
1

Youth Justice Action Plan

2014-2018

Youth Justice Action Plan

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

2

Contents

Mission Statement ... 3

Introduction ... 4

Agencies represented on the YJAP Implementation Team ... 5

Acronyms ... 6

High Level Goal 1: To work together to ensure public confidence in dealing with young
people in trouble with the law .. 7

High Level Goal 2: To strengthen and develop our evidence base to support more effective
policies and services, having regard to the voice of young people ... 10

High Level Goal 3: To review and strengthen targeted interventions to reduce offending and
divert young people from the criminal justice system .. 133

High Level Goal 4: To promote and increase the use of community measures, including
restorative justice, for young people who offend ... 166

High Level Goal 5: To provide a safe, secure environment and necessary support for
detained young people to assist their re-integration into the community 198

Appendix A: Statistics on Youth Justice .. 22

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

3

Mission Statement
(Irish Youth Justice Service and Youth Justice Action Plan)

To create a safer society by working in partnership to reduce youth offending through
appropriate interventions and linkages between services.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

4

Introduction

This report outlines how the “Tackling Youth Crime: Youth Justice Action Plan 2014–2018”,
was implemented during 2017 and it signals important actions to be pursued during 2018.
The Youth Justice Action Plan is an interagency plan that focuses on children and young
people who require targeted, strategic attention because their behaviour has led to their
involvement with the youth justice system. The Action Plan sets out a number of specific goals
and objectives that aim to deliver better outcomes for children who get into trouble with the
law. These goals also aim to reduce crime and make communities safer.

The Action Plan:

 Builds on the existing community policing partnerships and forums to enhance trust
between local communities and their Gardaí.

 Emphasises alternative programmes for young offenders through the work of Garda
Juvenile Liaison Officers and the Garda Diversion Programme.

 Focuses on outcomes-based contracts with community based organisations to help
reduce re-offending by young people.

 Ends the practice of sending 16/17 year old boys to St. Patrick’s Institution.

 Prioritises resources based on evidence, research, tracked levels of recidivism and the
voice and experience of children involved in the youth justice system.

The Action Plan identifies specific goals to achieve the commitments set out in “Towards
Recovery: Programme for a National Government 2011-2016” in the area of youth justice,
and was extended into the 2016 “A Programme for a Partnership Government”. The Action
Plan also forms part of broader national policies, particularly “Better Outcomes, Brighter
Futures - the National Policy Framework for Children and Young People 2014 – 2020”.

During 2017, agencies made significant progress in implementing the Action Plan under each
of its five high-level goals. For example, important research on the involvement of children in
criminal networks was progressed under the Research Evidence into Policy, Programmes and
Practice (REPPP) project in the University of Limerick (UL), supported by IYJS. In addition, a
general review of the Children Act 2001 commenced, which will form a key element in the
future development of youth justice strategies.

An Inter-Agency Implementation Team, which is comprised of senior representatives from all
of the key youth justice agencies plus Tusla, oversees implementation of the Action Plan. A
list of the agencies represented on the Implementation Team and a summary of their roles in
relation to youth offending is included below.

This report highlights important progress made in implementing the Action Plan in 2017. For

the final year of the plan, 2018, there will be a focus on the development of future national

strategy as well as pursuing any outstanding actions under the current Action Plan.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

5

Agencies represented on the YJAP Implementation Team

Irish Youth Justice Service www.iyjs.ie
The Irish Youth Justice Service (IYJS) operates as an executive office located in
the Department of Children and Youth Affairs. It has responsibility for leading and driving
youth justice reform and Chairs the YJAP Implementation Team. It is staffed by officials from
the Department of Children and Youth Affairs and the Department of Justice and Equality.

An Garda Síochána www.garda.ie
The Garda Youth Diversion Office is the national office for the management and
implementation of the Garda Diversion Programme. The Programme offers children who
accept responsibility for an offence the opportunity of a caution and appropriate support to
divert them from committing further offences including referral to a Garda Youth Diversion
Project (where available in their area).

TUSLA www.tusla.ie
Tusla, The Child and Family Agency, is the dedicated State agency responsible for improving
wellbeing and outcomes for children, guided by the principle of best interests of the child.
Tusla works closely with IYJS and other agencies to ensure that these responsibilities are
met in the case of children who are in trouble with the law.

The Probation Service www.probation.ie
The Probation Service is an agency within the Department of Justice and Equality, which
works with offenders to help change their behaviour. Young Persons Probation (YPP) is a
specialised division of The Probation Service established to work with children and young
people aged 12-21 years s.

