
Crime Reduction Research Series Paper 12

Summer Splash Schemes 2000:
Findings from six case studies 

Camille Loxley, Liz Curtin and Rick Brown 

The views expressed in this report are those of the authors,
not necessarily those of the Home Office (nor do they reflect
Government policy).

Editor:Barry Webb
Home Office
Policing and Reducing Crime Unit
Research, Development and Statistics Directorate
Clive House, Petty France
London, SW1H 9HD


Crime Reduction Research Series

The Policing and Reducing Crime Unit (PRCU) is based in the Research, Development and
Statistics (RDS) Directorate of the Home Office. The Unit carries out and commissions social
and management science research on policing and crime reduction, to support Home
Office aims and develop evidence-based policy and practice.

The Crime Reduction Research Series presents research findings and guidance material
relevant to practitioners involved in crime reduction at the local level, and particularly the
local crime and disorder partnerships. The series will include work funded under the
Government’s Crime Reduction Programme as well as other relevant RDS work.

Details of how to obtain further copies of this report can be found on the back cover.

Copies of this publication can be made available in formats accessible to
the visually impaired on request.

© Crown Copyright 2002 ISBN 1-84082-801-3
First Published 2002

Summer Splash Schemes 2000: Findings from six case studies 


i

Foreword

In the summer of 2000, 105 ‘Splash’ schemes were run in disadvantaged estates in
England and Wales, targeting youths aged 13 to 17. These provided a programme of
events and activities during the school summer holidays with the intention of reducing the
incidence of crime and disorder in the areas concerned. 

This report is an evaluation of six of these schemes. It examines the process involved in
setting up and running such schemes, as well as an indication of the impact they had on
crime and disorder in the areas in which they operated. 

The authors report on the hard work and dedication of the project co-ordinators who all
managed to deliver a full programme of events within a tight timescale. Many positive
aspects of the Splash schemes are highlighted, as well as a number of ways in which these
programmes could be improved in future. Although the assessment of impact was based on
just three projects, the findings suggest that areas with little existing youth provision in the
summer may achieve a reduction in crime and disorder. This contrasts with areas with
existing youth provision where the additional Splash funding does not appear to have had
an impact on crime and disorder above and beyond that already achieved by these
projects. However, it is possible that declines in these areas could have been achieved if
resources were devoted towards areas with the highest crime rates and focused on
targeting those at highest risk of offending. 

In August 2001, the Youth Justice Board (YJB) published their own evaluation of 43 Splash
schemes run nationally in 2000. There is broad agreement between that report and this
RDS evaluation over lessons learnt about how to implement Splash schemes effectively.
However, the YJBs report did not examine the schemes in as much depth as we were able
to do as their work was designed to give swift feedback on the programme as a whole.
While this showed crime reductions in areas where Splash was operating, the precise
contribution of Splash to those crime reductions remains unqualified as other initiatives
were also operating in those areas at that time. This more in depth report from RDS has
been able to examine more precisely the impact of Summer Splash and in particular
identify the circumstances in which it is likely to have most effect. 

Carole F. Willis
Head of Policing and Reducing Crime Unit
Research, Development and Statistics Directorate
July 2002


ii

Acknowledgements

We would like to thank all those involved in the co-ordination and running of the six summer
Splash schemes whose co-operation and hard work made this evaluation possible. We wish
also to thank all those analysts involved who collated the necessary data for our analysis. 

PRCU would also like to thank Gloria Laycock, from the Jill Dando Institute of Crime
Science, at University College London and Howard Williamson, from the School of Social
Sciences at Cardiff University, for acting as independent assessors for this report. 

The authors
Camille Loxley and Rick Brown are former members of the Burglary Reduction Section in the
Home Office Policing and Reducing Crime Unit. Liz Curtin is a Senior Research Officer in the
Burglary Reduction Section in the Home Office Policing and Reducing Crime Unit (PRCU).

Summer Splash Schemes 2000: Findings from six case studies 


iii

Executive summary

The Prime Minister formally announced on 3 July 2000 that £2 million would be spent funding
summer Splash schemes1 during the summer holidays. Administered by the Youth Justice Board
(YJB)

2
, 105 schemes in total were funded, targeting 13- to 17-year-olds living on deprived

estates in England and Wales. As the summer is traditionally considered a time of increased
youth offending, the purpose of the Splash programme was to reduce this offending in the
areas concerned by engaging young people in constructive and relevant activities. 

This paper reports on the findings from six of the 105 schemes. These schemes were
selected to provide a broad geographical spread. Furthermore, they were selected because
each represented varying levels of experience in running youth programmes. The authors
visited all six schemes over their five to six weeks’ duration, looking in particular at the
process of setting up and running such schemes. The impact on crime and disorder
associated with three of these schemes was also examined.

Planning for summer Splash schemes 

Given that applicants had just three weeks to submit project proposals and develop a
programme of activities, what was achieved by the schemes was very impressive bearing
in mind that each area faced problems in relation to:

• lack of consultation with young people (concerning their preferred activities) 
• lack of experienced youth workers (who had not already secured youth work for

the summer)
• lack of available venues for external trips.

1 ‘Splash’ was originally an acronym that stood for ‘Schools and Police Liaison Activities for the Summer
Holidays’. These were originally police led schemes although the term is now more generically applied to youth
activity schemes run during the summer holidays.

2 See Glossary for definition of Youth Justice Board, Youth Offending Team and Youth Inclusion Programme.


iv

In two of the schemes, the Youth Offending Team (YOT) subcontracted the implementation
and management of Splash to the local authority youth services department and a
voluntary organisation, respectively. A further two schemes, both first wave Youth Inclusion
Programmes (YIPs), managed their own Splash programme with the advantage of being in
touch with the key target group of youths.

The schemes generally managed to include a fairly high proportion of youths in the project
area, averaging 24 per cent across the six schemes. However, the schemes were somewhat
less successful at targeting ‘at risk’ youths, as only 16 per cent of Splash attendees were
known to the local YOT. 

Running a summer Splash scheme

Time of day 

If the aim of Splash is to divert offenders from illegal activity when they are most at risk,
one would expect the time of day at which Splash activities are run to match the peak times
of reported incidents. However, this varied greatly between schemes. In one scheme, for
example, weekday activities ran from 10am until 9pm and 70 per cent of incidents
occurred during this time. In another scheme, Splash activities occurred in periods when
only 21 per cent incidents took place. 

