UNICEF Toolkit on Diversion and Alternatives to Detention 2009
Sample Government / UNICEF Child Protection Programme ‘Results and Resources Framework’ showing diversion outputs and indicators and methodology and results for baseline research (Fiji)
[Please note: This is only an excerpt from the full RRF to illustrate issues relating to child justice and diversion. RRF sections relating to two other child protection outcome areas
 are not included here. Information directly relevant to diversion has been highlighted in yellow].
FIJI CHILD PROTECTION PROGRAMME 2008 - 2012

RESULTS AND RESOURCES FRAMEWORK
Preamble: This Framework outlines the five year results which define the work to be completed by the Fiji Government in partnership with other organizations at national and community levels. Target results are temporarily defined until completion of the baseline research in early 2008, which shall more specifically determine both the indicators and the targets.

FIJI: CHILD PROTECTION
	Expected UNDAF Outcomes:
Outcome 2: National and regional governance systems exercise the principles of inclusive good governance, respecting and upholding human rights; and resilient Pacific island communities participate in decision-making at all levels; and
Outcome 3: Strengthened equitable social and protection services through support to the development of evidence-based policies and enabling environments; and improved capacity to deliver affordable, quality, basic social services with strengthened safety nets and an emphasis on equality, inclusiveness and access

	Programme
	Expected Outcomes
	Expected Outputs
	Outputs indicators and targets
	2008
	2009
	2010
	2011
	2012
	Total

	Child Protection

	Outcome 1:
Children are increasingly protected by legislation and are better served by justice systems that protect them as victims, offenders and witnesses.

Indicator/s:
1) Child Welfare and Protection Law/s are in place (yes/no);

2) Increase of children in conflict with the law who benefit from community-based programmes for social reintegration;

3) Use of child-friendly and gender-appropriate investigation, legal procedures and services
.

Baseline:
1) No

2) Tbd by baseline reseach.

3) Tbd by baseline research
	Output 1.1
Magistrates, judges, police officers, probation officers, social welfare officers, lawyers and prosecutors manage cases involving child offenders, witnesses and victims and make decisions in line with principles of justice for children.
Output 1.2

Appropriate diversion options are increasingly available for children in conflict with the law and are managed at community level with effective inter-agency cooperation and collaboration.
Output 1.3
Laws relating to child protection priority areas
 are harmonized with the CRC, its protocols and international principles.
	Output 1.1

Indicator: i) Proportion of cases dealt with in line with established protocols.
Target: 50% of all cases

Indicator: ii) Positive feed-back obtained from children themselves.

Target: 50% of all cases

Output 1.2

Indicator: Proportion of young offenders who are diverted at police level.

Target: At least 20% of young offenders

Indicator: Proportion of young offenders diverted who benefit from community-based programmes for their social reintegration.

Target: 50% increase from baseline.
Output 1.3

Indicator: Degree of alignment between national laws relating to identified child protection priority areas and relevant child protection CRC/Optional Protocols provisions and international principles.

Target: Satisfactory alignment in at least four child protection priority areas.
	Regular Resources

	
	
	
	
	3,200

	14,000

	14,000

	14,000

	14,000

	59,200

	
	
	
	
	Other Resources

	
	
	
	
	50,000
	40,000
	46,000
	49,000
	52,245
	237,245

Methodology used to gather baseline data in relation to Fiji RRF Indicators 1.2.1 and 1.2.2 on diversion and community programmes for children in conflict with the law

· Desk review

· Stakeholder workshop

· Key informant interviews and workshops with relevant stakeholders in the capital city: Officer in Charge, Juveniles Bureau, Fiji Police; National Coordinator Crime Prevention, Fiji Police; A/g Director, Probation Services, Department of Social Welfare, and Legal Aid

· Correspondence with Australia-Fiji Community Justice Programme

· Key informant interviews with 22 police, 6 justice, 32 education, 22 health, 10 social welfare and 23 CSO representatives, and 25 community leaders, 30 religious leaders and 22 youth leaders from 35 locations in Fiji
· Questionnaire returned by 116 police officers

