White Paper on Crime

IPRT Response to Discussion Document 1

Crime Prevention and Community Safety

Introduction

The Irish Penal Reform Trust (IPRT) believes that the issues raised in Discussion Document 1 are critical to the broader direction of crime and penal policy in Ireland. To date, there has been a tendency to separate issues relating to crime prevention and detection from issues of the adjudication and punishment of crime, largely due to the institutional separation of responsibility in these areas between the Garda Síochána in the first instance and the courts, prisons and probation in the other areas. IPRT’s starting point in approaching the four issues raised in this Discussion Document is that measures taken in the area of crime prevention have a direct impact on policy and planning in the other parts of the criminal justice system. Critically, resources invested effectively in crime prevention can reduce the need for the allocation of resources to expensive and punitive remedies within the penal system. Similarly, effective and evaluated programmes for the rehabilitation and reintegration of offenders can have great social and economic benefits in reducing future rates of crime. In this submission, we set out IPRT’s primary position on the four areas raised in the Discussion Document.

1.
Prevention and Early Intervention

IPRT is committed to identifying an alternative and better approach to how the social problem of crime is tackled. In this regard, we are convinced from a growing body of international evidence that the key way to address crime in society is to shift emphasis and resources towards interventions that prevent crime in the first place. With this in mind, IPRT has taken a number of initiatives:
· We have commissioned work on a Research Report to be published in April 2010 on the social and economic benefits of prevention and early intervention.
· We will be establishing an on-line database of evidence relating to prevention and early intervention strategies nationally and internationally in February 2010.
· We will host an international conference on the issue in April 2010.

There is a growing body of evidence that the redistribution of resources towards prevention and early intervention strategies which have been positively evaluated can have long-term economic benefits by reducing future crime and offending behaviour in a cheaper and more effective manner. The resulting benefits to society include a reduction in the need for imprisonment. Our research will not only build on international evidence of the potential for a change of policy in this regard but will also collate evidence of effective early intervention strategies currently operating in Ireland.
IPRT believes that prevention and early intervention programmes should play a central role in criminal justice policy and planning. We will demonstrate the growing scientific evidence base that investment in targeted strategies in this regard can impact on crime rates and have net social and economic benefits for society.

2.
Reoffending and Reintegration of Offenders
Undoubtedly the available evidence of current rates of re-offending among persons released from prison is a matter of concern. Moreover, recorded rates of reconviction do not disclose those released prisoners who commit crimes that are not detected and do not fully reflect the possible impact of longer-term further offending. In general, the approach taken by policy-makers on the issue of future behaviour of released prisoners has tended to focus on the negative attributes of those who reoffend, rather than on the positive attributes of those who desist from offending.

Data relating to offending also fails to convey the full impact of imprisonment on social behaviour such as family relationships and attitudes and behaviour in the area of alcohol and drug use. In this wider sense, periods of imprisonment will often have long-term negative consequences for prisoners, their families and communities to which they return.

IPRT has identified reintegration of offenders as a priority area for our work and we are currently engaged in a research project in this area, supported by the St. Stephen’s Green Trust and the Community Foundation; a research report will be published in early 2010. As IPRT’s research project will disclose, there are many successful and innovative initiatives currently being undertaken by a wide range of agencies in the area of reintegration and post-release support for prisoners, in both the public and the community sector. However, we will also be pointing to a number of areas in which current delivery of services could be improved providing much wider socio-economic benefits to affected individuals, as well as the wider society:
· Coordination of reintegration services is critical to an improved delivery of post-release support. This could be stimulated by creating a clear statutory duty to reintegrate which would be vested in a single coordinating statutory agency.

· The most important issues for prisoners on release are: access to housing, access to social welfare and access to healthcare, particularly drug treatment services and mental health services. Particular attention must be paid to support of prisoners with dual diagnosis – that is those who suffer from combined mental ill-health and drug addiction. Such services are currently entirely lacking.

· There is very little research in Ireland on desistance and resilience of offenders in breaking the cycle of offending, but positive findings are emerging in relation to some initiatives such as mentoring. We believe that evaluating existing intensive reintegration initiatives will demonstrate the economic and social benefits of greater investment in such initiatives with prisoners.

· Rates of re-offending are especially high for low-level offenders such as persons imprisoned for non-payment of fines or persons imprisoned for sentences of 3-6 months. It is clear that imprisonment is particularly ineffective for these groups of offenders; available data suggests that imprisonment is counterproductive for these groups. IPRT is also concerned about what appears to be very minimal support for short-term offenders in relation to the provision of pre- and post-release assistance.

· High risks of reoffending are associated with the period immediately after release from prison. Specific and intensive services should be targeted at this period, particularly in regard to housing, healthcare and social welfare support. For some groups of offenders, the risk of reoffending continues for many years and for these groups consistent engagement with support services is necessary.