Types of activities 

Activities ranged from arts and crafts, drama and football to rather more innovative DJ
workshops, dry slope skiing, graffiti projects and kayaking (see Appendix A). Some of the
activities were ‘hit and miss’ in terms of their appeal to the target group, for example, in
one scheme, a trip to the Yorkshire Dales did not appear to have been of sufficient interest
to young people as few signed up for this trip, which eventually was filled by participants
from another programme. Perhaps this was to be expected, given that people’s interests
vary and there was little time for the recipients to be asked what they would like to do.
Residentials tended to be popular aspects of the Splash schemes, giving their participants a
degree of independence and providing an opportunity to see and do new things.

Summer Splash Schemes 2000: Findings from six case studies 


v

To charge or not charge for activities 

Those in favour of charging argued that it was important for young people to recognise that
there was a cost involved in providing the activities, thereby placing a nominal fee (heavily
subsidised) on some events. However, the Splash projects were all located in areas with
high local socio-economic deprivation and as such, charging for events may have excluded
the very people that the youth workers were aiming to target. 

Working with difficult youths 

The youth workers involved in these schemes had a challenging job, in dealing with some
of the most difficult young people in their local area. Some schemes levelled a clear ‘zero
tolerance’ policy at the young people to reduce the chances of misbehaviour, whilst others
dealt with misbehaviour on a more reactive, one-to-one basis as and when required.

The impact of summer Splash on crime and disorder 

Of the six schemes examined, detailed crime and disorder incident data were available for
only three. 

Reported incidents of crime and disorder were higher in August 1999 (i.e. the year before
Splash was introduced) than at most other times of year in two of the three schemes
examined. However, the extent of the difference was slight, suggesting that the impact of
young people having more leisure time during the summer holidays, and therefore more
likely to engage in crime, is minimal. 

Only one of the three schemes showed a decline in incidents reported to the police in
August 2000. This scheme differed from the two others in that it was the only one where
there had been little existing summer youth provision and which had a relatively high rate
of incidents. In the remaining two sites, no impact on crime and disorder was associated
with additional funding. In one of these, there was little opportunity to achieve a decline in
the rate of youth offending due to its relatively low level to start with. It is possible that, had
the other scheme targeted young people at risk of offending more effectively, a reduction
may have been achieved. 


vi

Conclusions and recommendations 

The research points to three key findings:

• youth crime does not increase dramatically during the summer holidays
• modest youth work type interventions can have a significant impact in

‘greenfield’ sites (i.e. areas where there was little existing youth provision)
• modest additional interventions can have a diminishing impact in areas with a

reasonable level of existing provision.

The schemes examined were set up at very short notice and it is very likely this affected
what they could achieve in the time available. In addition, only three schemes were able to
provide us with the level of data needed to assess the impact of Splash on crime and
disorder. However, it is possible to distil some good practice recommendations from this
evaluation to ensure that the most is made of any future funding of Splash schemes:

• target high crime areas

• target ‘greenfield’ sites

• target the right young people 

• allow time for planning

• market Splash locally 

• select an appropriate location for Splash

• run Splash at the optimum times

• ensure resources are available on demand 

• tailor activities to meet the interests of young people.

Summer Splash Schemes 2000: Findings from six case studies 


vii

Contents

Foreword i

Acknowledgements ii

Executive summary iii

List of tables ix

1. Introduction 1
Background 1

2. Planning a summer Splash scheme 2
Allowing time for planning 2
Targeting young people at risk 2

3. Running a summer Splash scheme 5
Times at which summer Splash was run 5
Staffing of Splash 6
Purchasing of materials 7

4. Activities included in summer Splash schemes 8
Types of activities 8
The delivery of summer Splash: some issues 8

5. The impact of summer Splash 10
How might Splash be expected to reduce 
incidents of crime and disorder? 10
The impact of summer Splash on levels of offending 11
Explaining differences in impact between scheme areas 15
Summing up the impact of summer Splash 16


viii

6. Conclusions and recommendations 17

Appendix A:
Range of activities included in the six summer Splash schemes 20

Appendix B:
Classification of incident categories into youth and non-youth related incidents 21

Glossary 24

References 25

Related RDS papers 26

Summer Splash Schemes 2000: Findings from six case studies 


ix

List of tables 

1. Number of individuals aged 13 to 17 who resided in the target area, 
who attended the summer activity schemes and who were known to 
be at risk of offending by the YOT 3

2. Analysis of extent of service provision on weekdays 5

3. Proportion of all incidents reported to the police per month for scheme 
A, D and F areas: August 1999 to July 2000 11

4. Average number of incidents per weekday in Schemes A, D and F: 
August 1998 to August 2000 13

5. Rate of average weekday youth related incidents in the target 
area per 1000 young people aged 13 to 17 residing in the area:
August 1999 and August 2000 15


x

Summer Splash Schemes 2000: Findings from six case studies 


1

1. Introduction

Background 

On 3 July 2000, the Prime Minister formally announced that £2 million would be spent
funding summer Splash schemes during the summer holidays. Administered by the Youth
Justice Board (YJB) 105 schemes in total were funded, targeting 13- to 17-year-olds living on
deprived estates in England and Wales. Since the summer is traditionally considered a time of
increased youth offending, the purpose of the Splash programme was to reduce this offending
in the areas concerned by engaging young people in constructive and relevant activities. 

There has been relatively little systematic evaluation of the effectiveness of Splash schemes.
Among the few that have been undertaken is that of Heal and Laycock (1987) who
evaluated the SPACE scheme. They found that crime was lower during the operation of the
scheme, but were cautious about attributing causality to the scheme and noted a number of
other possible explanations for the decline.

This paper reports on the findings from an in-depth study of six of the 105 schemes run
nationally in August 2000. The six case studies were selected because they represented
both a broad geographical spread and varying levels of experience in running youth
programmes. Two areas had no history of running Splash schemes while a further two were
part of a Youth Inclusion Programme (YIP). 

During the five to six weeks over which the schemes operated, the authors visited all six
projects to see them ‘in action’ and to discuss progress with the project co-ordinators, the
youth workers and the participants of the schemes. Where time allowed, discussions were
also held with other partners, such as representatives from the Youth Offending Team, the
local police and residents. 