Specific questions asked as part of the community level interviews are as follows:
Indicator 1.2.1: Proportion of young offenders who are diverted at police level
1. Do the POLICE send children who have committed crimes back to the village or community to be dealt with instead of going to court? Yes / no / sometimes / don’t know / refused [Asked to community leaders (traditional or administrative leaders), police officers and CSO representatives]
2. [If relevant] Each month, how many children who have committed crimes do the police send back to the village or community to be dealt with instead of going to court? [Asked to community leaders (traditional or administrative leaders) and CSO representatives]

3. What does the community do with these children? Physical punishment / Restitution to victim or victim's family / Community work / Fine / Supervision / Counseling / Education or vocational training / Other (specify) / Don't know / Refused [Asked to community leaders (traditional or administrative leaders), police officers and CSO representatives]
4. When you believe a child has committed a crime what do you do? How many cases per month does this involve? [Asked to police officers]

	
	How many cases per month?

	Give the child a warning and let them go
	

	Give the child a formal caution
	

	Give the child a formal caution with conditions (e.g. community work, restitution, vocational training/education, living arrangements, employment etc)
	

	Charge them with the crime
	

	Physical punishment
	

	Refer the child to the traditional village/community authorities
	

	Refer the child to the Juvenile Bureau
	

	Other ________________________

	

5. [If you assisted any children in conflict with the law in the past year] what was your role in this process, including any diversionary options / involvement in community-based programmes? [Asked to social work representatives]
6. Police were also asked a series of questions to assess their sensitivity towards children (including children in conflict with the law) in general.
Indicator 1.2.2: Proportion of young offenders diverted who benefit from community-based programmes for their social reintegration

1. Children who have committed crimes are accepted back into the community: Strongly agree / Agree / Sometimes yes sometimes no / Disagree / Strongly disagree / Don't know / Refuse [Asked to community leaders (traditional or administrative leaders), religious leaders, youth leaders, police, CSO and social welfare representatives]
2. If a child has committed a crime, how does the village / community handle the situation and how many cases per month does this involve? [Asked to community leaders (traditional or administrative leaders), police and CSO representatives]
	How does the village / community handle the situation?
	How many cases per month?

	Refer to community leader - administrative
	

	Refer to community leader - traditional
	

	Refer to community leader - religious
	

	Refer child to police
	

	Physical punishment
	

	Restitution to victim or victim's family
	

	Community work
	

	Fine
	

	Supervision
	

	Counseling
	

	Education or vocational training
	

	Other
	

	Don't know
	

	Refused
	

3. On average, in a week, how many children who have committed crimes are referred to you or to another community leader? (not the police) [Asked to community leaders (traditional or administrative leaders), police and CSO representatives]
4. Does the community have any programmes to help children rejoin the community and get back on their feet after serving a criminal sentence? No. They do not deserve community help after what they have done / Supervised living or accommodation / Vocational training or education / Employment / Clothing, food or money / Counseling / Other (specify) / Don't know / Refused [Asked to police officers and CSO representatives. This question is not strictly related to diversion, but was used to gauge attitudes towards child in conflict with the law more broadly].

Specific questions asked as part of the police questionnaire returned by 116 officers are as follows:

1. On average, in one week, how many offenders under the age of 17 do you deal with? (Please circle number) [Options include 1-12+]

2. How many of these offenders, per week, do you warn and release on the spot? (Please circle number) [Options include 1-12+]

3. How many of the offenders, per week, do you take in for questioning and release without charge? [Options include 1-12+]

4. How many of these offenders do you charge and caution? [Options include 1-12+]

5. How many of these offenders do you charge and take to court? [Options include 1-12+]

6. How many of these offenders do you refer to the Juveniles Bureau? [Options include 1-12+]

7. When do you refer a juvenile offender to the Juveniles Bureau? (You may circle more than one)

a. Always

b. Never

c. Only if the crime can be proved and you want to press charges

d. Only if the crime can be proved and you want to press serious charges

e. Only if the juvenile is a repeat offender

f. Only if the juvenile is not a repeat offender

g. Only if the juvenile has no family

8. Please explain briefly why you refer juvenile matters to the Juveniles Bureau, or, if you don’t refer them to the Juveniles Bureau, why not?