The Irish Prison Service www.irishprisons.ie
The Irish Prison Service operates as an executive agency within the Department of Justice
and Equality and deals with male offenders who are 18 years of age or over and female
offenders who are 18 years of age or over. From 31 March 2017, 17 year olds are committed
by the Courts to the Oberstown ChildrenDetention Campus. St. Patrick’s Institution was
closed and subsumed into Mountjoy Prison by Ministerial Orders under the Prisons Act,
2015 from 7 April 2017. Children are no longer held in the adult prison system as the last 17
year old in prison custody left the prison system on 27 December 2017.

Oberstown Children Detention Campus www.oberstown.com
The Oberstown Children Detention Campus is Ireland’s national facility for the detention of
children remanded or sentenced by the criminal courts and is located on a single site in
Oberstown, Lusk, Co Dublin. The facility is funded by IYJS and its principal objective, under
the Children Act 2001 (as amended), is to provide care, education, training and other
programmes, with a view to reintegrating children and young people into their communities
and society after their release. The Oberstown Children Detention Campus is the new name
for the Children Detention Schools at Oberstown, which were amalgamated into one facility
in June 2016.

http://www.tusla.ie/

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

6

Acronyms

ACTS Assessment, Consultation and Therapy Service

AGS An Garda Síochána

BOBF Better Outcomes, Brighter Futures - the National Policy Framework for
Children and Young People 2014 – 2020

CBO Community Based Organisation

CEHOP Care, Education, Health, Offending and Planning for Future

CFSN Child and Family Support Networks

CJSC Criminal Justice Strategic Committee

CMP Case Management Plan

CSO Central Statistics Office

CYPSC Children and Young People’s Services Committee

DAF Dormant Accounts Funding

DCYA Department of Children and Youth Affairs

DJE Department of Justice and Equality

EPIC Empowering People in Care

ESF European Social Fund

GSAS Garda Síochána Analysis Service

GYDP Garda Youth Diversion Project

HIQA Health Information and Quality Authority

HSE Health Service Executive

IGA Intergovernmental Agreement on Cooperation on Criminal Justice Matters

IPS Irish Prison Service

IYJS Irish Youth Justice Service

JLO Juvenile Liaison Officer

PAG Project Advisory Group

PBNI Probation Board of Northern Ireland

RSCW Residential Social Care Worker

TAG Teenagers and Gardaí

YAP Youth Advocacy Programmes Ireland

YJAP Youth Justice Action Plan

YLS/CMI Youth Level of Service/Case Management Inventory

YPP Young Persons Probation

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

7

High Level Goal 1: To work together to ensure public confidence in
dealing with young people in trouble with the law

This High-Level Goal is pursued through two objectives: enhanced collaboration between all
of the youth justice agencies; effective information sharing and promoting best practice, with
a view to ensuring that investment in the Youth Justice System yields positive results.

The key actions identified in the Youth Justice Action Plan (YJAP) to achieve these objectives
are:

1. Prioritising youth justice policy in strategies, policies and programmes of all agencies;
2. Continually reviewing standards and practices;
3. Identifying and providing training to personnel delivering services;
4. Reviewing and amending, as required, the governing legislation, i.e. Children Act 2001

(as amended);
5. Supporting North/South and international cooperation across the justice agencies;
6. Promoting integrated approaches to youth offending;
7. Developing, strengthening and aligning policies, legislation and resources to achieve

better outcomes for children and young people;
8. Implementing effective governance to ensure that service providers deliver within

allocated resources.

Notable Progress in 2017

 2. Continually reviewing standards and practices

 Training for Youth Justice Workers is ongoing

 Information seminars on the YLS/CMI Risk Assessment system were delivered to JLOs
during 2017

 A JLO induction Course was held at the Garda College from the 4th to the 8th of
September 2017.This week long course saw 19 newly appointed JLO trained in all
aspects of the diversion programme as provided under statute

 Mediation Training as is required under statute for each JLO was held over two
modules in November and December 2017. The completion of this mediation training
will see that the full complement of JLO are fully trained in mediation skills.

 The JLO Training Conference 2017 was held on October 3rd and 4th. This training
conference, held every alternate year, saw the attendance of 105 JLOs as well as
Gardaí from the areas of community policing, professional standards unit and
domestic violence & sexual assaults units.

 All Youth Justice Workers were trained in the use of YLS/CMI at the end of 2015.
Training continues to be rolled out for new Youth Justice Workers, with 6 training
sessions being held during 2017.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

8

 Launch of Strategic Plan 2017-2020, Oberstown Children Detention Campus.

 A short summary report on the outcomes of the Best Practice Team audit of GYDP
interventions was prepared and circulated to GYDPs. IYJS is awaiting the final report.

 Progress was made on the implementation of a mentoring programme using
Dormant Accounts Funding. Mentoring services are integrated with and support the
operation of the nationwide network of GYDPs. Mentoring programmes provide
one-to-one support for young people through a network of local volunteers which
act as role models and provide support to young people. In total 65 individual GYDP
projects currently benefit from the pilot mentoring programme. Approx. 150 young
people are expected to benefit from mentoring services.