· Effective reintegration programmes for prisoners must be based on through-care as well as aftercare. This requires planning for release while in prison. For this to be possible an information system based on each prisoner having a sentence plan must be put in place. While there has a been a great deal of work dedicated to the establishment of an Integrated Sentence Management system by the Irish Prison Service in recent years, this remains at the pilot stage and it is crucial that this programme is extended throughout the prison system at the earliest opportunity.

· The issue of access to employment is a key factor in reducing the chances of re-offending. The continuing absence of a system of expungement of criminal convictions in Ireland remains a major obstacle for offenders wishing to reintegrate effectively into a productive career. IPRT supports the introduction of the Spent Convictions Bill 2007 to address this issue and we have published a Position Paper on the Bill, including recommendations for amendments to the Bill. We hope that this Bill will be progressed through the Houses of the Oireachtas in early 2010.

· More generally, IPRT is concerned about the effect of the current financial situation on reintegration services and programmes, and in particular its effects on the capacity of the Probation Service and community and voluntary organisations to provide sustained levels of support for people leaving prisons. The Government should ensure that such cuts do not affect such services disproportionately and that the expertise of service providers is not lost in the longer term.
3.
Reducing Opportunities for Crime

IPRT fully recognises the importance of the many practical matters raised in this section of the Discussion Document in making communities safer from crime. However, while recognising that such initiatives can play a useful role in reducing crime rates, some may also present unintended negative consequences for communities. In this regard, we would like to raise a number of points for consideration:

Preventing Repeat Victimisation and Garda Awareness

In an opinion poll commissioned by IPRT in January 2007, from a choice of eight crime reduction initiatives the respondents identified higher Garda presence as being by far the preferred option over increased use of CCTV, more prison spaces or greater use of community service. This reflects the importance attached by the public to visible policing and direct interaction with the Garda in enhancing public safety. IPRT fully supports greater emphasis by the Garda Síochána on public awareness raising work around crime prevention. However, we believe that this can only be achieved by a greater emphasis on community policing, positive engagement and a visible on-street Garda presence.

Alcohol, Drugs and Crime

It has become increasingly apparent over recent years that the trade in illegal drugs is a dominant feature in crime in Ireland. In 2010 we will publish a Position Paper on drugs and crime policy. IPRT also agrees that alcohol usage is clearly a significant factor in many categories of crime. In this regard, we are concerned that there does not seem to be effective coordination between national alcohol and drug strategies and crime strategies. The recent Government decision to reduce the cost of alcohol gives rise to concern as to whether the potential impact of this change on alcohol consumption and consequently on crime were adequately considered.

Physical environment, local authorities and estate management

While recognising the potential role of improvement to physical design and maintenance in reducing crime we wish to raise a number of points in response to the issues raised:
· Any steps which might affect the use of public space need to consider the rights of the public – especially children and young people – in terms of their right to freedom of association, freedom of assembly and the right to recreation and play.

· We are particularly concerned about any steps to discourage or prevent young people from accessing playgrounds or public spaces and the failure in many communities to resource effectively recreational opportunities for young people such as skate parks and sports fields. We believe that the denial of positive recreational facilities to young people is likely to contribute to an increase in disaffection and low level offending.
· Steps that have been taken in other jurisdictions under the umbrella of crime reduction have directly undermined respect for the rights of individuals. These include the use of so-called mosquito devices which emit high frequency noise which creates discomfort among children and young people. Such measures directly interfere with children’s rights and constitute an affront to their dignity.
· The efficacy of physical environment initiatives such as the use of CCTV systems or street lighting may also be overstated by failing to adequately consider their dispersal or displacement effect, which may be inaccurately assessed as having a crime reduction effect.

4.
Community and Local Partnerships and Crime Prevention

In general IPRT supports greater involvement of communities in tackling crime. The emergence of Local Community Policing Fora in the Drug Task Force areas of the North Dublin Inner City, Blanchardstown and Finglas, which will be rolled out nationally under the current National Drug and Alcohol Strategy, is of particular importance in this regard. IPRT views these locally-based inter-agency and community policing partnerships as having developed successfully in areas with particularly acute crime problems.
The establishment of Joint Policing Committees throughout the state, under the Garda Síochána Act 2005, and the setting up of Joint Policing Committees and Local Policing Fora also have specific crime prevention mandates. IPRT believes that these new partnership structures, if properly resourced and coordinated, have the potential to deliver a more effective and sustainable approach to crime prevention.
We also believe there is an important role for communities to play in reintegrating offenders. We are aware of the very positive role played by local businesses in particular in helping ex-offenders to access employment – but we believe that there is also a potential role for local authorities and local community organisations to build links with offenders, particularly on release from imprisonment.
1