[Police were also asked a series of questions to assess their sensitivity towards children (including children in conflict with the law) in general.]

Findings in relation to Fiji RRF Output 1.2 Baseline Research on diversion and community programmes for children in conflict with the law

Matrix of findings per output indicator

Please note: The findings here have been summarised for ease of reference. For further information on how each indicator was interpreted and how the findings were calculated, see section below on detailed findings.

Outcome 1: Children are increasingly protected by legislation and are better served by justice systems that protect them as victims, offenders and witnesses
Output 1.2: Appropriate diversion options are increasingly available for children in conflict with the law and are managed at community level with effective inter-agency cooperation and collaboration

	Indicator
	Target
	Baseline findings 2008

	1.2.1:

Proportion of young offenders who are diverted at police level

	At least 20% of young offenders

	How many cases bypass the police altogether at community level?

Key informants at community level report that a few cases of children in conflict with the law are dealt with without approaching the police at all. When asked about how the community handles children in conflict with the law, only 27% of key informants’ responses mention immediately referring the matter to the police [from a total of 134 responses]. 46% of responses indicate that the child is referred to an administrative, traditional or religious community leader. The use of other measures (notably ‘counselling’) accounts for 21% of responses. Physical punishment accounts for 4% of responses.

What formal diversion options are used by the police?

· According to police from 22 locations on what they do when a child has committed a crime, formal diversion (issuing a formal caution with or without conditions) accounts for 36% [of a total of 59 responses]. [Formal charges account for 10% and an additional 10% indicate referral of the case to the Juveniles Bureau].

How many cases of child offenders were informally diverted by the police in the past year?

Data is not kept on informal diversions. Anecdotal evidence suggests that informal police diversions are high.

Police self-report the following:

· According to police from 22 locations on what they do when a child has committed a crime, informal diversion (giving a warning and letting them go or referring them to traditional authorities) accounts for 35% [of a total of 59 responses]. Corporal punishment makes up 7% of responses. 2% of responses indicate that it depends on the case.

· 27% of police report that a ‘quick whack’ is a more effective way to stop young offenders than a caution or a charge [results from 116 police questionnaires received]

Community stakeholders report the following:

· 59% of justice, police, community leader and CSO key informants stated that police divert children who have committed crimes back to the community rather than going to court; 25% said they did not; and 16% said they did not know or refused to answer [76 responses in total].

How many cases of child offenders were formally diverted out of the court process in the past year? 7/195 or 3.6%

Community stakeholders report the following:

· 60% of justice, police, community leader and CSO key informants stated that the courts divert children who have committed crimes back to the community rather than going to prison; 24% said they did not; and 15% said they did not know or gave no answer [76 responses in total].

	1.2.2: Proportion of young offenders diverted who benefit from community-based programmes for their social reintegration
	50% increase from baseline
	Were community-based programmes utilized as part of police diversion?

· Formal cautions (which make up 100% of diversion options used by the police) involve cooperation with the community.

· Anecdotal evidence suggests that informal police diversions generally involve the family rather than any community-based programmes.

· Community stakeholders report the following:

· Top 3 answers from relevant justice, police, community leader and CSO key informants on how the community deals with children who are diverted at police or court level: 32% said that counselling is employed; 21% said ‘community work’; 14% referred to supervision. It is of concern that physical punishment is still being employed (5% of responses) [84 responses in total].

· 61% of key informants
 agree or strongly agree that children who have committed crimes are accepted back into the community, 26% state ‘sometimes yes, sometimes no’ and 8% disagree [160 responses in total].

· 48% of community leaders, justice, police and CSO key informants state that the community has programmes to help children rejoin the community after serving a criminal sentence (mostly ‘counselling 25% plus some educational, employment and cultural programmes); 18% said ‘no’, 16% ‘don’t know’ and 16% ‘refused’ or no response’. Significantly, 13% state that such children ‘do not deserve community help’. [76 responses in total].

