realising a projects aims.

Objectives are the things you do to achieve the aims and therefore often describe the planned project activities. They are often expressed as:

To facilitate... — To support... — To stimulate...

Outputs are the quantifiable products and data relating to the project. Outputs are always a consequence of objectives being realised.

The National Evaluation Team

In order to manage and implement the framework, the national evaluation team is on hand to support *Circuit* partners. Key contacts are:

Circuit National Lead – Mark Miller: mark.miller@tate.org.uk

Circuit National Manager - Marina Castledine: marina.castledine@tate.org.uk

Head of Learning Practice and Research - Emily Pringle: emily.pringle@tate.org.uk

Circuit Critical Friend – Roz Hall: drrozhall@googlemail.com

Circuit Evaluator – Angela Diakopoulou: a.diakopoulou@marketlightinsights.co.uk

1 To make a positive difference with and for young people

1.1 To generate a programme with and for young people that is of social, emotional and cognitive benefit, which extends the reach of engagement to include young people from a greater diversity of backgrounds and extends and deepens the experience of all the young people engaged

Outcomes	Indicators	Outputs	Evidence	Timeframe	People
Greater diversity in young participants across programmes	Number and profile of young people engaged, including those from harder to reach groups	New entry points for young people into cultural opportunities, including multi-art form approaches	 Audience figures Participant profile questionnaire Participant surveys Focus group data 	1–2 At each young people's event, activity 1–4 At each festival	<i>Circuit Evaluator</i> tools for partners to use at events; additional festival support
<u>}</u>	<u>}</u>	<u>}</u>	•••••	<u>></u>	<u> </u>
Young people benefit in ways that are social, emotional and cognitive	Evidence of impact on personal, social and educational development of young people	Programmes that provide personal development and progression and build critical knowledge	Data identified and collected via tools developed with young people, including young	Per year: 2x site visits to each gallery/young peoples group 2x national sharing	<i>Critical Friend</i> (site visits, young evaluators) <i>Evaluator</i> (quantitative data). <i>Circuit national</i>
Young people have greater extent and depth of experience	Young people's articulation of the value of their experiences		partner organisations	events 4x young evaluator national sessions	team and partners (sharing sessions)
.	>	.	•••••	>	<u>}</u>
Young people are introduced and continue to patronise the partner organisations.	Number of young people introduced and engaged Employee retention	Number of first time and return visitors Extended media	 Audience figures Participant profile questionnaire Participant surveys 	Throughout the programme, including at each event	Circuit Evaluator tools fo partners to use at even Evaluator interviews sta Critical Friend develops
Employees perceive that they develop professionally	Programme delivered on time and budget	coverage Increased footfall	4 Records of media coverage 5 Employee surveys	Arranged interview points with gallery staff	further tools for partne
job satisfaction		employee perceptions	6 EVENT RECORDS	.	
Staff, young people,	Ways in which 'quality'	High quality productions	1 Positive reviews	Following events	Partner records of
audiences and organisations are meaningfully engaged in the programme and influenced by its	has been defined and realised by young people programming events, teams planning the wider process	and experiences	2 Audience rating3 Young people responses4 Partner records of planning for achieving	and festivals	reviews and planning process; Evaluator tools used at events. <i>Critical Friend</i> work with young people
	Greater diversity in young participants across programmes Young people benefit in ways that are social, emotional and cognitive Young people have greater extent and depth of experience Young people are introduced and continue to patronise the partner organisations. Employees perceive that they develop professionally and experience job satisfaction Staff, young people, audiences and organisations are meaningfully engaged in the programme	Greater diversity in young participants across programmesNumber and profile of young people engaged, including those from harder to reach groupsYoung people benefit in ways that are social, emotional and cognitiveEvidence of impact on personal, social and educational development of young peopleYoung people have greater extent and depth of experienceYoung people's articulation of the value of their experiencesYoung people are introduced and continue to patronise the partner organisations. Employees perceive that they develop professionally and experienceNumber of young peopleStaff, young people, audiences and organisations are meaningfully engaged in the programme and influenced by itsWays in which 'quality' has been defined and realised by young people programming events, teams planning the wider process	Greater diversity in young participants across programmesNumber and profile of young people engaged, including those from harder to reach groupsNew entry points for young people into cultural opportunities, including multi-art form approachesYoung people benefit in ways that are social, emotional and cognitiveEvidence of impact on personal, social and educational development of young peopleProgrammes that provide personal, social and educational development of young peopleYoung people have greater extent and depth of experienceYoung people's articulation of the value of their experiencesProgrammes that provide personal development and progression and build critical knowledge and skillsYoung people are introduced and continue to patronise the partner organisations. Employees perceive that they develop professionally and experienceNumber of young people and budgetNumber of first time and return visitors Extended media coverage Increased footfall Employee perceptionsStaff, young people, audiences and organisations are meaningfully engaged in the programme and influenced by itsWays in which 'quality' has been defined and realised by young people programming events, teams planning the wider processHigh quality productions and experiences	Greater diversity in young participants arross programmesNumber and profile of young people engaged, including those from harder to reach groupsNew entry points for young people into cultural opportunities, including multi-art form approaches1 Audience figures 2 Participant profile questionnaire 3 Participant surveys 4 Focus group dataYoung people benefit in ways that are social, emotional and cognitive greater extent and depth of experienceEvidence of impact on personal, social and educational development of young people's articulation of the value of their experiencesProgrammes that provide personal development and progression and build critical knowledge and skillsData identified and collected via tools developed with young people, including young people, including young people, including on the value of their experiencesYoung people are introduced and continue to patronise the partner organisations.Number of young people introduced and engaged Employee perceive that they develop professionally and experience job satisfactionNumber of young people introduced and engaged 	Greater diversity in young people engaged, across programmes Number and profile of young people info cultural opportunities, including multi-art 1 Audience figures 2 Participant profile or young people sevent, activity Young people benefit in ways that are social, emotional and cognitive Evidence of impact on personal, social and educational development of young people's articulation of the value ducational development of the resperiences Programmes that provide and build critical knowledge and skills Data identified and collected via tools developed with young people size articulation of the value ducation of the value of their experiences Per year: 2x site visits to each gallery/young people are including young explores articulation of the value of their experiences Per year: 2x site visits to each gallery/young people are including young explores articulation of the value of their experiences Number of first time and budget Data identified and collected via tools developed with young people are articulation of the value of their experiences Number of first time and return visitors Data identified and collected via tools developed with young evaluators form across partner organisations. Per year: 2x site visits to each gallery/young people are articulation of the value of their experience Number of first time and budget 1 Audience figures Per year: 2x site visits to each gallery/young evaluators form acticity and the sessions 2 Participant profile questionality 4 young evaluators form acticity 2 woing evaluators form acticity 2 woing evaluator form acticity 2 woing evaluator fo