In addition to the fieldwork, statistical data on youth-related crime and disorder were
collected from three of the six schemes. These data were not available for the other three
schemes. This was used as the basis for assessing the impact of the scheme on crime and
disorder in the areas where the projects were based. 


2

2. Planning a summer Splash scheme

Allowing time for planning

Applicants had just three weeks to submit project proposals and develop a programme of
activities. Each managed however to deliver an impressive programme of events
particularly since they all faced problems in relation to:

• lack of consultation with young people (concerning their preferred activities)

• lack of experienced youth workers (who had not already secured youth work for
the summer)

• lack of available venues for external trips.

Despite the potential handicaps caused by time constraints, all six projects examined were
able to offer a full programme of activities over the summer holiday period. The limitations
introduced by the shortage of time, however, should be borne in mind for the remainder of
this report as it is possible that many of the issues raised here may have been overcome with
more time for planning. In this context, what was in fact achieved was remarkable, and bears
testament to the hard work and dedication of the staff involved in organising such schemes. 

Targeting young people at risk 

The intention of the Splash programme was to target young people aged 13 to 17 who
were at risk of offending over the summer period. Approaches taken to identify individuals
at risk who lived in the areas where the schemes were operating included the following
although, perhaps for fear of stigmatising individuals, none were rigorously applied:

• contact (through the YOT) with the local social services department who were
given an opportunity to refer their clients

Summer Splash Schemes 2000: Findings from six case studies 


• identification of the 50 young people to be targeted by the YIP and encouraging
them to attend Splash3

• ‘word of mouth’ and local knowledge (i.e. in the absence of a formal referral
process with the local YOT).

The projects did manage to target a fairly high proportion of youths in the project area,
averaging 24 per cent across the six schemes (ranging from 52% in one scheme to 3% in
another). However, only 16 per cent of youths attending Splash were known to be at risk of
offending by the YOT (although likely to be an underestimate) (Table 1). 

Table 1: Number of individuals aged 13 to 17 who resided in the target area, who
attended the summer activity schemes4 and who were known to be at risk
of offending by the YOT

Area A B C D E F

Estimate of number of 13- 1,730 220 172 4,649 1,490 986
to 17-year-olds in area5

Number of different 82 115 55
6

161 581 108
individuals attending (5%) (52%) (32%) (3%) (39%) (11%)
scheme (13 to 17) (and 
as a percentage of young
people in the area)

Number of individuals 6 23 12 Not 147 7
attending scheme known (0.3%) (10%) (7%) available (10%) (0.7%)
to be at risk of offending 
by YOT

7
(and as a 

percentage of young 
people in the area)

3

Planning a summer Splash scheme

3 YIPs are expected to target their work on the 50 most at risk young people aged 13 to 16 in their neighbourhood.
4 The figures in Table 1 measure attendance in terms of ‘unique numbers’, i.e. the numbers of different individuals

who participated throughout the summer.
5 In all cases these are only estimates of the number of 13- to 17-year-olds concerned. Sources of data vary, but

they are the best indications of how many young people there are in the target areas concerned.
6 This represents the number of participants who attended scheme C and who resided on the estate itself. The

total number who actually attended amounted to 193, however, many lived in adjoining streets and not within
the estate’s boundaries.

7 These figures will be under-estimates of the number of attendees who were at risk of offending. They do not take
account of those referred by other agencies, such as social services, who may not have been on the YOTs lists.
In some cases they also exclude those who are known to be at risk of offending but who had yet to be entered
on to the YOT information system (in many cases this was only introduced in early 2000).


Although the projects managed to target a high proportion of youths in the target area,
overall across the six sites, there was less concern about targeting at risk youths. This was
most noticeable in areas where Splash schemes had previously run or where the area also
had a YIP. In such cases, targeting was largely down to hearsay and local knowledge,
whilst possibly based also on the assumption that they were already working with (and
therefore already knew) the key target group. This lack of an effective targeting strategy is
also discussed by France and Wiles (1996) in their national evaluation of the Youth Action
Scheme, where they found that projects were more likely to target blanket geographical areas
(i.e. ‘area targeting’) rather than relying on detached or referral work with targeted individuals. 

This raises a question over the extent to which the Splash schemes drew in the right
individuals. To examine this more accurately, one would need to calculate the proportion of
those at risk of offending in the area who attended Splash. Unfortunately, this information
was either not available or incomplete locally. However, analysis of the national Youth
Lifestyles Survey8 by Flood-Page et al. (2000) found that 9.9 per cent of 12- to 17-year-old
males and 5.4 per cent of 12- to 17-year-old females were classed as persistent offenders
(i.e. they had committed at least three offences during the previous year). If we assume
these estimates are replicated in the six Splash areas examined, it would appear that
schemes B, C and E may have been effective in engaging with a relatively large proportion
of the persistent offenders in the local area. By contrast, the rate of participation by those at
risk of offending in schemes A and F was very low.

Reasons for the low turnout of high risk youths in scheme A may have been due to its status
as a ‘greenfield’ site and, hence, its relative inexperience in implementing robust targeting
strategies. It is possible that the low figures for scheme F could have been partially due to
the introduction of a new YOT database in early 2000. 

Practitioners often point out that rates of crime and disorder at the very local level can be
significantly affected by the offending behaviour of one or two individuals. It is possible,
therefore, that the small number of ‘at risk’ individual participation in schemes A and F could
include some very prolific offenders. There was no evidence, however, that these schemes
put extra effort into identifying and targeting these very high risk individuals, and no reason
to think that such offenders would be more likely to attend the scheme than others. 

4

Summer Splash Schemes 2000: Findings from six case studies 

8 The second Youth Lifestyles Survey took place between October 1998 and January 1999, which measured the
extent of self-reported offending amongst 4,848 people aged between 12 and 30 in England and Wales.


3. Running a summer Splash scheme 

Times at which summer Splash was run 

There was considerable variation in the level of provision from each of the six schemes,
ranging from 127 hours (4 hours of provision a day) to 280 hours (9 hours provision a
day) over the course of the programme (Table 2). 