Detailed findings for Output 1.2

	Outcome 1: Children are increasingly protected by legislation and are better served by justice systems that protect them as victims, offenders and witnesses

	Output 1.2

Appropriate diversion options are increasingly available for children in conflict with the law and are managed at community level with effective inter-agency cooperation and collaboration
	Indicator 1.2.1

Proportion of young offenders who are diverted at police level
	Target: At least 20% of young offenders

	
	Indicator 1.2.2

Proportion of young offenders diverted who benefit from community-based programmes for their social reintegration
	Target: 50% increase from baseline

POLICE

1. Informal police diversion is believed to be happening at a high rate because numbers of children going through courts are so low. Many diversions are not recorded because the officer simply sorts it out with the victim/survivor and the father of the offender. Police are conscious of trying to avoid a criminal record for children. 83% of 2008 national police survey respondents stated that most children in conflict with the law just need some care and support to change their ways.36

2. Formal diversion is performed through a cautions process performed by the Juveniles Bureau, together with informal counselling for parents and children in conflict with the law. The caution can include a requirement for reparations or other conditions and the documentation is then sent to the relevant police post for follow-up with the child in conflict wit the law and a letter sent requesting support to other authority figures – church, teacher, community leader etc. 2007 statistics indicated that nearly 80% of children who went through the Juveniles Bureau received formal cautions instead of charges. It cannot be utilised as a diversionary option without the victim/survivor’s consent. Cautions are sometimes issued without the offender’s consent or admission of guilt and parents are not always present.

3. Family group conferencing is supported by the Juveniles Bureau but the Bureau currently lacks the skills to implement this as a diversion option.

4. In terms of reintegration, the Juveniles Bureau is working with DSW to get children into education programmes.

5. Key informants at community level report that a few cases of children in conflict with the law are dealt with without approaching the police at all (see Table 1.2-A below). When asked about how the community handles children in conflict with the law, only 27% of key informants’ responses mention referring the matter to the police (see Table 1.2-B). 46% of responses indicate that he child is referred to an administrative, traditional or religious community leader. The use of other measures (notably ‘counselling’) accounts for 21% of responses. Physical punishment accounts for 4% of responses.

Table 1.2-A: “On average, in a week, how many children who have committed crimes are referred to you or to another community leader (not the police)?” [Based on KIIs from 35 locations in Fiji]

	Number of cases per week
	Justice representative
	Community leader
	CSO representative

	0
	2
	33%
	19
	76%
	15
	65%

	1
	
	
	3
	12%
	
	

	2
	1
	17%
	
	
	1
	4%

	3
	1
	17%
	
	
	
	

	1 per year
	
	
	
	
	1
	4%

	Don't know
	1
	17%
	
	
	6
	26%

	No response
	1
	17%
	3
	12%
	
	

	Total (respondents)
	6
	100%
	25
	100%
	23
	100%

Table 1.2-B: “If a child has committed a crime, how does the village / community handle the situation?” [Based on KIIs from 35 locations in Fiji]
	
	Justice
	Police
	Community leader
	CSO
	Total

	Refer child to police
	2
	20%
	11
	26%
	9
	27%
	14
	29%
	36
	27%

	Refer to community leader - administrative
	1
	10%
	4
	9%
	8
	24%
	12
	25%
	25
	19%

	Refer to community leader - traditional
	2
	20%
	9
	21%
	6
	18%
	6
	13%
	23
	17%

	Counselling
	1
	10%
	6
	14%
	4
	12%
	5
	10%
	16
	12%

	Refer to community leader - religious
	2
	20%
	4
	9%
	3
	9%
	5
	10%
	14
	10%

	Physical punishment
	2
	20%
	
	
	2
	6%
	1
	2%
	5
	4%

	Other
	
	
	4
	9%
	
	
	2
	4%
	6
	4%

	Supervision
	
	
	3
	7%
	
	
	1
	2%
	4
	3%

	Don’t know
	
	
	1
	2%
	1
	3%
	1
	2%
	3
	2%

	Education or vocational training
	
	
	
	
	
	
	1
	2%
	1
	1%

	Community work
	
	
	1
	2%
	
	
	
	
	1
	1%

	Total (responses)
	10
	100%
	43
	100%
	33
	100%
	48
	100%
	134
	100%

6. To supplement these general findings on police diversion, police throughout 22 locations in Fiji were asked what they do when a child has committed a crime (see Table 1.2-C below). Diversion accounts for 71% of responses - 36% formal diversion (issuing a formal caution with or without conditions) and 35% informal diversion (giving a warning and letting them go or referring them to traditional authorities). Formal charges account for 10%, as does referral of the case to the Juveniles Bureau. Corporal punishment makes up 7% of responses. 2% of responses indicate that it depends on the case.

