

Capturing, assessing, transferring and applying knowledge of good practice in crime prevention: the 5Is framework

Paul Ekblom

p.ekblom@csm.arts.ac.uk

www.designagainstcrime.com/web/crimeframeworks

University of the
Arts London
Central
Saint Martins

DaC
**DESIGN
AGAINST
CRIME**
RESEARCH CENTRE

Presentation at

**Irish Youth Justice Service
first biennial conference
'Best Practice for Youth Justice,
Best Practice for all'**

Ballyconnell, March 2008

**With thanks to the youth work teams whose practice
experience illustrates the frameworks shown here**

What's coming up

- Importance of Good Practice knowledge
- What's wrong with the way we collect it – implications for selection, replication and innovation in Good Practice
- Specifying fit-for-purpose framework for Good Practice knowledge and suggesting its performance criteria
- Introducing the knowledge suite that attempts to meet the specification – definitions, framework for causes and interventions (CCO), and for process of prevention (5Is)
- Illustration with *mini examples from Irish visit*

Who should be interested in Good Practice?

People/organisations concerned with

- Practice (obviously)

But also those responsible for action at higher levels:

- Delivery
- Policy
- Public understanding and debate
- Governance
- Research and evaluation
- They will view Good Practice from different angles
- At all levels, Good (and Bad) Practice examples can illustrate principles, challenge assumptions, test theory, extend frontiers of thinking

Why collect Good Practice information?

- To improve *performance*, and widen the *scope* of crime prevention to cover new problems and solutions
 - By sharing *technical knowledge* of how to do it well
 - By helping other practitioners avoid past *mistakes*
 - By *motivating practitioners* who improve performance & extend scope
 - By developing wider culture & climate of *quality* of preventive action among practitioners, policymakers and others

What's wrong with Practice and why?

- Many evaluations of crime prevention have shown performance to be limited – *implementation failure* rife
 - Pervasive problem across English-speaking world
 - From Problem-Oriented Policing to Communities That Care
 - Mainstreaming of 'success story' demonstration projects rarely fails to disappoint
 - *Explanations* include
 - Deficient project management skills
 - Limited analytic capacity of practitioners
 - Short-term funding
 - Over-centralised management
 - Unsupportive organisational context
 - Mission drift
 - But have neglected *inadequate knowledge of practice*

What kinds of knowledge to collect?

- **Know crime** – definitions
- **Know-about** crime problems
- **Know-what works** to reduce crime
- **Know-who** to involve
- **Know-when** to act
- **Know-where** to distribute resources
- **Know-why** – symbolism, values, politics, ethics – eg fairness of access to youth centres
- **Know-how** to put into practice
- Each of these is relevant to each level of action – from **practice** to **governance**

What's wrong with Good Practice knowledge?

- Limitations of *knowledge*, how it is *captured through impact & process evaluation* and how it is *managed*
- Common underlying themes:
 - Much knowledge remains *tacit and unarticulated*, hence
 - Not tested
 - Not efficiently transferred between individual practitioners, between teams or between programmes
 - Knowledge of good and bad practice is lost and frequently reinvented (both reinventing the wheel... and the flat tyre)
 - Failure to handle *complexity* of choice, delivery and action that crime prevention requires
- Addressing both requires attention to *Know-What Works* and *Know-How* in particular

How should Good Practice knowledge be used?

When using a knowledge base, practitioners in particular need to:

- **Select interventions**

- Using Know-What – Impact evaluation – knowledge too narrow

- **Replicate action**

- Using Know-How – Process evaluation – too simplified

- **Innovate**

- Using both Know-What and Know-How

Equivalent choices/ actions at delivery & policy levels

Selection of preventive action
from a Good Practice Knowledge Base –
Do Good Practice descriptions contain the
right information to help choose?

Selecting action to replicate – What's wrong with **Know-What** knowledge?