 The development of Innovative approaches to supporting “hard-to-reach” young
people were supported by IYJS with the assistance of Dormant Accounts Funds. In
2017, 18 young people engaged in the Solas Compass project and over 25 young
people engaged in the Janus Justice Project in Mid-west.

4. Reviewing and amending, as required, the governing legislation, i.e. Children Act
2001 (as amended);

 The 4th Annual Irish Criminal Justice Agencies (ICJA) Conference in association with the

Association of Criminal Research and Development (ACJRD) was held in Dublin Castle on 4th
July 2017. The conference theme was “Youth Justice Policy in Ireland – Where to next?”.
The conference kicked off the review of the Children Act 2001, as required under the YJAP.
The conference was opened by Minister of State David Stanton, and included a number of
thought-provoking presentations from experts in the youth justice field, including Judge
John O’Connor (Dublin Children Court), Dr. Geoffrey Shannon, (Special Rapporteur on Child
Protection), Professor Ursula Kilkelly (UCC) as well as important contributions from youth
workers and young people who reflected some of their own personal experiences.

 The conference papers have been compiled and will provide an important reference
for IYJS in pursuing the review of the Children Act.

 IYJS is coordinating the review of the Act in consultation with other agencies and
stakeholders, with a view to clarifying the principal issues for consideration as part of
a wider consultation process which will inform the development of detailed proposals
for legislative and structural reform.

5. Supporting North/South and international cooperation across the justice agencies

 Each RoI agency and NI counterparts support ongoing actions and information
exchanges. These are discussed and developed in meetings of the Youth Justice
Policy Advisory Group (PAG), which operates as part of cross-border structures
established following the Belfast Agreement. The PAG had two formal meetings in

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

9

2017 and it includes representatives from the respective Justice agencies (North and
South) including the PSNI, An Garda Síochána, as well as Probation, Detention and
Youth Justice policy bodies.

 An official from IYJS participated in the International Fund for Ireland study visit to
the USA on US approaches to Diversion and young offenders during March 2017.

6. Promoting integrated approaches to youth offending

 Further development of the Greentown study by the REPPP project (See HLG 2
below) will focus on the development of particular models for integrated approaches
to address the involvement of children in criminal networks

 The legal and administrative frameworks to support more integrated approaches to
youth offending will also be considered in the context of the review of the Children
Act 2001, which began in 2017

8. Implementing effective governance to ensure that service providers deliver within
allocated resources.

 YPP funded projects are subject to ongoing governance and reporting, supported by
Probation Service Regional Managers, in conjunction with local community-based
service representatives

 GYDP Operational Requirements were reviewed and issued to all GYDPs in April 2017.

 GYDP Funding Agreement was finalised and signed by all GYDPs

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

10

High Level Goal 2: To strengthen and develop our evidence base to
support more effective policies and services, having regard to the
voice of young people

This High-Level Goal is pursued through four objectives: developing mechanisms to produce
performance-focussed data for young people across the criminal justice system; improving
and increasing the availability of reliable and relevant research on youth crime and the youth
justice system to inform and focus policy and service development; examining new and
emerging patterns of persistent offending, including serious criminal and violent behaviour
and designing appropriate interventions; and exploring active means by which children and
young people can inform policy and improve the performance of the youth justice system.

The key actions identified in the YJAP to achieve these objectives are as follows:

1. Facilitate the collation of youth justice data and information in conjunction with
stakeholders;

2. Promote the sharing and dissemination of data within the youth justice sector;
3. Conduct joint research to identify progression routes into serious adult crime;
4. Conduct research on levels of compliance with community sanctions and evolution of

youth justice service systems;
5. Conduct research on children and young people’s journey into detention;
6. Track the level and nature of recidivism through the youth justice system;
7. Review data holdings on supports and services provided by the youth justice system;
8. Generate a national profile of participants in the GYDPs;
9. Profile substance misuse among children and young people subject to community

sanctions/probation service supervision;
10. Actively seek the views of children and young people with regard to youth crime,

policy and practice.

Notable Progress in 2017

 The Research Evidence into Policy, Programmes and Practice Project (REPPP) project,
funded by the Department of Children and Youth Affairs, continues to operate in
University of Limerick. The REPPP Projects aims to develop and utilise the evidence
base in relation to youth offending to better support the development of policy and
programmes and practice across the youth justice sector. It is pursuing a number of
important research initiatives that are referenced elsewhere in this report.

 A further initiative that commenced in 2017, supported by IYJS, will assist the
consideration of a wide range of policy questions into the future. This is the
development of a bespoke model of Systematic Evidence Review, which will
facilitate comprehensive examination of existing international literature and also
support analysis of the transferability of particular approaches in an Irish context.