Table 2: Analysis of extent of service provision on weekdays9

Provision/Scheme A B C D E F

Total number of 30 30 30 25 30 25
weekdays available

Number of weekdays 28 29 29 25 30 24
with provision

Number of hours of 147 127 161 181 280 137
weekday provision 

Average number of hours 5 4 6 7 9 6
provision per day (on days
where provision provided)

5

9 Excludes hours spent on residential trips. This table only includes the number of hours during the day when
some kind of activity was offered. For example, if one activity was run from 1pm to 3pm and another was run
from 2pm to 4pm, the extent of service provision would be 3 hours (1pm to 4pm). The rationale for this is that it
represents the amount of time that young people could be involved in activities during the day. As such, it is not
a measure of the amount of activity that took place.


6

Times of day 

Schemes should, in theory, be timed to coincide with the peak times of reported incidents to
operate as a diversion, and because this is when most youths who reflect risk are around.
This varied however between schemes.10 For example, in schemes D and F, the peak time of
incidents tended to occur in the late afternoon and evening and both provided activities at
these times (or at least part of the time). By contrast, activities in scheme A occurred during
times that accounted for just 21 per cent of incidents. 

Staffing of Splash 

The authors were invariably impressed by the dedication and professionalism of the staff involved
in running the Splash programmes. It appeared that, despite the shortness of preparation time, the
project co-ordinators had managed to bring together teams of youth workers who were suitably
qualified for the job. In a few cases where staff were less experienced, they were supervised by
their peers. However, two particular problems were encountered: 

• shortage of available staff – because Splash funding was announced quite late,
many youth workers (particularly those that were experienced) had already
secured alternative employment for the summer. This led, in some instances, to
suitably qualified staff having to do double shifts or leave sessions staffed by
trainees (albeit they were supervised) 

• determining the required level of staffing – there appeared to be no standard
formula for what is considered a safe Splash participant to youth worker ratio for
staffing the schemes. Youth workers explained that this is a matter of judgement
based on a risk assessment of the type of activities undertaken and the difficulty of
youths with whom the staff were working. This resulted in noticeable variations in
the level of staffing provided at different schemes. While it would not be possible
to define exact staffing levels (not least because youth attendance levels vary), it
should be possible to define minimum standards for the number of staff required
for certain generic types of activity (e.g. 1:10/15 for youth centre based
activities; 1:3/5 for outward bound type activities; 1:5/6 for day trips, etc.) 

Summer Splash Schemes 2000: Findings from six case studies 

10 Figures for 1999 were used to calculate the time of incidents so as not to be influenced by Splash 2000.


7

Purchasing materials

Difficulties in purchasing materials for use on the Splash scheme were a consequence of the
local authority procurement and payment systems. They required either the central
purchasing of equipment (unsuitable for small amounts of material required at short notice
as in the case of Splash) or for staff to purchase materials and then submit an expense
claim for them. The latter was considered by staff to take too long for reimbursement. 

Although not considered good financial management, consideration therefore should be
given to providing a small ‘petty cash’ budget to allow for materials to be bought at short
notice. With suitable controls (e.g. recording of expenditure, supported by receipts), the
risk of abuse of the system would be limited, especially as the sum involved need be very
small (probably £50 to £100 for the whole length of the scheme would be sufficient).

Running a summer Splash scheme


8

Summer Splash Schemes 2000: Findings from six case studies 

4. Activities included in summer Splash schemes 

Types of activities 

Splash schemes examined in this research were able to deliver rich and varied
programmes of events and activities tailored for young people. Activities ranged from arts
and crafts, drama and football to rather more innovative DJ workshops, dry slope skiing,
graffiti projects, kayaking, quad biking, sea fishing and video making (see Appendix A).
Some of the activities were ‘hit and miss’ in terms of their appeal to the target group;
perhaps this was to be expected, given that people’s interests vary and there was little time
for the recipients to be asked what they would like to do. Residentials tended to be popular
aspects of the Splash schemes, giving their participants a degree of independence and
providing an opportunity to see and do new things. 

The delivery of summer Splash: some issues 

Three issues discussed below relate to how the schemes were actually delivered, all of
which could influence a project’s relative success.

To charge or not charge for activities 

Those in favour of charging argued that it was important for young people to recognise that
there was a cost involved in providing the activities, thereby placing a nominal fee (heavily
subsidised) on some events. Perhaps the most significant argument against charging for
activities funded under Splash is that the projects were all located in areas with high local
socio-economic deprivation and as such, charging for events may have excluded the very
people that the youth workers were aiming to target. However, neither of these approaches
necessarily have to prevail – rather, charging practices could be tailored diplomatically to
need, capacity to pay, and to supply and demand. 


9

Means of booking activities 

Demand for activities among young people is likely to be erratic. This may depend,
however, on the nature of the activity or (in the case of residentials) the number of months’
notice that has to be given beforehand in order to make a reservation. There will often be a
reluctance among young people to commit themselves to activities until their friends decide
on their plans, which may result in an upsurge in demand nearer the time. Such issues have
to be taken into consideration.

Working with difficult youths

The youth workers involved in these schemes had a challenging job in dealing with some of
the most difficult young people in their local area. Some schemes levelled a clear ‘zero
tolerance’ policy at the young people to reduce the chances of misbehaviour, yet others dealt
with misbehaviour on a more reactive, one-to-one basis as and when required. The critical
point is to establish some minimum ground rules in consultation with young people, the
breaking of which will lead to clearly understood sanctions, at individual or collective levels. 

Activities included in summer Splash schemes 


10

Summer Splash Schemes 2000: Findings from six case studies 

5. The impact of summer Splash 

The primary reason for funding Splash schemes from the Crime Reduction Programme was
on the basis that they would reduce incidence of crime and disorder during the summer
holidays. This is traditionally viewed as a time of increased youth offending as, with more
time on their hands and with longer days, young people have more opportunity for getting
into trouble. 

How might Splash be expected to reduce incidents of crime and disorder?

Before examining whether the Splash schemes actually had an impact on levels of crime
and disorder, it is worth considering the range of ways in which these schemes might be
expected to have such an effect. Eight potential ‘mechanisms’ of change were identified,
although some may be more plausible than others: 

• diversion, i.e. removal from ‘at risk’ situations 
• fatigue
• encouraging self direction
• encouraging self-fulfilment
• increasing maturity
• removing barriers between groups
• providing positive role models
• reducing community alienation.