- Know-What is compressed into just a few numbers – **impact or effect size**
- eg Systematic Reviews – Campbell Collaboration
- A rigorous and systematic evidence base is **necessary** – but not **sufficient** if results are confined to one dimension, and a short stretch of that dimension
- **Remedy**
 - A ***richer, multi-dimensional input*** is needed for nurturing intelligent decision-making and planning
 - A ***Which? Report*** approach – What's **overall good value** + What's **best for you**

Dimensions of Choice when selecting Good Practice actions (1)

Choices with clear preference – from evaluation

- Are actions *effective or cost-effective*? Do anticipated *benefits* significantly outweigh *costs/ risks*? Are there any serious *undesirable side-effects*?

This is where most evaluations, and
Campbell-type systematic reviews of
interventions **stop** – but there is much
more to know.....

Dimensions of Choice when selecting Good Practice actions (2)

Choices with clear preference – from evaluation

- Are actions *responsive*?
 - Can they be efficiently *targeted* on *causes* of crime problem?
 - Can they be efficiently *prioritised* on basis of the *consequences* of crime, *needs* of victim and wider society?
- Are actions *legitimate* and *acceptable to community*?
- Are actions *sustainable* in effectiveness, financial, and Human Resource terms?
- Are actions *adaptable* – proofed against social/ technological change and adaptive offenders? (eg changing ethnic and religious context in Ireland)
- Are actions *deliverable* with acceptable level of risk, given the

Dimensions of Choice when selecting Good Practice actions (3)

Choices to fit the crime problem and context

- Over what *timescale* and what *geographical scale* is the action designed to operate?
- What are the *conflicts, tradeoffs and synergies* with other policy values (privacy, energy consumption, justice, regeneration...)
- What is the *scope* of the action – does it tackle a narrow range of crime types or a broad range? Does it go beyond crime?
- *Coverage* on the ground – *how much* of crime problem tackled? (eg is it cost-effective in only some types of area, or all areas?)

Replication and Innovation of preventive action

from a Good Practice Knowledge Base –

*Do Good Practice descriptions contain the
right information to help
replicate & innovate?*

Replication is difficult – why?

- *Context* is important in determining whether prevention works – many conditions have to be established for the preventive ‘mechanisms’ to be successfully triggered
- Copying an example of Good Practice *too precisely* (‘cookbook’ style) won’t adapt it to context or to the specific local crime problem, nor will it be acceptable to practitioners
- This applies to single ‘success story’ demonstration projects or Youth Justice programmes requiring extreme adherence to high-fidelity copying
- People often fail to strike the right balance between:
 - Copying the successful *end product* of specific interventions into individuals, groups, places
 - Copying the *intelligent process* that successfully generated end product attuned to context
 - Copying the *organisational capacity* for pursuing that intelligent process

The problem with practitioners...

- Much knowledge of practice is *tacit* – as said – typical approach to knowledge transfer is to supply contact details of originating practitioner
- Dependence on particular able and/or *charismatic practitioners* is risky – they move on, die with their boots on and reinforce tacit nature of knowledge... and human cloning not yet possible
- More generally, practitioners operate at two extremes – either
 - Given anarchic *total freedom of manoeuvre*, with implications for quality and mission drift, or
 - Seen as *technicians not consultants*, slavishly copying – many hate it
- Limited *career structure* and *organisational reward* means investment in education and developing expertise is patchy

Replication and Innovation

- Every replication faces a different *context* – therefore it inevitably involves some degree of *innovation*
 - *Coverage* of Know-What and Know-How is limited:
 - New problems
 - New configurations of causes or RPFs
 - Changing nature of crime – new tools, weapons, even fashions; new themes and balances within justice
- ...so innovation has to make up the deficit

How to innovate?

- Draw on *generic principles/theory* – ‘generative grammar’ of crime prevention
- *Recombine elements* of action – break down Good Practices into sub-units (eg how to mobilise people in a project targeted on burglary) and put them together in new combinations (eg use same method in a car crime project) – *Does GP description enable this?*
- Pursue an ‘iterative process’ of design and testing
 - ... > *generate* > *trial* > *get feedback* > *adjust* > ...
 - *Continuous monitoring/ development/improvement*

Does the Good Practice description contain the right information in the right detail to help replicate it innovatively and intelligently in different contexts?