 The Irish Prison Service & Oberstown Children Detention Campus Joint
Administration Protocol was launched on the 22nd May 2017.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

11

 Other notable developments included -

1. Facilitate the collation of youth justice data and information in conjunction with
stakeholders.

 YLS/CMI Risk Assessment Data and data returned by the GYDPs in relation to ESF funding
is gathered by IYJS with a view to providing an evidence base to support the
development of future policy, programmes and practice.

3. Conduct joint research to identify progression routes into serious adult crime

 The Greentown Study “Lifting the Lid on Greentown” was published in January 2017 and
looks at the involvement of children in adult criminal networks. The Greentown study is
part of the Research Evidence into Policy, Programmes and Practice project (REPPP)
and is supported by the Department of Children and Youth Affairs and the Department
of Justice and Equality.

 Following the publication of the Greentown study, a replication study will be
undertaken, looking at whether the features observed in Greentown which give rise to
significantly increased risk of youth offending are present elsewhere in Ireland. The
research will be further developed to suggest models for interventions to counteract the
influence of criminal networks on children.

7. Review data holdings on supports and services provided by the youth justice system

 As part of the REPPP project, the study “Improving the measurement of effectiveness in
the Irish Youth Justice System” will undertake an international review of data holdings in
youth justice systems and identify common features of data collection which are capable
of indicating programme effectiveness and efficiency. The study will examine how
Irelands youth justice data practices compare internationally and provide practical
recommendations for improvement.

9. Generate a national profile of participants in the GYDPs

 YLS/CMI Risk Assessment Data and data returned by the GYDPs in relation to ESF funding
is gathered by IYJS with a view to providing an evidence base to support the
development of future policy, programmes and practice.

https://www.dcya.gov.ie/viewdoc.asp?DocID=120
http://www.justice.ie/
http://www.justice.ie/

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

12

10 Actively seek the views of children and young people with regard to youth crime, policy
and practice.

 Under the Oberstown Strategic Plan 2017-2020, the Campus made a commitment to
adopt a strategy for the participation of young people in decision-making with a view
to ensuring that the views of young people are heard and taken into account in
matters that affect them, both individually and as a group. The “Strategy for the
Participation of Young People in Decision-Making” was published in October 2017.

 The Department of Children and Youth Affairs is consulting with young people, through
the Participation Hub, on the revised national standards that set out the rules which
govern how Oberstown is run. The consultation is currently underway and
approximately 6 sessions took place towards the end of 2017. A report of the
consultation process is currently being prepared. The purpose of the process is to
ensure that the new DCYA national standards will reflect the views of young people. A
child-friendly version of the standards will also be published.

 Young people were invited to participate in the Annual Youth Justice Conference which
took place on the 4th July in association with the ACJRD, where they had an opportunity
to share their experience and express their views on youth justice policy and practice.

 A consultation process with children and young people is planned for 2018 regarding the
updating of GYDP operating principles, and further consultation will be required in
relation to the review of the Children Act 2001.

http://www.iyjs.ie/en/IYJS/Standards_and_Criteria_for_Children_Detention_Schools_2008%20.pdf/Files/Standards_and_Criteria_for_Children_Detention_Schools_2008%20.pdf

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

13

High Level Goal 3: To review and strengthen targeted interventions
to reduce offending and divert young people from the criminal
justice system

This High-Level Goal is pursued through three objectives: to promote focussed and effective
interventions through our Garda Youth Diversion Projects (GYDPs) to challenge and divert
children and young people from offending behaviour; to utilise our GYDPs’ resources in
areas of greatest need and to establish effective crime prevention supports in cooperation
with youth service providers nationwide; to actively promote crime prevention policy
through focussed educational interventions designed to positively influence the
development of children and young people as responsible citizens.

The key actions identified in the YJAP to achieve these objectives are:

1. Guide the GYDPs’ service delivery in line with youth justice operational
requirements;

2. Identify priority locations for resource needs, based on crime incidence and evidence
of need;

3. Engage with youth service providers to promote the use of crime prevention
supports and a standardised working ethos in delivery of youth services;

4. Embed pro-social development strategies to prevent young persons from becoming
involved in offending behaviour;

5. Strengthen the anti-crime policy framework and implementation arrangements to
support a reduction in youth crime and reduced demands for detention;

6. Through the GYDPs, support AGS in the delivery of a service which engages with
children and young people and their families to establish their needs and priorities;

7. Ensure that children and young people identified at risk of offending receive
appropriate and adequate care.

Notable Progress in 2017

1. Guide the GYDPs’ service delivery in line with youth justice operational requirements.

 Revised GYDP Operational Requirements have been finalised and are being
implemented by all CBOs.