These examples of mechanisms highlight the complex nature of the processes by which
Splash schemes may have helped to reduce incidence of crime and disorder within a very
short period of time. This is apart from the mechanisms that may have led to a reduction in
offending over the longer term. The following pages attempt to examine the effect on crime
and disorder in three areas where Splash schemes operated

11
and, where appropriate, to

explore (in a very limited way) the mechanisms by which this change was brought about. 
11 Out of the six schemes evaluated, crime and incident data were only available from three police forces.


11

The impact of summer Splash on levels of offending 

Is the incidence of crime and disorder higher in summer than at other times, therefore
justifying funding interventions over this period?

To answer this question, the number of incidents (i.e. calls for service) reported per month
was calculated for the year prior to August 2000 for all types of incident

12
in the three

scheme target areas where data were available. 

Table 4 shows that, on the whole, there are not major differences in the proportion of
incidents reported to the police each month. Indeed, the greatest differences were in the
area of scheme A and even here there were just 3.2 percentage points between the highest
and lowest proportion of incidents per month (i.e. the months of May and July respectively). 

Table 3: Proportion of all incidents reported to the police per month for scheme A,
D and F areas: August 1999 to July 2000 (note each scheme is listed in
order of incidence, i.e. highest first)

13

Scheme A Area Scheme D Area Scheme F Area

Month N % Month N % Month N %

May 420 9.7 October 2,040 9.2 August 1999 468 8.9
March 405 9.4 May 2,003 9.0 October 468 8.9
August 1999 398 9.2 March 1,962 8.9 November 466 8.9
September 386 9.0 January 2000 1,890 8.5 March 457 8.7
October 379 8.8 November 1,884 8.5 May 450 8.6
November 372 8.6 July 1,868 8.4 July 447 8.5
February 372 8.6 April 1,828 8.3 April 441 8.4
April 363 8.4 August 1999 1,821 8.2 September 429 8.2
January 2000 334 7.7 September 1,738 7.8 January 2000 415 7.9
December 309 7.2 December 1,732 7.8 December 414 7.9
June 294 6.8 June 1,711 7.7 February 404 7.7
July 280 6.5 February 1,681 7.6 June 396 7.5

The impact of summer Splash 

12 The data were provided in aggregate format and it was not possible to differentiate between youth and non-
youth related incidents.

13 This analysis is based on all types of incident – including those that are not crime and disorder (e.g. road traffic
accidents) and those not committed by young people


Where August in particular is concerned, there would appear to be some variation between
schemes. In scheme F area, August, October and November had the highest proportion of
incidents during the year. In scheme A area, August had the third highest proportion of
incidents and the difference between this and the top position (held by May) was just half a
percentage point. Unlike the other two, August, in scheme D area, had a lower proportion of
incidents than most other months. However even here, there was just one percentage point
between August and October (the month with the highest proportion of incidents.) 

This suggests that the impact on incidents of crime and disorder of young people having
more leisure time during the summer holidays and therefore more likely to engage in crime
is minimal in the three areas examined here. 

Are Splash schemes effective in reducing the levels of crime and disorder on the estates
where they are targeted?

Table 4 sets out the average number of youth related and non-youth related incidents per
weekday in the three scheme areas and comparison areas14 in August 1998, 1999 and
2000. (Appendix B describes the range of incidents included in this analysis and identifies
those that have been defined as youth and non-youth related.) 

12

Summer Splash Schemes 2000: Findings from six case studies 

14 Comparison areas were selected in consultation with local police and youth workers to reflect similar types of
area to the target sites in terms of housing stock and socio-demographic composition.


Table 4: Average number of incidents per weekday in schemes A, D and F:
August 1998 to August 2000

Scheme Period Youth related Youth related Non-youth Non-youth
incidents in incidents in related incidents related incidents
target area comparison in target in comparison

area15 area area

A Aug-98 6.0 2.7 6.2 2.9
Aug-99 7.1 2.4 5.9 2.2
Aug-00 4.4 1.7 5.0 2.0

D Aug-98 - - - -
Aug-99 26.2 18.6 32.6 28.8
Aug-00 29.1 20.0 34.6 35.0

F Aug-98 - - - -
Aug-99 2.1 3.0 12.9 9.2
Aug-00 3.1 2.5 9.9 8.2

The impact of scheme A

Unlike the other two schemes examined here, scheme A had not previously had Splash
operating in the area; indeed, youth provision during the summer holidays was considered by
the scheme manager to have been almost non-existent prior to its introduction in 2000. With
the inception of Splash, there was a statistically significant fall (t=2.98, d.f.=20, p=0.007) in
the number of youth related incidents in August 2000 compared to August 1999. The decline
does not appear to be part of a general trend, as there were no significant declines in youth
incidents in the comparison area or in non-youth related incidents in the target area. 

The fact that there is a decline in youth related incidents at the right time and in the right
place is certainly promising, but does not necessarily mean that the decline is due to the
intervention of Splash. To be clear that Splash had produced this effect, we need to
demonstrate that one or more of the mechanisms listed above had been triggered. One
mechanism tested was whether Splash removed youths from ‘at risk’ situations by providing
interesting, enjoyable and legitimate activities for young people. If this were the case, we

13

The impact of summer Splash 

15 The comparison area in the case of scheme A was a neighbouring estate with a similar socio-demographic
profile to that of the target area.


14

Summer Splash Schemes 2000: Findings from six case studies 

might expect to see a decline in the proportion of youth related incidents occurring at the
time when Splash activities were taking place. This was not found to be the case. While in
August 1999 the proportion of youth related incidents occurring in the target area during
the Splash hours was 19 per cent, this increased to 21 per cent in August 2000, although
this difference was not statistically significant. This would suggest that, while there was a
decline in youth related incidents in the right month and in the right place, it is not
necessarily due to the diversionary effect that might be expected with Splash. It may,
however, be due to some other effect, associated with the Splash scheme, as noted above.
Unfortunately, it was not possible to test for these alternative hypotheses. 