Quick-read glossy summaries are necessary but :

- Descriptions of *practical methods* are brief
- Information on *generic principles or mechanisms* underlying the action, which *do* transfer between contexts, is often unclear
 - eg ‘our project is about working with young people’ – both imprecise and confuses outreach with actual intervention to be done once the young people engaged
- *Process* information is absent or limited
 - It is difficult to ‘*reconstruct*’ the unfolding stages of action
 - There is no information about the *choices and tradeoffs* that had to be faced at different stages – in different contexts practitioners may want to make different choices

**A Good Practice knowledge base
designed to be fit for purpose –
Specifying the right format**

A knowledge base designed to be fit for purpose?

- Info in Good Practice knowledge base must be far more than a heap of case studies:
 - Retrievable/ searchable – precise, clear, consistent – *can you find what you want?*
 - Communicable – nationally and internationally – *can you understand it? Are terms clearly-defined and unambiguous?*
 - Of good quality – accurate and reliable – *can you trust it?*
 - Organised to guide planning and action – reflects **structure** of action & **process** of doing prevention – *can you act on it?*
 - Organised to support training – *can you learn from it?*
 - Clear about what type of action it describes – eg practice or delivery – *can you be sure of the level you are working at?*
 - Of appropriate complexity and detail – you cannot describe essentially complex actions with over-simple terms – *does it match complexity of your reality on the ground?*

Fit for purpose?

The 5Is framework... and more

Elements of **New** Framework seeking to meet specification

- Defining **Crime Prevention, Community Safety, Partnership**
- Clarifying **Focus, Units, Levels of action**
- **Conjunction of Criminal Opportunity** – framework to map both situational & offender-oriented approaches covering
 - Know-About crime – **immediate causes** of criminal events
 - Know-What works to prevent it – **interventions** in causes
- **5Is – Process of doing prevention**
 - Know-How
 - A language and a map for describing all the detailed tasks of the preventive process and thereby capturing, organising and sharing good practice knowledge
 - Began with focus on crime problems, but through Irish experience is evolving to handle offender-oriented action

Irish Is - field visits

Irish Is - field visits

- Will illustrate aspects of knowledge with ref to around 10 youth projects in Dublin & Limerick visited over 2 days in January
- Each involved
 - A *stimulating discussion* with staff & partners eg Gardai
 - Discovery of many *items* of knowledge at all levels – tacit and explicit
 - Many new *categories* of knowledge (still being digested)
 - Some challenges to the *structure* of the framework (even a possible 6th I)
- Previous experiences have been with intensive visits to *single project* – eg Moonshine – 3 hours, 13 Intervention methods – present case means more *mini-illustrations* rather than single case study; more *categories* than detailed *content*

Testing the new Anti-Recidivism Foam

Defining Crime Prevention

- Crime prevention is narrow – intervening in the causes of criminal events to reduce their risk, whether the probability of their occurrence or their harmful consequences

Defining Community Safety

- A broader concept, an aspect of the **quality of life**
- A state of existence in which people, individually & collectively:
 - Are sufficiently free from / reassured about a range of real & perceived **hazards/ harms** including crime & related misbehaviour
 - Are able to **cope** with those which they nevertheless experience, or
 - Are otherwise sufficiently **protected** from their consequences through mitigation.....
 - To allow them to pursue the **necessities** of their social and economic lives
 - To exercise their **skills** and
 - To **create and enjoy wealth** in the widest sense

Clarifying the **focus** of action

- Crime prevention action can **focus** on:
 - Causes or Risk and Protective Factors (RPFs)
 - Immediate or remote causes/ RPFs
 - Situational or offender causes/ RPFs
 - Crime problems or actual/potential offenders as cases
- And take a narrow or broad **scope**
 - Criminal events, civil conflicts or wider community safety (individual and collective reduction and mitigation of harm relating to quality of life)
 - Crime/safety per se or as part of concern with wider issues eg inclusion, cohesion, education, renewal

Clarifying the *units of action*

Crime prevention action has a rich structure:

- Organisation of activity
 - Programme
 - Project
 - Problem
 - Case – short term or developmental
 - Transferable action elements - *eg insurance for activities*
- Nature of Intervention in causes or RPFs:
 - Causal mechanisms – how each intervention method works in detail, in context, usually with reference to theoretical processes – *eg social learning theory*)
 - Generic principles – *eg trusting relationships with role model*
 - Practical methods – *eg sailing trips*
 - Packages of methods – eg suite of centre-based and outdoor activities

