
 info sheet

35
 Apr 2015

Early & Effective Intervention: A Framework of Core Elements

This information sheet is intended to highlight some of the suggested changes to EEI
practice following the launch of the Scottish Government published Core Elements
document in March 2015.

EEI Criteria
For children under 16 years old and not subject to a Compulsory Supervision Order
(CSO), all offences should be considered for referral to EEI unless they are excluded
through the Lord Advocate’s guidelines (offences required to be jointly reported to the
Children’s Reporter and Procurator Fiscal) or police guidelines (statutory duty to refer
to the Children’s Reporter where it might be necessary for a CSO to be made). In some
local authorities this guidance should increase both the number and variety of offences
being referred to EEI. Professionals should be confident that if a young person is
referred to EEI and their wellbeing concerns are more complex than initially thought
and it might be necessary for a CSO to be made, then a referral to the Children’s
Reporter will be made. This is a safety net in all models across the country to ensure
that upon information gathering and assessment, the right young people are referred
to the Children’s Reporter.

For children under 16 years old and subject to CSO or children subject to an open
referral with the Children’s Reporter, there is a presumption that all offences will be
referred to the Children’s Reporter by the police in the form of a standard prosecution
report (SPR2). This is the current agreed form of offence referral between the police
and Children’s Reporter. If the offence is so low in gravity that the likely response would
be police direct measures or no further action from the EEI group then referral to the
Children’s Reporter is not necessary. Young people on CSO will already have a lead
professional and a child’s plan which should be reviewed in response to the offending
behaviour. In some areas EEI groups liaise with the lead professional about offering
an EEI intervention to address the identified wellbeing concerns and then share the
assessment with the Children’s Reporter. However, there are current process issues
between the agency systems. If two forms (SPR2 and police concern form or EEI form)
are submitted to the Children’s Reporter at different times the referral is duplicated.
These issues have been raised with both agencies with a view to resolving the issue.

For young people aged 16 and 17, only those offences referred to in Crown Office and
Procurator Fiscal guidelines can be considered for EEI. These are typically offences
which if committed by an adult would be suitable for police direct measures. Offences
out with this guidance for this age group will be jointly reported to the Children’s

continued overleaf	 www.cycj.org.uk

Jill McAfee, CYCJ

http://www.gov.scot/Publications/2015/03/6818
http://www.gov.scot/Publications/2015/03/6818

The Centre for Youth & Criminal Justice is funded by the Scottish
Government and hosted by the University of Strathclyde

Reporter and Procurator Fiscal if the young person is subject to a CSO, and reported
only to the Procurator Fiscal if the young person is not on CSO.

Consent and admission of guilt
Consent from the young person and or family is not required for a referral to be made
to EEI, this applies to all young people under the age of 18 years. In relation to the
Children and Young People (Scotland) Act 2014, it can be assumed that being charged
with a criminal offence will constitute a concern for the young person’s wellbeing and
consent is not required from young people to discuss wellbeing concerns with
appropriate agencies. Good practice would promote discussing the process and
possible outcomes of EEI with the young person and family to encourage their
understanding and support of the referral; however, this is different to asking for their
consent. Guidance from the Information Commissioner states that consent should
only be sought in circumstances where individuals have an actual choice.

Where support or an intervention is offered to a young person in relation to their
offending and other wellbeing needs through EEI, the young person has the right to
accept the support or not. Engagement is entirely voluntary and it is unacceptable to
advise young people that if they do not engage they will be referred to the Children’s
Reporter, this is not the case. Non-engagement should simply indicate supports which
have not worked in the past if the young person is referred to EEI in the future.
Similarly, young people should not be referred back to the EEI group for the same
offence due to non-engagement.

Denial of the offence should not prevent any young person under the age of 18
being referred to EEI, the criteria is the gravity of the offence. EEI is about support and
not punishment and several practitioners have reported that young people who have
initially denied the offence to the police have gone on to discuss the circumstances
of the offence with a practitioner from social work or another agency. Unfortunately,
there are still some practitioners who believe that the young person must admit the
offence and show remorse before support out with statutory service should be
offered. The framework of core elements does not support this punitive attitude.

There are occasions where young people not only deny the offence but want to prove
their innocence and ‘wipe the slate clean’. It is unclear whether the desire to wipe the
slate clean is in reference to not being convicted or not having information in relation
to the charge being held on police data systems for fear of the impact on disclosure
and PVG checks. This is a particularly complex area of work which CYCJ is looking
to address in a separate briefing paper. Additional information for practitioners and
young people can be found on the Disclosure Scotland website.

Information Leaflets
Practitioners have expressed the desire to have access to national EEI information
leaflets to improve consistency when professionals are speaking to young people and
their families about EEI. This has been added to the agenda of the next EEI Champions
Group at the end of April 2015.

w	 www.cycj.org.uk
e	 cycj@strath.ac.uk
 	 @CYCJScotland

http://www.gov.scot/Topics/People/Young-People/gettingitright/information-sharing
http://www.disclosurescotland.co.uk/