The impact of scheme D

Scheme D differed from scheme A in that it built on an existing summer activity programme.
In this area we are effectively testing the hypothesis that the addition of resources in an
area has a further crime suppressing effect. Table 4 shows that both youth related and non-
youth related incidents increased in both the target and comparison areas between 1999
and 2000. However, the only statistically significant increase was associated with non-
youth related incidents in the comparison area. The findings suggest therefore that Splash
had no effect on youth related incidents in the target area. 

The impact of scheme F

Within the target area for scheme F, youth related incidents increased significantly between
1999 and 2000. By contrast, non-youth related incidents declined significantly in the target
area over this period. Changes in the rate of incidents in the comparison area were not
significant for youth or non-youth related incidents. This result would suggest that scheme F
had no impact on youth related incidents in the target area.


15

Explaining differences in impact between scheme areas

The results from the three schemes analysed show that youth-related incidence of crime and
disorder went down in one area, remained unchanged in one and went up in another.
From the information presented so far, it is possible to suggest reasons for these differences.
Table 5 draws on data presented in Tables 1 and 4 to show the rate of average weekday
youth related incidents per 1,000 young people in the area. 

Table 5: Rate of average weekday youth related incidents in the target area per
1,000 young people aged 13 to 17 residing in the area: August 1999 and
August 2000

Period Area A Area D Area F

Aug-99 4.1 5.6 2.1
Aug-00 2.5 6.3 3.1

Area A experienced a relatively high level of incidents per 1,000 youths and yet had little
existing youth provision in the area. The introduction of Splash into this ‘greenfield site’ may
therefore have been beneficial in bringing this high rate down, even though it engaged with
only a small proportion of the young people in the area. Indeed, it is possible that doing
anything to engage young people in these circumstances could have a beneficial effect. 

Area D, like area A, had a relatively high rate of youth related incidents. However, unlike area A,
there was an existing summer activity scheme in this area. Here, the provision of additional
resources had no significant effect on the local level of youth related incidents. This is likely to have
been due to a failure to target resources towards the young people most at risk. While it is
unknown what proportion of young people locally would have been at risk of offending, it is likely
that the proportion of this group attending the scheme was low, given that the overall take-up rate
was only three per cent (Table 1). It is therefore possible that greater benefits could have been
achieved, had this scheme been targeted more clearly towards those at risk of offending.

Area F, like area D, had a summer activity programme that operated on the estate
concerned, but unlike the other two areas had a low rate of youth related offending. Under
these circumstances, providing additional resources to enhance the Splash scheme may
have had little effect because rates of youth related crime and disorder have little
opportunity to fall further. 

The impact of summer Splash 


16

Summing up the impact of summer Splash

Crime reduction effects

• Although data were available on only three schemes, only one of these indicated
a decline in incidents reported to the police that could have been due to Splash.
This scheme differed from the two others in that it had little existing summer youth
provision and the incidence of youth related offending was relatively high. It has
not been possible to establish how the scheme produced this effect, although we
do know it has not been because the scheme ran activities at the time when
offending was highest. 

• In the remaining two sites, no impact on crime and disorder was associated with
additional funding. It is possible that, had one of these schemes targeted young
people at risk of offending more effectively, a reduction may have been
achieved. In the remaining area, there was little opportunity to achieve a decline
in the rate of youth offending due to its relatively low level to start with. 

Seasonal variation 

• There was little evidence that incidents of crime and disorder were any higher in
August than at other times in the areas concerned. The advent of the school
holidays did not appear to bring with it particularly significant increases in
demand on the police. This questions the need to target crime reduction
resources on August, rather than other times of the year.

Summer Splash Schemes 2000: Findings from six case studies 


17

6. Conclusions and recommendations 

This report has provided an insight into the operation and impact of six Splash schemes
funded during the summer of 2000. While they cannot be considered as representative of
all Splash schemes, many of the issues that arose in relation to these and the lessons they
generated will be transferable to other schemes of this kind. 

There was limited evidence to show that Splash schemes reduced youth related incidents
reported to the police in the short term. However, in the current study, no assessment has
been possible of any longer term crime reduction effects that might result from the
opportunity of youth workers building relationships with the young people at risk of
offending. Other potentially beneficial aspects of these schemes should also be recognised,
such as the opportunity to try new activities, acquire new skills and forge new relationships. 

There are three broad conclusions from the research that are worth reiterating:

• youth crime does not increase dramatically during the summer holidays

• modest youth work type interventions can have a significant impact in
‘greenfield’ sites

• modest additional interventions can have a diminishing impact in areas with a
reasonable level of existing provision. 

Recommendations 

As mentioned earlier, the schemes examined were set up at extremely short notice and this
affected what could be achieved in the time available. Nevertheless, it has been possible to
distil some good practice recommendations from the current evaluation. These are
summarised below. 


18

Target high crime areas
Given limited resources, it is important to target funds towards areas with the highest crime
rates. Funding Splash schemes in areas with relatively low rates of crime and disorder is
unlikely to achieve major declines in crime, simply because they have relatively little crime
to start with.

Target ‘greenfield’ sites
A reduction in youth related crime and disorder was found in an area where there had
been little previous youth provision. This may suggest there is a benefit in targeting
resources towards these kinds of areas in the first instance.

Target the right young people
Conducting analysis of who would be most appropriate to attend the Splash schemes was
not a uniform activity across schemes. However, by engaging the right target group more
effectively, it is possible that schemes could achieve reductions in youth crime and disorder
if allocated with additional resources that are ‘ring-fenced’ for that target group. 

Allow time for planning
Practitioners criticised the shortage of time available to plan and organise summer Splash
2000. Six months was considered to be a more realistic time frame, allowing the
opportunity to consult with young people, book activities while still available and recruit
summer staff before holidays are booked.

Market Splash locally 
Allied with the need to target the right people, the Splash schemes also need to publicise
their existence. Different media are likely to reach different groups, which suggests a range
of approaches should be adopted, (e.g. direct mailing the target group, estate wide leaflet
drops, outreach work, informing other agencies (e.g. local social service and probation
offices). Additional time to plan for the scheme will also facilitate this process. 

Select an appropriate location for Splash
New schemes, especially, need to be aware of potential problems in terms of the location
of Splash. A poorly sited project may fail to attract young people because of its location.
Some of these problems may be overcome by allowing more time for planning, enabling
suitable (i.e. those that are accessible and comfortable) venues to be found. 