Clarifying the *ecological level* of action

- Crime prevention can target problems, or act through causes/RPFs, which operate at various levels:
 - Individual
 - Family
 - Peer group
 - Institutions eg schools
 - Community/Area
 - Networks, markets
 - Wider social structure
- Good practitioners adept at using different levels: *mix of 1:1 and group work with young people*
- Good practitioners adept at switching levels: *if problems arose with young people at individual/peer group levels at youth centre, switched to family visit/intervention involving local 'family monitors'*

Clarifying the *institutional setting* of action

- Crime prevention can act:
 - In enforcement/ justice v welfare, education, health, 'civil' crime prevention
 - Within single agency v partnership – attempting to balance division v separation of labour for tasks of care, control, conflict avoidance/resolution, collaboration
 - Localised v centralised organisation
- Different settings will apply different perspectives – may conflict, but *some youth centres were adept at not only balancing/mitigating effect of divergent perspectives, but actively exploiting the crossover between justice and welfare as resource to influence young people and their families*

Immediate causes of criminal events - CCO

Criminality (predisposition)	• Aggressiveness, no respect for girls/women or property, cruelty to animals
Lack of resources to avoid crime	• Poor job skills, can't get up
Readiness to offend (emotion/motivation)	• Boredom
Resources to commit crime	• Overcrowding causes domestic stress
Immediate perception/decision agenda	• Weapons, tools, knowledge and contacts
Presence of offender in situation	• Perception of risk, effort, reward
Target persons or property	• Provocation, no feelings of guilt
Enclosure	• Kids hang round on street awaiting action
Wider environment	• Firefighters seen as enemies
Lack of Crime Preventers	• Shops/houses – poor perimeter security
Presence of Crime Promoters	• Tactical – eg streets suited to joyriding
	• Motivational/emotional – nothing to do here
	• Parents fail to socialise, supervise
	• No good role models
	• Envy culture prevents betterment
	• Residents cheer joyriders

**Intervention
in cause**

**Disruption of
Conjunction
of Criminal
Opportunity**

**Decreased
risk of crime
events**

**Reduced
crime**

**Wider
benefits**

**A Crime Prevention/
Community Safety
Intervention**

Environmental
design, conflict
reduction,
rule-setting

Wider environment

Crime preventers

Crime promoters

Target enclosure

Target person
or property

Offender presence
in situation

Anticipation of risk,
effort and reward

Resources for crime

Readiness to offend
(motives/ emotion)

Resources to
avoid crime

Criminality
(predisposition)

OFFENDER

ABSENCE
of crime
or disorder
event

Quality of life
Regeneration
Wealth creation

Map of Crime Prevention Principles – from situational to offender-oriented intervention

Intervening in causes of criminal events - CCO

Criminality (predisposition)	<ul style="list-style-type: none"> • Criminality prevention – <i>stabling skills</i>
Lack of resources to avoid crime	<ul style="list-style-type: none"> • Skills/habits – <i>steadily earlier meetings</i>
Readiness to offend (emotion/motivation)	<ul style="list-style-type: none"> • Influencing current life circs – <i>same activities eg motocross in legit context</i>
Resources to commit crime	<ul style="list-style-type: none"> • Restricting resources – <i>eg remove bricks & bottles from town centre Friday afternoons</i>
Immediate perception/decision agenda	<ul style="list-style-type: none"> • Deterrence, Discouragement – situational; empathy & guilt – <i>teaching moral choice</i>
Presence of offender in situation	<ul style="list-style-type: none"> • Deflecting offenders – <i>into centres/activities</i>
Target persons or property	<ul style="list-style-type: none"> • Target hardening/removal – situational
Enclosure	<ul style="list-style-type: none"> • Create/strengthen enclosure – <i>eg alleygates</i>
Wider environment	<ul style="list-style-type: none"> • Environmental design – <i>eg restrict through routes; create youth facilities</i>
Lack of Crime Preventers	<ul style="list-style-type: none"> • Mobilise preventers – <i>utilise group pressures at youth centre to return stolen goods</i>
Presence of Crime Promoters	<ul style="list-style-type: none"> • Convert promoters – <i>video showing bad consequences of joyriding</i>