Table 1.2-C: “When you believe a child has committed a crime what do you do? How many cases per month does this involve?” [Based on police KIIs from 22 locations in Fiji]
	 Action taken by police
	Number of responses
	Number of cases per month according to respondents [numbers in brackets refer to the number of respondents who gave this answer]

	Give the child a formal caution
	14
	0 (x2); 1 (x2); 4 (x1); 10 (x1); ‘it’s for the courts to decide; police just do the process and paperwork’ (x1)

	Give the child a warning and let them go
	12
	0 / rarely (x2); 1 (x2); 2 (x1); 3 (x1); 4 (x1); 5 (x1); depends on the case (x1)

	Refer the child to traditional village community authorities
	9
	Rarely (x1); 1 (x3); 4 (x1); ‘for the courts to decide’ (x1)

	Give the child a formal caution with conditions
	7
	0 (x2); 1 (x1); 10 (x1); depends on the case (x1); ‘for the courts to decide’ (x1)

	Charge them with the crime
	6
	0 (x2);3 (x2); 5-7 (x1); depends on the case (x1)

	Refer the child to the Juveniles Bureau
	6
	Rarely (x1); 1 (x2); 3 (x2); depends on the case (x1)

	Physical punishment
	4
	0 (x3); 1 (x1); 1-3 (x1); one per year (x1)

	Depends on the case
	1
	

7. Other relevant key informants during the CPBR field research were asked questions about police diversion. 59% of these key informants stated that police divert children who have committed crimes back to the community rather than going to court (‘yes’ and ‘sometimes’ responses combined); 25% said they did not; and 16% said they did not know or refused to answer (see Table 1.2-D below).

Table 1.2-D: “Do the police send children who have committed crimes back to the village or community to be dealt with instead of going to court?” [Based on KIIs from 35 locations in Fiji]
	
	Justice representative
	Police representative
	Community leader
	CSO representative
	Total

	Yes
	2
	33%
	15
	68%
	5
	20%
	10
	43%
	32
	42%

	No
	2
	33%
	1
	5%
	7
	28%
	9
	39%
	19
	25%

	Sometimes
	
	
	5
	23%
	6
	24%
	2
	9%
	13
	17%

	Don't know
	1
	17%
	
	
	5
	20%
	
	
	6
	8%

	Refused / no response
	1
	17%
	1
	5%
	2
	8%
	2
	9%
	6
	8%

	Total (respondents)
	6
	100%
	22
	100%
	25
	100%
	23
	100%
	76
	100%

Department of Social Welfare

8. DSW has responsibility for non-custodial sentencing options for children. DSW has been provided with technical assistance by the Australia Fiji Community Justice Programme to improve the Community Corrections system.

9. Community Based Corrections, an initiative involving the systematic implementation and use of probation and community work orders has been piloted in Ba, Navua and Suva Magistrates’ Courts. The pilot included identification of potential worksites and the running of life-skills programmes and provision of drug and alcohol counselling services.
 A report on the pilots concluded that the community corrections model concept was clearly proven with successful outcomes for offenders placed on orders. The pilot has now been extended in 2008.

10. A Draft Working Model for Community Corrections was developed as part of consultation. It includes: a) Forming Partnerships with Government Departments and Non-Government Organisations; b) a Court Advice Service; c) Community Participation; d) Probation Staff; e) Appropriate Training.

11. DSW, with technical assistance by the Australia Fiji Community Justice Programme, produced Standard Operating Procedures for Community Corrections in 2008. These include: legislative responsibility; courts advice procedures and practice. The standards also introduced offender induction procedures, case management report writing, risk/need assessment and order enforcement, breaching and allowable discretion policies. All probation officers and senior welfare officers received 5 days training on the use of the standards.