 New GYDP Funding agreement was finalised and signed by all CBOs in 2017.

2. Identify priority locations for resource needs, based on crime incidence and evidence of

need.

 Initial proposals prepared to update the operating principles, including
determination of appropriate service area boundaries for GYDPs, to be further
developed in light of stakeholder consultation.

3. Engage with other youth service providers to promote the use of crime prevention

supports and a standardised working ethos in delivery of youth services

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

14

 IYJS convened a number of meetings with stakeholders to discuss the future
direction of the GYDPs and the review of the Children Act 2001.

5. Strengthen anti-crime policy framework and implementation arrangements to support
a reduction in youth crime and reduced demands for detention

 IYJS published the 2016 Progress Report for the YJAP in 2017.

 Youth J-ARC pilot initiative was officially launched on June 19 2017 at the Irish Prison

Service Training College, Stack House, Dublin Road, Portlaoise. Youth J-ARC is a

development of the Joint Agencies Response to Crime initiative, which carefully

monitors and supports repeat adult offenders who have been released from prison,

to encourage them to desist from crime. The Youth J-ARC pilot targets some of the

more prolific young offenders aged 16 to 21 years. It provides an operational

approach for enhanced levels of co-operation and co-ordination between the

Probation Service, An Garda Síochána, Irish Prison Service, Irish Youth Justice Service

(Oberstown campus), Tusla and the Department of Education & Science. At the end

of 2017 Youth J-ARC Crime was established in Blanchardstown, Dublin North Inner

City, Cork (note the Y J-ARC Project is not confined to one area in Cork) , involving a

total of 10 young people.

 The Bail Supervision Scheme (BSS) continued to operate in 2017. It is a pilot scheme
used in the Dublin’s Children’s Court, works with children aged 12-17 years old who
were initially denied bail and remanded in custody to Oberstown. The BSS provides
therapeutic supports in the community for young people who are subject to bail
conditions. It offers greater options to the courts in the knowledge that close
monitoring will take place through interaction with the young people, their families
and communities. The scheme facilitates a reduction in the need for detention
places by allowing young people to remain in their communities.

6. Through the GYDPs, support An Garda Síochána in the delivery of a service that engages
with children and young people and their families to establish their needs and priorities

 Juvenile Liaison Officers continued to engage closely with children and young people
and their families in order to base interventions on the young person’s needs.

7. Ensure that children and young people identified at risk of offending receive
appropriate and adequate care

 A number of interagency meeting involving representatives from TUSLA, IYJS and
Oberstown Children Detention Campus were held during 2017 to look at the issue of
children in care referred to the Diversion Programme for offences committed whilst
in the care of the state. These meetings are ongoing.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

15

 Young persons at risk of offending are referred for consideration as participants on
GYDPs where appropriate. This will be considered further in the context of the
further and ongoing development of GYDPs.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

16

High Level Goal 4: To promote and increase the use of community
measures, including restorative justice, for young people who offend

This High-Level Goal is pursued through three objectives: to continue to support the
Probation Service in the promotion of optimum non-custodial interventions for children and
young people who have offended; to continue to support the Courts Service to ensure the
use of detention as a last resort; to encourage the use of restorative justice practices are used
to the greatest extent possible.

The key actions identified in the YJAP to achieve these objectives are:

1. Further develop programmes in co-operation with the Probation Service based on
recommendations of the Young Persons Probation report, “Working in Partnership
with communities to reduce youth crime” (2011);

2. Improve interagency coordination of community sanctions;
3. Continue to liaise on appropriate methods of informing the judiciary of

developments in the area of youth justice and the efficient operation of the
Children Court;

4. Provide facilities for pre-Court consultation;
5. Examine the feasibility of Social Impact Investment;
6. Drive a restorative practice ethos in the delivery of services to challenge offending

behaviour;
7. Maximise opportunities for Court-ordered conferencing;
8. Strengthen and extend restorative justice practices for children and young people

subject to community sanctions.

Notable Progress in 2017

1. Further develop programmes in co-operation with the Probation Service based on
recommendations of the Young Persons Probation report “Working in Partnership
with Communities to reduce youth crime” (2011)

The Probation Service continues to work in partnership with the 16 Young Persons
Probation (YPP) funded projects which deliver supports and services to young people
who are under Probation supervision, and their families. YPP aims to promote the use
restorative approaches in order to reduce re-offending and deals with approximately
600 young offenders nationwide.

2. Improve interagency coordination of community sanctions
The use of community sanctions, which are provided in the Children Act 2001 is one
of the issues being examined as part of the overall review of the Act.