1 To make a positive difference with and for young people

1.2 For young people to have significant impact by producing culture that engages other young people and for young people's agency to be central to the programme

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
1.2a To support young people to develop and apply their learning and take control of their	Greater diversity in young participants across programmes	Young people's diverse cultural production made visible on public platforms	Content developed by and for young people	Documentation of young people's work and programmes they have curated	Throughout the programme	Partners with support of Circuit Digital Coordinator
cultural production						
• • • • • • • • •) • • • • • • • • • • • • • • • • • • •	<u>}</u>	· · · · · · · · · · · · · · · · · · ·) • • • • • • • • • • • • • • • • • • •	
1.2b To ensure conditions in place that support young people to develop agency and take creative responsibility and risk	Young people are central to the programme and have significant impact	Young people's shift in perceptions of their role and degree of agency within cultural organisation	Programme focus and detail defined by young people. Strategies developed for supporting young people to be autonomous learners	Young people's own records of decisions they have made and the roles they have had and how it relates to (record of) programmes	Throughout the programme	Young people with support of Critical Friend and partners
in a safe environment.						
For young people to be directly involved in devising and delivering programme						
1.2c For young people to be supported to develop skills in	Young people develop skills as autonomous learners	The autonomy of the young people and how far they take the lead		Young people's own ongoing reflection and dialogue recorded	Throughout the programme	Young people with support of Critical Friend and partners
ongoing reflective practice and evaluation,				through the blogs, diaries and other records		
including through using the digital platform						
as a place for ongoing						
dialogue and a space to house and disseminate						
practice, process and						
findings from research and evaluation of the						
<i>Circuit</i> programme						