COURTS

12. Imprisonment is rarely considered for children, with suspended sentences being a common form of alternative sentencing. The available data from Suva Juvenile Court indicates that most matters in 2007 were either discharged or bound over, with community work and probation the most used sentencing options for matters that reached sentencing stage (10/17). However Suva was a pilot district for the Community-Based Corrections Project.
 Only one of the 6 justice representatives interviewed during the field research component of the CPBR responded to the question ‘what kind of penalties are imposed on child offenders at sentencing?’, answering ‘probation, community service orders and care, guidance and supervision orders’.
13. Magistrates continue to assign supervision responsibility for community work to the police, despite it being the DSW mandate under legislation.

14. A low breach of community work and probation orders in the Ba pilot was reported.

15. Family group conferences are used occasionally in Nadi at the magistrate level at the formal sentencing stage on the recommendation of the DSW officer in the pre-sentencing report. No criminal conviction is recorded and the procedure is facilitated by DSW. DSW staff would like further training in this procedure.

16. Relevant key informants during the CPBR field research were also asked questions about court diversion. 60% of these key informants stated that the courts divert children who have committed crimes back to the community rather than going to prison (‘yes’ and ‘sometimes’ responses combined); 24% said they did not; and 15% said they did not know or gave no answer (see Table 1.2-E below

Table 1.2-E: “Do the courts send children who have committed crimes back to the village or community to be dealt with instead of going to prison?” [Based on KIIs from 35 locations in Fiji]
	
	Justice

representative
	Police

representative
	Community leader
	CSO representative
	Total

	Yes
	5
	83%
	14
	64%
	7
	28%
	9
	39%
	35
	46%

	No
	
	
	3
	14%
	7
	28%
	8
	35%
	18
	24%

	Sometimes
	
	
	4
	18%
	5
	20%
	3
	13%
	12
	16%

	Don't know
	
	
	
	
	4
	16%
	2
	9%
	6
	8%

	No response
	1
	17%
	1
	5%
	2
	8%
	1
	4%
	5
	7%

	Total (respondents)
	6
	100%
	22
	100%
	25
	100%
	23
	100%
	76
	100%

COMMUNITY

17. Key informants who stated during the CPBR field research component that children are diverted at police or court level were asked how the community deals with such cases. The top 3 answers are as follows: 32% said that counselling is employed; 21% said ‘community work’; 14% referred to supervision (see Table 1.2-F). It is of concern that physical punishment is still being employed (5% of responses).

Table 1.2-F: Children who have committed crimes who have been diverted back to the community, either by police or by the courts: “What does the community do with these children?” [Based on KIIs from 35 locations in Fiji]

	
	Justice representative
	Police

representative
	Community leader
	CSO representative
	Total

	Counselling
	1
	17%
	10
	36%
	8
	32%
	8
	32%
	27
	32%

	Community work
	2
	33%
	7
	25%
	2
	8%
	7
	28%
	18
	21%

	Supervision
	1
	17%
	4
	14%
	2
	8%
	5
	20%
	12
	14%

	Don't know
	
	
	1
	4%
	6
	24%
	1
	4%
	8
	10%

	No response
	
	
	
	
	6
	24%
	
	
	6
	7%

	Physical punishment
	
	
	2
	7%
	1
	4%
	1
	4%
	4
	5%

	Other
	
	
	2

	7%
	
	
	2

	8%
	4
	5%

	Education or vocational training
	2
	33%
	1
	4%
	
	
	
	
	3
	4%

	Rehabilitation via a programme
	
	
	1
	4%
	
	
	
	
	1
	1%

	Refused
	
	
	
	
	
	
	1
	4%
	1
	1%

	Total (responses)
	6
	100%
	28
	100%
	25
	100%
	25
	100%
	84
	100%

18. Key informants were also asked whether communities are accepting of children who have committed crimes – a key component for the success of community-based diversion, alternative sentencing and rehabilitation – and whether there are any programmes in place at community level to assist in rehabilitation (see Tables 1.2-G and 1.2-H).
Table 1.2-G: Whether children who have committed crimes are accepted back into the community [Based on KIIs from 35 locations in Fiji]
	