3. Continue to liaise on appropriate methods of informing the judiciary of
developments in the area of youth justice and the efficient operation of the
Children Court;

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

17

 Two newly appointed Judges visited Oberstown campus in Q1 2017. Members of
Judiciary were invited to the event “Oberstown – Building the Future” which took
place on 29/05/17, during which Oberstown gathered together with stakeholders,
staff, partners and politicians, in order to outline its vision for the future. A number of
internal and external speakers made presentations on the day.

 Liasion with the Judges in the Childrens' Courts (with particular reference to Court 55
in Smithfield) is ongoing with YPP personnel.

4. Provide facilities for pre-Court consultation

 Significant progress has been made on the Courts Service proposal for the
development of Courts services in Hammond Lane including a new Children Court
complex to replace the existing facilities.

5. Examine the feasibility of Social Impact Investment

 In 2017, 27 young people and their families were supported by the Bail Supervision
Scheme (BSS). The results show increasing compliance with bail conditions;
reduction in breaches of bail or new criminal activity, and a return to education
has been impressive. By maintaining this number of young people in the
community on the Bail Supervision Scheme there is a reduction in the need for
detention places.

 A draft BSS Evaluation Framework was prepared by REPPP (UL) in 2017. Further
development of the initiative will be considered when the evaluation process is
completed.

 The Work to Learn programme was rolled out on a pilot basis to 6 GYDPs at the
start of the year. It is a 6-9 month work experience programme for participants on
selected GYDPs. The Advisory Group plans to evaluate the pilot programme at the
end of the year in advance of further expanding the Programme in 2018.

6. Drive a restorative practice ethos in the delivery of services to challenge offending

behaviour;

 Further Restorative Practice training was delivered for Garda Juvenile Liaison Officers
(JLOs) in November 2017. This training ensures that the full complement of JLOs were
trained to an international (IIRP) standard.

 A literature review on Restorative Practice approaches to dealing with Young
Offenders was completed by the GYDP Best Practice Development Team, following
which IYJS intend to pursue the development of restorative practice as part of the
ongoing development of GYDP services.

7. Maximise opportunities for Court-ordered conferencing

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

18

 The Operation of Family Conferencing provisions of the Children Act 2001 are being
examined by IYJS in the context of the overall review of the Act

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

19

High Level Goal 5: To provide a safe, secure environment and
necessary support for detained young people to assist their re-
integration into the community

This High-Level Goal is pursued through three objectives: To provide evidence-based care and
developmental opportunities to children and young people in detention and prepare them to
take their place in the community as persons who observe the law and are capable of making
a positive and productive contribution to society; to complete the development of integrated
services in the Children Detention Schools; to complete the new national children detention
facilities in Oberstown by 2015.

The key actions identified in the YJAP to achieve these objectives are:

1. To make available specialist therapeutic services to children and young people in
detention;

2. Develop and review protocols to provide for the continued care of children and
young people on release from detention, as well as their relevant social needs;

3. Continue to integrate services, management, practices, procedures and policies in
Children Detention Schools;

4. Amend the Children Act 2001 if/as required to support an integrated model;
5. Meet and enhance the “Standards and Criteria for Children Detention Schools”

(2008) and all other relevant legislation, policies and standards;
6. Review the appropriate governance structure for the integration of the schools;
7. Progress the capital project to complete the national children detention facilities

in Oberstown;
8. Recruit and train sufficient staff to manage the extended facilities.

Notable Progress in 2017

There was widespread welcome when the final steps to consign the use of the outdated
facilities in St. Patrick’s Institution to history. SI No 111/2017 was signed by the Minister for
Children and Youth Affairs, Catherine Zappone, on 28th March 2017, ending the practice of
remanding offenders under the age of 18 in adult prisons. The Tánaiste and Minister for
Justice and Equality, Francis Fitzgerald, signed S.I No 135/2017 effecting the closure of St
Patricks Institution with effect from 7th April 2017.

Other notable developments included:

1. To make available specialist therapeutic services to children and young people in

detention

 The Assessment Consultation Therapeutic Service (ACTS) provided therapeutic
services to young people referred by the Campus. ACTS and Psychiatric Services are
in place. Implication of the review of service by Tusla is to be considered.

2. Develop and Implement and review processes and protocols to provide for the care and
reintegration of young people in Oberstown.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

20

 Minister DCYA has established an Implementation Group to manage the
recommendation from the various reviews.

 The Policy and Operations Consultative Committee are meeting regularly, with
policies being reviewed and sent to Board of Management for ratification

 Irish Prison Service and Oberstown Children Detention Campus, Joint Administrative
Protocol was completed in May 2017.

2. Develop and review protocols to provide for the continued care of children and young

people on release from detention, as well as their relevant social needs

 IPS/Oberstown Protocols were signed off on the 19th May 2017. A Review meeting was
held between Oberstown & Probation Service in April 2017 and June 2017.