1 To make a positive difference with and for young people

1.3 To create a lasting impact and legacy with regards to making a difference to young people

Outcomes	Indicators	Outputs	Evidence	Timeframe	People
For the programme to have brought about longer-term positive benefits to young	Young people's employment and education choices	Work created and disseminated, including showcasing content on the digital platform	Data gathered through longer-term case study of selected participants	Year 3	Young people with support of Critical Friend and partners
people, including skills in autonomous learning	Young people's perceptions of the	Dissemination of the evaluation findings	Young people's own records of their on-going	Throughout the programme	
	on such indicators as self-confidence		future plans though mapping processes		
	For the programme to have brought about longer-term positive benefits to young people, including skills	For the programme to have brought about longer-term positive benefits to young people, including skills in autonomous learning Young people's perceptions of the longer-term impact on such indicators	For the programme to have brought about longer-term positive benefits to young people, including skills in autonomous learning Young people's perceptions of the longer-term impact on such indicators	For the programme to have brought about longer-term positive benefits to young people, including skills in autonomous learningYoung people's employment and education choicesWork created and disseminated, including showcasing content on the digital platformData gathered through longer-term case study of selected participantsYoung people's people, including skills in autonomous learningYoung people's perceptions of the longer-term impact on such indicatorsDissemination of the evaluation findingsYoung people's own records of their on-going reflection and their future plans though	For the programme to have brought about longer-term positive benefits to young people, including skills in autonomous learning Young people's employment and education choices Work created and disseminated, including showcasing content on the digital platform Data gathered through longer-term case study of selected participants Year 3 Young people's people, including skills in autonomous learning Young people's perceptions of the longer-term impact on such indicators Dissemination of the evaluation findings Data gathered through longer-term case study of selected participants Year 3

2 To improve access and opportunities for harder to reach young people through extending and developing sustainable networks between the arts and youth sector

2.1 To develop strong partnerships between the Youth and Cultural sectors and thereby open dialogue and opportunity for those young people with least access and voice

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
2.1a For all partners to identify and develop relevant partnerships with the youth sector	Sustainable cross-sector practice and processes in place that benefit the most vulnerable young people	Number and quality of partnerships developed and sustained Number of young people engaged though partnerships	Sustainable partnerships developed	Quantitative and qualitative data from: Questionnaires Surveys Focus groups Activity reports	At agreed points throughout programme	Tools developed by <i>Critical Friend</i> and <i>Evaluator</i> Used by <i>partners</i> in cultural organisation and with <i>youth sector partners</i>
	Cultural organisations acquiring knowledge and understanding of youth sector practice for working with young people with the least access	Understanding of youth sector practice across partner organisations	Knowledge developed and acquired across cultural organisations			
• • • • • • • •	> • • • • • • • • • • • • • • • • • • •	> ·····	> ·····	> ·····	>····	> ·····

2:2 To engage hardest-to-reach young people through opportunities, entry points and pathways into cultural activities

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
2.2a To create opportunities, entry	More young people from hardest to reach	Pathways that hard-to- reach young people use	Pathways, entry points and opportunities	Records of pathways, entry points and	Throughout the programme	Partners with support of Critical Friend
points and pathways	groups participating in,	to progress through and	developed	opportunities that have		and Evaluator
into cultural activities	devising and delivering	beyond the gallery		engaged hard-to-reach		
for the hardest-to-reach	cultural activity			young people		
young people		Number and profile of				
		young people engaged		Number and profile of		
				young people engaged		
	\ .	\	N	N	N	

2 To improve access and opportunities for harder to reach young people through extending and developing sustainable networks between the arts and youth sector

2.3 To open up progression routes for a greater diversity of young people

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
2.3a To introduce, establish and deliver a broad portfolio of cultural opportunities	Greater diversity in young participants across programmes	Young people self-identify as being empowered individuals and	A broad portfolio of cultural opportunities and progression routes	Records of progression routes and cultural opportunities	Throughout the programme	Partners and young people with support of Critical Friend and Evaluator
		autonomous learners		Young people's record of ongoing reflection. Specially developed		
• • • • • • • •	> ·····	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	questionnaires	· > · · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·

2.4 To create a lasting impact and legacy with regard to extending and developing sustainable networks

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
2.4a To embed partnerships into organisations for	Sustainable cross-sector practice and processes in place that benefit	The partnerships in place and the plans to continue working	Partnerships in place beyond the life of the programme	Records of partnerships and evidence of future plans and the embedded	Throughout the programme	Partners with support from Critical Friend
long term network sustainability (i.e. in	the most vulnerable young people	together beyond the programme		nature of the partnership in the organisation		
ways that are not reliant on existing individual staff members)						

3 To develop and change practice within and across cultural organisations

3.1 To improve gallery informal learning practice with and for young people

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
3.1a To develop best practice related to young people's	Practice in place that brings about positive change for young people	Programme content and practice, including reflective practice and	Articulation and dissemination of (examples of)	Ongoing reflection, evaluation and articulation of findings	From year 2 onwards	National Evaluation Team with partners and young people
engagement and informal learning with and through art		participatory evaluation, articulated and disseminated nationally	'best practice'			
	> ·····	and internationally.		> ·····	`````	>