INTELLIGENCE

INTERVENTION

IMPLEMENTATION

INVOLVEMENT

IMPACT

The Five Is

The tasks of the
Preventive Process

The Zoom Structure

Message:

Intelligence

Map:

Causes, Risk &

Protective Factors

Methodology:

Criminal Opportunity

Conjunction of

framework

Meat:

knowledge -
of offending problem

Specific content

particular causes

- General social/geographical context
- Evidence of crime problem – sources of information and analysis
- The crime problem/s tackled - pattern, trend, offenders, MO
- Wider crime problems
- Consequences of the crime problem/s
- Immediate causes, risk & protective factors, criminal careers

5Is is designed as an adaptive *learning engine*

- **Assimilation** – ‘normal’ activity of placing new knowledge elements on existing framework where they can be found
 - Implementation – practical arrangements for intervention method – *don't stop at sleepy village shops on fishing trip!*
 - Involvement – climate-setting – *bypass media bias towards negative stories, by using You-tube*
- **Accommodation** – ‘exceptional’ activity of modifying/adding branches of framework itself to better map onto reality
 - **Outreach** – a new kind of involvement where potential offender mobilised to support delivery of own intervention
 - **Initiation and exit** – how problem youngsters are identified and made responsibility of the relevant organisation, and referred on – a new ‘I’?
- These & other examples suggest detailed modification exercise needed to extend/adapt 5Is to Youth Justice field

5Is – a language more than a sequence?

- Important to maintain a logical, readable *story* of the action whilst fostering *analytic* view to support being systematic, aid retrieval and transfer to new contexts
- The *order* of the Is is not critical though some sort of Intelligence should precede Intervention!
- Recursion – acting on own output:
 - Intelligence for Involvement – *which angling clubs should we mobilise to facilitate fishing activities?*
 - Involvement for Intelligence – *giving community reps mobile phones to track trouble on Halloween*
- Nesting
 - Each of the other Is has own Intelligence requirement – *researching insurance for motorcycle project in support of Implementation*
 - Chains of Involvement – *eg Youth Centre mobilises school authorities to get teachers to do X with pupils*
- Crossover of function served by actions
 - *Fire brigade often stoned when attending arson – solution: arranged for young people to attend fire brigade training sessions, brought them back on fire engine with sirens blazing – no more trouble! This both set the climate for good relations (**Involvement**) and itself constituted the **Intervention** at area level*
- Therefore 5Is should resemble a language with grammar and vocabulary of tasks rather than a rigid sequence of steps

5Is - Intelligence

Social/ geographical context	<ul style="list-style-type: none">• <i>Criminal families move into an estate en masse, and then intimidate other residents</i>• <i>Holistic approaches meant focus on the person rather than the crime/ other presenting problem</i>• <i>Knowledge of other local agencies/centres vital for defining own boundaries of institutional competence and collectively identifying gaps</i>• <i>Youth centres often deliberately don't ask about offending history of young persons</i>• <i>Disorder/racist abuse on school buses</i>• <i>Drugs, family feuding</i>• <i>Health, education, gender relations</i>• <i>Stigma of area reputation affected employment prospects of individuals</i>• <i>Use CCO etc. Diagnosis for ecological level of Intervention – use informal arrival time to assess mood: is young person in suitable state for group work or 1:1 work today?</i>
Evidence of crime problem	
Intelligence for Involvement	
Intelligence from Involvement	
Crime/ disorder problem/s	
Wider crime problems	
Wider social problems	
Consequences of crime problem/s	
Immediate causes, RPFs, criminal careers	

5Is - Intervention

- Intervention is the precision view on how the action works – linking:
 - Causal mechanisms or RPFs of crime
 - Causal mechanisms of intervention
 - This view connects with Theories of Change/ Realistic evaluation approaches
- Start with describing practical **methods** eg *Fishing-trip activities*
- But one method may work via many mechanisms
- So move on to conjecture analytic **principles** - eg from CCO
 - Predisposition – *teaching calmness, care of animals*
 - Resources to avoid offending – *learn planning/budgeting of trip (doubles as Implementation); teamwork; make/sell flies (learn to earn)*
 - Readiness to offend – *alleviate boredom*
 - Decision to offend – *risk losing the right to go on more trips, motivation by trophies*
 - Offender presence – *Removal of potential offenders from crime situation*
 - Crime preventers – *relationships with positive role models*