3. Continue to integrate services, management, practices, procedures and policies in
Children Detention

 A Consultant was engaged to develop strategy in Q1 2017.

 Consultation process with campus was commenced in Q2 2017.

 Monthly consultative meetings re policy & procedure are ongoing since Q1 2017. New
policies are available on oberstown.com

 A number of care procedures and Health & Safety Procedures actioned Q2 (linked to
the separation of remand and sentenced young people on campus)

4. Amend the Children Act 2001 if/as required to support an integrated model

5. Meet and enhance the “Standards and Criteria for Children Detention Schools” (2008) and

all other relevant legislation, policies and standards

 A draft of standards was presented to the Board of Management and then referred to
the IYJS for review and external consultation.

 The Department of Children and Youth Affairs is consulting with young people,
through the Participation Hub, on the revised national standards that set out the rules
which govern how Oberstown is run. The consultation is currently taking place and
approximately 6 sessions took place during 2017.

6. Review the appropriate governance structure for the integration of the schools

http://www.iyjs.ie/en/IYJS/Standards_and_Criteria_for_Children_Detention_Schools_2008%20.pdf/Files/Standards_and_Criteria_for_Children_Detention_Schools_2008%20.pdf

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

21

 The Campus continued to be run by the Board of Management.

 Internal Management Structures were strengthened by the appointment of two new
Deputy Directors and the re-organisation of roles and responsibilities associated with
these appointments.

 Q3 2016 Plans for the re-organisation of middle managers to fulfil roles that will
support the standardisation of practices and the implementation of policies across the
campus commenced by the Senior Management Team.

7. Progress the capital project to complete the national children detention facilities in

Oberstown

 Majority of works completed. Some retro-fitting in funding of 2017 and due to be
completed 2018.

8. Recruit and train sufficient staff to manage the extended facilities

 Staffing and recruitment needs are kept under ongoing review to support effective
management of Oberstown.

 2017 saw a total of 22 new staff employed at Oberstown Campus. Of the 22 new
recruits, two were Clinical Nurse Managers, nine administration staff, one
Investigations Officer, one Risk and Safety Services Manager and nine Residential Care
Workers.

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

22

Appendix A: Statistics on Youth Justice

Source:
Annual Reports of the Committee Appointed to Monitor the Effectiveness
of the Diversion Programme 2016 and 2017

2016 2017

 Total number of incidents referred was
17,615

 Total number of incidents referred was
20,006

 Total number of individuals referred
was 9,451

 Total number of individuals referred was
10,607

 Total number of individuals admitted
was 7,262 (77%)

 Total number of individuals admitted was
8,033 (76%)

Number of Referrals per Young person/Gender breakdown 2016 & 2017

Number of
Referrals

2016 2017

Total Male Female Total Male Female

1only 6,848 70% 30% 7,655 69% 31%

2-3 referrals 1,766 80% 20% 1,943 80% 20%

4-5 referrals 401 87% 13% 460 83% 17%

6 or more 436 88% 12% 549 89% 11%

Total 9,451 74% 26% 10,607 73% 27%

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

23

Annual Reports of the Committee Appointed to Monitor the Effectiveness of the Diversion Programme 2016 and 2017 (Continued:)

2016 2017 2016 2017 2016 2017 2016 2017 2016 2017 2016 2017 2016 2017

1 Referral only 297 374 632 831 971 1269 1453 1,522 1,524 1,580 1,955 2,066 9 4

2 - 3 Referrals 72 62 150 172 197 273 346 390 410 430 586 616 2 0

4 - 5 Referrals 7 13 23 27 64 48 68 89 94 123 144 157 1 3

6 or more referrals 7 6 21 19 51 66 58 106 121 136 175 213 3 3

Age Profile and 'Number of referral' breakdown of Young people referred to the Diversion Programme 2014 & 2015.

Frequency of

Referrals

2016 & 2017 Diversion Programme - Breakdown by Age and Number of Referrals

0%

5%

10%

15%

20%

25%

30%

35%

2016 2017

Age 12 Age 13 Age 14 Age 15 Age 16 Age 17 Age 18

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

24

Annual Reports of the Committee Appointed to Monitor the Effectiveness of the Diversion Programme 2016 and 2017 (Continued:)

2016 Breakdown of Referral Decisions 2017 Breakdown of Referral Decisions

*Includes requests for further information.

Please note that the breakdown of decisions by individual relates to the most recent referral type.

It should also be noted that the number of individuals linked to Restorative Cautions is not readily available.