Summer Splash Schemes 2000: Findings from six case studies 


19

Run Splash at the optimum times
Schemes should in principle be run at times when youth related incidents are most common.
Ideally, this will coincide with the times when young people want to attend; in particular
avoiding early mornings. Although one scheme produced a fall in incident levels even
though the activities did not match the peak times of reported offending, this was most likely
due to the lack of any previous youth provision rather than the timing of activities. Diversion
was not the mechanism that worked here.

Ensure resources are available on demand 
Given the fact that Splash schemes are short-run programmes, it is important to ensure that
necessary materials can be purchased when required. Lengthy procurement processes or
unnecessary bureaucracy that hampers the ability to purchase materials quickly should be
avoided.

Tailor activities to meet the interests of young people
The activities on offer to young people should be enjoyable. Consulting with scheme
participants will help in this regard. There should also be a degree of responsiveness to
prevailing attendance patterns. If an activity is poorly attended, future activities of the same
kind should be cancelled in favour of more popular pursuits. 

Conclusions and recommendations 


20

Appendix A: Range of activities included in the six summer Splash schemes
Activity Scheme Scheme Scheme Scheme Scheme Scheme

A B C D E F
Archery ❏

Arts and crafts sessions ❏ ❏ ❏ ❏ ❏

Assault course ❏ ❏ ❏

Barbecue ❏ ❏ ❏ ❏

Community artwork (painting murals
on buildings) ❏ ❏

Cookery sessions ❏ ❏ ❏ ❏

Country walks ❏ ❏ ❏

Dance workshops ❏ ❏ ❏

Discos ❏ ❏ ❏

DJ workshops ❏ ❏ ❏ ❏

Drama workshops ❏ ❏ ❏ ❏

Dry slope skiing ❏

Educational Day (e.g. Houses of 
Parliament, Anti Racism Day, visit to 
local police station, sex education) ❏ ❏ ❏

Environmental Project ❏ ❏ ❏

Fitness sessions ❏ ❏

Football ❏ ❏ ❏ ❏ ❏

Girls’ Mechanics ❏

Girls’ Sports Development 
(Football/Cricket) ❏ ❏ ❏

Graffiti project ❏ ❏

Kayaking /Canoeing ❏ ❏ ❏

Multi-Sports Programme ❏ ❏ ❏

Music workshops ❏ ❏ ❏ ❏ ❏

Participation in carnival ❏ ❏ ❏

Photography ❏ ❏ ❏ ❏ ❏

Pony trekking/Horse riding ❏ ❏ ❏

Quad biking/Motor education ❏ ❏ ❏

Quizzes ❏

Rugby ❏ ❏ ❏

Sea fishing/local fishing ❏ ❏

Singing workshops ❏ ❏

Theme park ❏ ❏ ❏ ❏ ❏

Video / music editing ❏ ❏ ❏

Video making ❏ ❏

Summer Splash Schemes 2000: Findings from six case studies 


Appendix B: Classification of incident categories into youth and non-youth related
incidents

16 17
Scheme A

YOUTH RELATED INCIDENT NON-YOUTH RELATED
CLASSIFICATIONS INCIDENT CLASSIFICATIONS
01 Burglary dwelling 06 Stolen motor vehicle recovered
02 Burglary-other 09 Accidental damage or cause unknown
03 Theft of motor vehicle incl. TWLA 10 Other crime involving property
04 Theft from motor vehicle 11 Homicide
05 Theft other 12 Suicide or sudden death
07 Criminal damage over £20,000 13 Wounding/GBH/AOABH
08 Criminal damage under £20,000 15 Sexual offences against the person
14 Robbery 16 Other offences against the person
20 Theft from the person 17 Accosting
26 Suspicious person 18 Suspicious incident against children
30 Juvenile disorder 19 Bogus official believed to operate
31 Assault/obstruct police 21 Victim support required
33 Drug/solvent abuse 22 Child at risk
37 Miscellaneous complaints 23 Missing person (under 17 years)
39 Disorder by motor cyclists 24 Missing person (over 17 years)

25 Incident involving ethnic minority
27 Escapes/deserters/absconders
28 Illness or injury (not RTA)
29 Injury to persons under 18 years
32 Drunkenness/Licensing Act/drink related
34 Public order incidents
35 Firearms/offensive weapons
36 Domestic disputes
38 Indecent exposure
All classifications relating to alarms
All hazardous incident classifications
All miscellaneous incidents
All traffic incident classifications
All qualifiers for the incidents

21

16 These figures exclude offences that may have been committed by participants of Splash outside of the scheme
target area. For example, it might exclude shoplifting incidents by youths in town centre areas. The figures also
include offences in the target areas that may have been committed by young people not involved in Splash.

17 For the complete list of non-youth involved incident classifications, please contact the authors directly.


Scheme D

YOUTH RELATED NON-YOUTH RELATED
INCIDENT CLASSIFICATIONS INCIDENT CLASSIFICATIONS

15 Riding motorbikes in area 26 Recovery of motor vehicle
16 Complaints – loud music 31 Homicide
20 Crime-property 32 Wounding
21 Burglary dwelling 33 Assault
22 Burglary other 34 Assault police
23 Theft of motor vehicle 35 Rape
24 Theft from motor vehicle 36 Other sexual offence
25 Theft of bicycle 39 Indecent exposure
27 Arson All traffic incident classifications
28 All criminal damage 52 Incident in license premises
29 Other theft 54 Drunkenness
30 Crime-person 55 Neighbourhood dispute
33 Assault 57 Disturbance PVC
34 Assaulting police officer 58 Civil dispute
37 Robbery 59 Domestic violence
38 Theft from person All alarm incident classifications
50 Disorder All hazardous incidents
51 Serious disorder 80 General police duty
53 Minor disorder 81 ABS FM law customer
56 Disturbance involving juveniles 83 Sudden death
82 Suspicious circumstances/person 84 Illness/personal accident
85 Drugs 86 Missing person