	Community Leader
	Religious Leader
	Youth Leader
	Justice
	Police
	Health
	Social Welfare
	CSO
	Total

	Strongly agree
	4
	4
	4
	1
	1
	5
	1
	4
	24
	15%

	Agree
	14
	17
	11
	1
	10
	8
	1
	12
	74
	46%

	Sometimes yes sometimes no
	5
	7
	5
	2
	8
	6
	6
	3
	42
	26%

	Disagree
	
	
	2
	1
	2
	2
	2
	4
	13
	8%

	Do not know
	
	1
	
	
	
	1
	
	
	2
	1%

	No response
	2
	1
	
	1
	1
	
	
	
	5
	3%

	Total
	25
	30
	22
	6
	22
	22
	10
	23
	160
	100%

Table 1.2-H: “Does the community have any programmes to help children rejoin the community and get back on their feet after serving a criminal sentence?”[Based on KIIs from 35 locations in Fiji]

	
	Community leader
	Justice representative
	Police representative
	CSO representative
	Total

	Counselling
	9
	2
	4
	4
	19
	25%

	Do not know
	5
	
	2
	5
	12
	16%

	No. They do not deserve community help after what they have done
	1
	2
	3
	4
	10
	13%

	Education or vocational training
	1
	1
	3
	1
	6
	8%

	Supervised living or accommodation
	2
	
	1
	2
	5
	7%

	No
	1
	
	2
	1
	4
	5%

	Other

	
	
	4
	
	4
	5%

	Refused
	1
	
	
	1
	2
	3%

	Rugby programme
	
	
	
	1
	1
	1%

	Clothing or food or money
	
	1
	
	
	1
	1%

	Employment
	1
	
	
	
	1
	1%

	Depends on situation
	
	
	
	1
	1
	1%

	No response
	4
	
	3
	3
	10
	13%

	Total (responses)
	25
	6
	22
	23
	76
	100%

19. 61% of respondents agree or strongly agree that children who have committed crimes are accepted back into the community, 26% state ‘sometimes yes, sometimes no’ and 8% disagree. 48% of community leaders, justice, police and CSO key informants state that the community has programmes to help children rejoin the community after serving a criminal sentence (mostly ‘counselling 25% plus some educational, employment and cultural programmes); 18% said ‘no’, 16% ‘don’t know’ and 16% ‘refused’ or no response’. Overall these results are broadly encouraging, although there is still some work that needs to be done at community level in relation to this issue and obviously these responses do not take into consideration the quality of appropriateness of such programmes. Significantly, 13% state that such children ‘do not deserve community help’.
LEGAL AID

20. Solicitors will sometimes request probation or community work for children in conflict with the law, using their own networks to set up a viable option to present to the court. However, awareness and understanding of alternative sentencing options is low and training is needed to support this.

21. The ability to request diversion is limited by the lack of options at the court level and by the fact that legal officers are not notified at the point of apprehension of children in conflict with the law. Although Legal Aid lacks the human resources to support this process out of hours, such notifications would be welcome during business hours.

Recommendations for Output 1.2

The recommendations for Output 1.2 are replicated from the DSW / Australia Fiji Community Justice Programme Project for Community Corrections and apply to activities in 2009.

1.2-R1 Each social welfare location should establish a community corrections management committee. This is best done shortly after community corrections is established in any area.

1.2-R2 Implementation of basic community corrections systems in all remaining areas should be completed within the first three months of 2009.

1.2-R3 Additional training and support for staff, volunteers and service providers should be provided for all locations once community corrections has been established within Fiji.

1.2-R4 DSW should introduce a process where local offices can reimburse volunteers for small expenditure (bus fares etc.) without having to wait for lengthy periods.

1.2-R5 DSW should investigate the feasibility of translating appropriate sections of the Staff and Volunteer Training manual into Fijian and Hindi.

1.2-R6 Specific case management training should be delivered for all district managers, officers in charge of locations and staff that are designated as probation officers.

1.2-R7 Increased capacity to deliver effective court advice, including advice that incorporates the correct use of legislation, interviewing and report-writing skill development should be provided through training for all court advice staff.