5Is - Involvement

- Many crime prevention Interventions are not directly Implemented by professionals such as Garda, probation, youth service, but by others in community; even direct implementation may require professional partnerships to span divisions of labour & bring together complementary perspectives/ resources
- Involvement comprises:
 - Partnership – Interagency or with residents, organisations
 - Mobilisation – Organisations, companies, departments, volunteers
 - Climate-setting – Background relations – public trust, interagency trust, mutual expectations
 - Outreach – Getting young people as potential offenders to participate voluntarily in own treatment

5Is – Involvement – Partnership

- Partnership as strategic background to individual operational actions
 - *Each project had connections with wider 'justice family' of agencies eg on local probation project management ctee.*
 - *Discussions between agencies on what activities to be done on whose premises*
- Partnership in operations
 - *With parents of young person at youth centre - parent meetings if problem arises – for every negative issue, ensure they discuss 3 positives first. 'Nurture programme' in Dublin – developed this concept of the 'compliment sandwich'*
 - *Agreement with local Garda that no yp was to be picked up whilst on youth centre activity or at the centre itself - a means of preserving trust between centre and yps.*

5Is – Involvement – Mobilisation

- Getting other organisations/people to Implement Interventions
 - Clarify crime prevention roles/ tasks – *expert supervisor for motorcycle project, volunteer youth centre staff, community rep*
 - Locate appropriate preventive agents – *trawl organisations eg angling societies such as Dublin Angling Initiative, and local angling enthusiast*
 - Alert them that they may be causing crime and/or could help prevent it
 - Inform them – *challenge joyriding audience behaviour by showing video of consequences to stop them acting as crime promoters*
 - Motivate them – *get children off parents' hands... in extreme circumstances pressure parents to send yp to youth centre by arranging conditional stay of eviction order*
 - Empower them – increase capacity – *training staff/volunteers*
 - Direct them - objectives, standards – *Health & Safety/ Child safety rules*

Involvement – Climate Setting

- Creating/maintaining conditions of mutual trust, acceptance and expectation in support of preventive action, whether through professional intervention, partnership or mobilisation
 - *Importance of staffing continuity so personal trusting relationships can develop – how to preserve this with changeover to more centrally-managed arrangements?*
 - *Sensitivity in handling serious incidents eg theft or damage in youth centre – implications for relations with young people and their families; but also with Gardai*
 - *Maintenance of good relations between enforcement and juvenile support arms within Garda*
 - *Openness and fairness in making resources of youth centres available to wide range of young people*
 - *Making youth centre facilities available to wider community – helped to build trust and credibility*

Involvement – of offenders

- Outreach – how to recruit young people to join youth centres & be treated
 - Another crossover – outreach may itself act as preventive Intervention via development of trusting relationships and even the process of volunteering
 - But that is no reason to confuse ‘working the streets’ with clear understanding of Intervention mechanisms
 - *Building trust on street – at both individual/group levels*
 - *What if the street workers see the yps doing bad things – how should they respond so they maintain trust – eg by asking ‘should you really be doing that?’*
 - *Softly-softly approach – crime problem not directly raised at first, may be mentioned in passing... get to know them initially*
 - *Voluntary participation of yp rather than as forcible condition of, say, cautioning*
 - *Anticipatory mobilisation of clients – building relationships with yp that offer ‘handles that can be pulled on’ when yp starts offending*
- Once joined
 - Keeping in – maintaining motivation – ‘career structure’ of building responsibility and status in the youth centre
 - *Handling of incidents such as theft/damage with acceptance & inclusion*
- Contact and re-entry
 - Methods for maintaining continuity pre imprisonment, during and post release