87 Animals
88 Child cruelty/neglect
89 False call
All miscellaneous incidents

22

Summer Splash Schemes 2000: Findings from six case studies 


Scheme F

YOUTH RELATED NON-YOUTH RELATED
INCIDENT CLASSIFICATIONS INCIDENT CLASSIFICATIONS

C15 Common assault C10 Violence against the person
C30 Burglary C11 Murder
C31 Burglary Dwelling C12 Manslaughter
C32 Burglary-Shed/garage C13 GBH
C33 Burglary-Educational C14 ABH
C34 Burglary-Commercial C19 Violence against person-other
C39 Burglary-other C20 Sexual Offences
C40 Robbery C21 Rape
C41 Robbery-Personal C22 USI
C42 Robbery-Business C23 Indecent assault
C49 Robbery-other C29 Sexual offences-other
C50 Theft and handling stolen goods C90 Other crime
C51 Theft of motor vehicle C91 Fraud, forgery and similar
C52 Theft from motor vehicle C93 Kidnap/abduction
C53 Shoplifting C94 Child abuse
C59 Theft-other C95 Road crime
C60 Criminal damage C99 Unlisted crime-other
C61 Criminal damage-Dwelling All traffic incidents
C62 Criminal damage-Shed/garage D12 Disorder-In licensed premises
C63 Criminal damage-Educational D14 Disorder-At major event
C64 Criminal damage-Commercial All personal/social/community disorders
C65 Criminal damage-Motor vehicle All public/official incidents
C66 Arson All telephone related incidents
C69 Criminal damage-other All other unlisted disorder/nuisance
C92 Drugs All domestic/industrial incidents (including hazards)
D10 Disorder/disturbance All transport related incident classifications
D11 In public place All incidents relating to terrorism
D19 Other disorder/disturbance All personal incidents
D25 Noise nuisance All general incidents
D27 Youth nuisance All alarm incident classifications
G43 Child or young person at risk All non-incident classifications
P11 Police officer assaulted All police safety classifications

All response action classifications
All exclusions
All universal indicators
BGI Background information

23


24

Glossary

Youth Justice Board (YJB) - The Youth Justice Board for England and Wales, responsible
overall for managing summer Splash 2000, was established under the Crime and Disorder
Act 1998 to lead the reforms to the youth justice system. 

Youth Offending Teams (YOTs) - Multi-agency Youth Offending Teams, set up in answer to
the Crime and Disorder Act, with the primary objective of preventing youth crime. YOTs
work with young people aged 10 to 17 who are offending or at risk of offending, and
those under ten to prevent offending and Child Safety Orders. 

Youth Inclusion Programmes (YIPs) - Programmes that target high crime estates within those
local authorities identified as the most deprived in England and Wales (according to the
DETR’s Index of Local Deprivation). YIPs are expected to target their work on the 50 most at
risk young people aged 13 to 16 in their neighbourhood. The second wave of YIPs

18
were

managed by YOTs who were also responsible for the YIPs funding arrangements and the
appointing of project development workers to co-ordinate the work. The majority of Splash
schemes were held on YIP sites. 

Summer Splash Schemes 2000: Findings from six case studies 

18 The first wave of YIPs were largely managed by Crime Concern.


25

References

Flood Page, C. et al. (2000) Youth Crime: Findings from the 1998/99 Youth Lifestyles Survey.
Home Office Research Study 209. London: Home Office.

France, A. and Wiles, P. (1996) The Youth Action Scheme: A Report of the National Evaluation.
London: The Department for Education and Employment. 

Heal, K. and Laycock, G. (1987) Preventing Juvenile Crime: the Staffordshire Experience. Crime
Prevention Unit Paper 8. London: Home Office.


26

Related RDS research papers 

Farringdon, D. (2000) Evaluation of Intensive Regimes for Young Offenders. Home Office
Research Findings 121. London: Home Office.

Graham, J. et al. (1998) Fast-tracking of persistent young offenders. Home Office Research
Findings 74. London: Home Office. 

Lyon, J. et al. (2000) ‘Tell Them So They Listen’: Messages from Young People in Custody.
Home Office Research Study 201. London: Home Office.

Summer Splash Schemes 2000: Findings from six case studies 


27


28

Summer Splash Schemes 2000: Findings from six case studies 


	Crime Reduction Research Series
	Foreword
	Acknowledgements
	The authors

	Executive summary
	Planning for summer Splash schemes
	Running a summer Splash scheme
	Time of day
	Types of activities
	To charge or not charge for activities
	Working with difficult youths

	The impact of summer Splash on crime and disorder
	Conclusions and recommendations

	Contents
	List of tables
	Table 1: Number of individuals aged 13 to 17 who resided in the target area, who attended the summer activity schemes 4 and who were known to be at risk of offending by the YOT
	Table 2: Analysis of extent of service provision on weekdays
	Table 3: Proportion of all incidents reported to the police per month for scheme A, D and F areas: August 1999 to July 2000 13
	Table 4: Average number of incidents per weekday in schemes A, D and F: August 1998 to August 2000
	Table 5: Rate of average weekday youth related incidents in the target area per 1,000 young people aged 13 to 17 residing in the area: August 1999 and August 2000

	1. Introduction
	Background

	2. Planning a summer Splash scheme
	Allowing time for planning
	Targeting young people at risk

	3. Running a summer Splash scheme
	Times at which summer Splash was run
	Times of day

	Staffing of Splash
	Purchasing materials

	4. Activities included in summer Splash schemes
	Types of activities
	The delivery of summer Splash: some issues
	To charge or not charge for activities
	Means of booking activities
	Working with difficult youths


	5. The impact of summer Splash
	How might Splash be expected to reduce incidents of crime and disorder?
	The impact of summer Splash on levels of offending
	Is the incidence of crime and disorder higher in summer than at other times, therefore justifying funding interventions over this period?
	Are Splash schemes effective in reducing the levels of crime and disorder on the estates where they are targeted?
	The impact of scheme A
	The impact of scheme D
	The impact of scheme F

	Explaining differences in impact between scheme areas
	Summing up the impact of summer Splash
	Crime reduction effects
	Seasonal variation


	6. Conclusions and recommendations
	Recommendations
	Target high crime areas
	Target ‘greenfield’ sites
	Target the right young people
	Allow time for planning
	Market Splash locally
	Select an appropriate location for Splash
	Run Splash at the optimum times
	Ensure resources are available on demand
	Tailor activities to meet the interests of young people


	Appendix A: Range of activities included in the six summer Splash schemes
	Appendix B: Classification of incident categories into youth and non-youth related incidents 
	Glossary
	References
	Related RDS research papers