Referrals

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000
Referrals

17,615

Individuals

9,451

0

1000

2000

3000

4000

5000

6000

7000

8000

Referrals

20,006

Individuals

10,607

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

25

Source:
Courts Service Annual Reports 2016 and 2017

*Offences may be taken into consideration where an offender is sentenced in relation to other multiple offences

Type of Offences before the Children Court - 2016/2017 Comparison

Outcomes of Cases before the Children Court - 2016/2017 Comparison

162

1,122

1,135

197

71

103

22

721

232

88 311

2016 (5072)

Dismiss (4%)

Taken into Consideration (27%)

Strike out (27%)

Fine (5%)

Bond (2%)

Disqualified from Driving (2%)

Community Service (<1%)

Probation (17%)

Detention (6%)

Suspended Sentence (2%)

142

897

863

168
51

82

25

608

129
91 247

2017 (4,164)

Dismiss (4%)

Taken into Consideration (27%)

Strike out (26%)

Fine (5%)

Bond (2%)

Disqualified from Driving (2%)

Community Service (1%)

Probation (18%)

Detention (4%)

Suspended Sentence (3%)

Other (7%)

1001

1103
1139

718

194 9

2016 (4164)

Public order/assault (24%)

Larceny/fraud/robbery (26%)

Road traffic (27%)

Other (17%)

Drugs(5%)

Sexual (<1%)

902

868

773

530

224 6

2017 (3303)

Public order/assault (27%)

Larceny/fraud/robbery (26%)

Road traffic (23%)

Other (16%)

Drugs(7%)

Sexual (<1%)

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

26

Source:

Probation Service Annual Report 2016 and 2017

 Young Person Court Orders - 2016/2017 Comparison

* Other Orders includes various disposals under the Children Act, 2001

210

264

24

12

3
5

27

50

71

2016 (595) Probation Orders 35%

Orders for Supervision During
Deferment of Penalty 44%

Community Service Orders 4%

Fully Suspended Sentence
with Supervision 2%

Part Suspended Sentence
Supervision Orders Made >1%

Deferment of Detention
Orders <1%

Detention & Supervision
Orders 5%

Other Orders* 8%

233

264

19

25
11

0
8

12

63

2017 (572) Probation Orders 40%

Orders for Supervision During
Deferment of Penalty 46%

Community Service Orders 3%

Fully Suspended Sentence
with Supervision 4%

Part Suspended Sentence
Supervision Orders Made 2%

Deferment of Detention
Orders 0%

Detention & Supervision
Orders 1%

Other Orders* 2%

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

27

Source:
Department of Children and Youth Affairs

Children Remand Orders 2016/2017

 2016 2017
 Total Male Female Total Male Female

No of Remands 210 204 6 176 170 6

Age 13-14 18 18 0 9 7 2

Age 15-16 111 108 3 94 91 3

Age 17 81 78 3 73 72 1

Average length of stay (days) 30.28 30.26 30.8 21.39 21.81 10.5

Children Detention Orders 2016/2017

 2016 2017
 Total Male Female Total Male Female

No of Committals 88 86 2 45 44 0

Age 13-14 6 6 0 2 2 0

Age 15-16 80 79 1 22 21 0

Age 17 2 1 1 21 21 0

Average length of stay (days) 142.18 144.58 63 93.42 93.42 0

 Children subject to Remand Orders 2016/2017

 2016 2017

 Total Male Female Total Male Female

 No of Remands 139 136 3 117 115 2

 Age 13-14 11 11 0 5 5 0

 Age 15-16 66 65 1 62 61 1

 Age 17 62 60 2 50 49 1

Average length of stay (days) 30.28 30.26 30.8 21.39 21.81 10.5

Children subject to Detention Orders 2016/2017

 2016 2017
 Total Male Female Total Male Female

No of Committals 70 68 2 42 41 1

Age 13-14 5 5 0 2 2 0

Age 15-16 63 62 1 20 19 1

Age 17 2 1 1 20 20 0

Average length of stay (days) 142.18 144.58 63 93.42 93.42 0

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

28

Source:
Irish Prison Service

 No. of Committals / No. of Young People - 2016/2017 Comparison

 Note: A person can be committed more than once in a calendar year.

0

5

10

15

20

25

30

35

40

45

50

No. of
Committals of

under-18s

No. of Young
People

committed

No. of
Committals of

under 18s
following
remand

No. of Young
people

committed
following
remand

47

40

8 7
10 10

0 0

2016 2017

Tackling Youth Crime – Youth Justice Action Plan, 2014-2018

Progress Report 2017

29

Source:
Irish Youth Justice Service (Provisional)

Participant data in GYDPs 2016 & 2017

Participation information
2016 2017

Male Female Total Male Female Total

Numbers of Participants at start of

year
1957 (77%) 598 (23%) 2555 1699 (74%) 596 (26%) 2295

New Participants within the year 1121 (73%) 405 (27%) 1526 1125 (77%) 345 (23%) 1470

Total Participants within the year 3078 (75%) 1003 (25%) 4081 2824 (75%) 941 (25%) 3765