Implementation – organisational level

- Inputs of £, human resources, capacity-building
 - Charisma, commitment, continuity vital but can be precarious - *one centre deliberately delegates and distributes leadership among the staff, attends to corporate memory, to limit the charisma effect*
 - Importance of capacity to identify and react to new problems as they emerge – *tailoring individualised interventions; sliding scale of escalating interventions*
- Monitoring, quality-assuring and adjusting the action in the light of feedback
 - *How to reconcile personalised approach and trusting relationships with QA requirements – knowledge needed*
 - *Centre checks whether tutors buy into the values and philosophy of the centre – have developed ways of constructive feedback*
 - *Each month different staff member assigned role of ‘keeper of values’ – values set out on paper at each meeting as conscience reminder*

Implementation – operations level

- Converting method into action on the ground – management, planning and supervision
 - *Major issue of obtaining **insurance** for activities – one centre researched and developed a package – topic ripe for collection/assembly of more knowledge*
 - *Creative trading-off of exciting activities versus safety*
- Targeting of the action on the crime problem, offender, place and victim (primary, secondary, tertiary)
 - *Secondary example (at-risk) One centre approaches younger siblings of yp who are already serious offenders, before they go down same track*
- Monitoring, quality-assuring and adjusting the action in the light of feedback
 - *Some centres arrange 3-monthly feedback sessions from young people*
- Outputs achieved – for each method
- Risks/blockages in implementation – eg **control** issues
 - *Positive relations policy – no sanctions per se for misbehaviour; allow yp who is upset to leave premises, but staff follow*
 - *Inclusive control - if yp causing trouble at the centre, they ask them to leave there and then but make clear they are welcome to return next day*

Impact - evaluation

- Intermediate outcomes — *eg young people maintain attendance at centre; successfully complete a qualification*
- Ultimate outcomes — back to multidimensional evaluative and selection criteria suggested before
 - Reduced involvement in crime
 - Wider harm reduction and positive benefit — *got job, girlfriends, further education; area benefits too in terms of eg better service from firefighters*
 - Good idea to develop a comprehensive list of likely harms and benefits from intervention for use *across* projects rather than each having to reinvent locally
- Sustainability of implementation — *continuity of staffing and approach; volunteer fatigue*
- Sustainability of impact — how long do benefits last? Fire and forget, or keep fixing problems?
- Replicability — scope for application in different contexts
 - Of organisation
 - Of methods of handling young people as individual and group cases

Knowledge collection issues

- Much more information recorded than presented; impression of vast amount of practice knowledge out there waiting to be collected, scrutinised, refined and assembled, and shared
- How to do this? Many ways but some suggestions:
 - **Thematic focus groups** of experienced practitioners meet to discuss and evaluate a quite specific topic (with ramifications for wider issues) – eg insurance for activity programmes, control of yp in youth centres
 - **After Action Reviews (US Army; UK NHS)** – where something goes well, or badly, local meeting to review good and bad aspects. Done in some centres – but needs extending to make conclusions available to other practitioners
 - In both cases an **external facilitator** important:
 - To hold the ring
 - To articulate generalisations in structured form that slot into knowledge framework (or modify it) and link to theory
 - To identify what is newsworthy in the mass of detail

The question of complexity

- Simplicity preferred, but...
- Crime prevention/ community safety are *complex*
- Einstein – As simple as possible but no simpler
- Ashby's Law of Requisite Variety – to understand complexity in reality, you have to have sufficient complexity in your model.
- So: *It's futile dumbing down to communicate with practitioners, if what you communicate can't deliver successful prevention. Or provide adequate foundation for research.*
- Any complexity must be appropriate and deliberate
- Language must be sophisticated but communicable
- 5Is tackles this by Zoom Structure... and will use more communications design techniques for V.2
- Interactive graphical version a possibility
- 5Is is best learned as primary schema for prevention

Finally... Philosophy

- *High investment* in training, guidance and other infrastructure and capacity building leads to *High return* in successful performance of crime prevention/ community safety/ Problem-Oriented Policing
- Major factor behind this is *richness of information* captured in evaluations
- And *systematic collection and organisation of knowledge* for sharing, for policy, delivery and practice

Where to find information on 5Is, CCO and more

www.designagainstcrime.com

Click on [crimeframeworks](#)

*Please send comments, suggest improvements
or participate in development!*

p.ekblom@csm.arts.ac.uk