3.2 To gain new insight and knowledge into practice

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
3.2a To develop effective and rigorous models of reflective practice and participatory evaluation	Reflective practice embedded in ongoing working practice alongside effective and sustainable evaluation models	Models of effective and rigorous reflective practice and participatory evaluation developed	Effective and rigorous models of reflective practice and participatory evaluation	The models developed, records of the processes by / in which they were realised and analysis of their effectiveness	Throughout, with models being identified and agreed in year 3	<i>National Evaluation Team</i> with <i>partners</i>
To establish clear definitions, of what it is that happens whilst learning through art, and articulating these definitions in ways that	Greater insight and knowledge of practice, across and outside of cultural sector	The definitions and an understanding of them from across and outside the cultural sector	Clear definitions, of what it is that happens whilst learning through art are established and articulated in ways that can be understood	The definitions developed, their dissemination and responses to them from within and beyond the cultural sector	Throughout, with definitions being identified and agreed in year 3	
can be understood across and outside of the cultural sector			across and outside of the cultural sector			

3 To develop and change practice within and across cultural organisations

3.3 To bring about positive and sustainable change in the partner organisations in ways that enable young people's agency to impact positively on the partner organisations

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
3.3a For the programme to be understood across teams at partner organisations and for staff not involved in delivering <i>Circuit</i> to appreciate and build upon the expertunity.	Ways of supporting work by and with young people embedded in organisations' systems and structures	Variety of institutional indicators to include young people's involvement in overall programme development, in and outside of <i>Circuit</i>	Understanding and appreciation of the positive opportunities there are to develop work led by young people across all staff at partner organisations	Partners records of engagement with young people outside of <i>Circuit</i> in their organisations	Partners records kept throughout and qualitative interviews in years 2 and 3	Partners with support from Critical Friend
upon the opportunity to work in ways informed and/or led by young people		Young people's shift in perceptions of their role and degree of agency within cultural organisations	Young people have (lead) roles outside of <i>Circuit</i> at partner organisations	Young people's own records of the process and its impact for them, including mapping processes	Young people's own records and qualitative interviews in years 2 and 3	Young people with support from Critical Friend
		> • • • • • • • • • •	> ·····	·····	> • • • • • • • • • • • • • • • • • • •	`

3.4 To create a lasting impact and legacy with regard to developing and changing practice within and across cultural organisations

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
3.4a To embed reflective practice in ongoing working	Practice is developed across partner organisations and	The articles published, presentations at seminars and events	Papers and articles published	Papers, articles published and presented and feedback about them	Years 3 and 4	National Evaluation Team
practice alongside	informed across	that support the				
effective and	cultural organisations	realisation of this				
sustainable evaluation models and through	beyond Circuit	aim and responses to the publications				
articulating,		and presentations				
disseminating and						
raising the profile of the						
practice that develops through Circuit						
• • • • • • • •	`` ````````	```	> ·····	`` `````````	` · · · · · · · · · · · · · · · · · · ·	```

4 To change attitudes and behaviours towards and about young people

4.1 To change attitudes and behaviours towards and about young people, increasing positive opinions about young people

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
4.1a To profile young people's positive cultural contributions across the mainstream	Changed debate, attitudes and behaviours towards young people	Profile of national programme, positive media coverage	Positive coverage in press and TV	Nature and quantity of media coverage	Throughout the programme	Circuit Marketing and Press Consultant
media, through the <i>Circuit</i> digital platform, through <i>Circuit</i> events, programmes and projects, disseminating <i>Circuit</i> to a wider public		Young people's articulation of change in attitudes and behaviours toward them	Young people represented positively through their own work, voices and ideas being profiled	Positive representations of young people and reflection on the impact of this coverage amongst young people and older people	Years 3 and 4, qualitative interviews with young people and older people	<i>Critical Friend</i> and <i>Evaluator</i>
to raise the profile of young people						
To enable young people to represent themselves in positive ways through press and TV coverage						
•••••	.	> • • • • • • • • • • • • • • • • • • •	`	> ·····	> ·····	`····

4.2 To create a lasting impact and legacy with regard to long term behaviours and opinions about young people

Objectives	Outcomes	Indicators	Outputs	Evidence	Timeframe	People
4.2a For <i>Circuit</i> 's findings and the practice developed to inform partner and other cultural organisations so that they can (continue	Long term change in behaviours and opinions about young people	Extent to which partner organisations' PR teams, or similar staff, have a sense of value for and plan to continue to, work with young people	Long term strategies developed across organisations for young people to have a central role in representing their own work through the press and media	Partners' own records of organisational development and strategies for raising young people's profiles	Throughout and with strategies being articulated in year 3 and 4	Partners with support from Critical Friend
to) support young people to maintain a positive profile.	.	`	>	`	>	``