1.2-R8 Further training in the Standard Operating Procedures should be undertaken during the first 12 months of implementation. This should include all welfare staff.

1.2-R9 The Assistant Director should develop and implement a monitoring and evaluation policy that regularly collects and analyses performance data. DSW managers should be given the opportunity to participate in management skills training.

1.2-R10 DSW should explore strengthening the capacity of local communities in crime prevention.

1.2-R11 DSW should establish a Community Corrections Advisory Committee to provide a forum for major stakeholders to have input into programme development, provide programme oversight and accountability and promote community corrections in the courts and community.

� Outcome 2: Children are better served by well informed and coordinated child protection social services which ensure greater protection against and responds to violence, abuse, exploitation and neglect. Outcome 3: Children in selected geographical areas grow up in home and community environments that are increasingly free from violence, abuse, exploitation and neglect.

� Criteria for “child-friendly” and “gender-appropriate” to be determined by child protection baseline research.

� Priority areas for Output 1.3 to include: (a) juvenile justice (referring to all stages of the justice process affecting victims, witnesses and offenders under 18 years of age, including police questioning and apprehension, courtroom proceedings, sentencing, police and court diversions, rehabilitation and reintegration); (b) age of a child; (c) Commercial Sexual Exploitation of Children (CSEC), including issues of adoption and trafficking; (d) Child Sexual Abuse. Further priority areas may be identified, as well as order of priorities and a roadmap for legal reform, following completion of baseline.

� Target may be revised based on results of baseline research.

� It must be remembered that the Fiji Child Protection Baseline Research was measuring a total of 29 indicators covering a whole range of child protection issues of which diversion and children in conflict with the law made up only a small part. The methodology for the overall baseline research consisted of: desk review; stakeholder workshops and interviews in the capital; focus group discussions with children in conflict with the law; and in each of the 35 communities visited throughout the country the following activities were conducted – 10 household questionnaires with primary caregivers, 10 household questionnaires with 16-17 year-olds, 10 focus group discussions with 7-11 year-olds, 12-15 year-olds, 16-17 year-olds, 18-25 year-olds and over 25 year-olds (divided into make and female groups); up to 9 individual interviews with community leaders, religious leaders, youth leaders, police, justice, social welfare, education, health and civil society organization (CSO) representatives; overall observation notes for each location.

� This section has been adapted from relevant sections of the draft Government / UNICEF Fiji Child Protection Baseline Research 2008 National Report.

� This refers to Suva Juvenile Court only out of the 24 courts that sit regularly as this is the only age-disaggregated data available. This figure refers to the situation in 2008 and does not necessarily reflect the more recent increase in the formal diversion of children as a result of the Community Law and Justice Programme.

� Conditions of Formal Cautions involve the child returning to their community and community leaders being informed of the conditions of their caution and requested to provide support and supervision: relevant school teachers, police, church leaders etc. from the local community are written to following the administering of a Formal Caution.

� Community, religious and youth leader, justice, police, health, social welfare and CSO representatives.

� UNICEF 2008, Op cit, p. 13

� AFCJP Randla 2007, Op cit p. 8

� AFCJP, DRAFT Community Based Corrections pilots Analysis and Rollout Strategy, Nov 2008, p. 4

� Ibid, p. 2

� Ibid, p. 5

� Suva Juvenile Court Records 2007

� AFCJP Randla 2007, Op cit, p. 19

� AFCJP Randla 2007, Op cit, p. 27

� UNICEF 2008, Op cit, p. 29

� ‘Other’ responses: ‘Methodist church teaches Bible’; ‘depends on the magistrate’s decision’.

� ‘Other’ responses: ‘not much is done’; ‘visit them’.

� ‘Other’ responses: ‘some communities have programmes’; ‘sports programme, fundraising’; ‘community work at school’; ‘youth groups have activities with the children, but they are monitored by the stakeholders and lack resources’.

� UNICEF 2008, Op cit, p. 17

� AFCJP, DRAFT Community Based Corrections pilots Analysis and Rollout Strategy, Nov 2008.

PAGE
1

