CRIME REDUCTION THROUGH SITUATIONAL CRIME PREVENTION:

A STUDY IN THE UNITED KINGDOM

G S BAJPAI

Visiting Commonwealth Fellow

(2003-04)

Department of Criminology

Leicester (UK)

http://www.le.ac.uk/criminology
	
	Title
	Page

	CHAPTER - I

	Introduction
	

	CHAPTER - II

	Situational Crime Prevention Techniques

	

	CHAPTER - III

	Situational Crime Prevention in Action

	

	CHAPTER - IV

	Crime and Disorder Partnership, Leicestershire – A Case Study

	

	CHAPTER - V

	Situational Crime Prevention and Crime and Disorder Reduction Partnerships: Some Observations

	

	CHAPTER - VI

	Evaluation and Conclusions

	

	Annexure- A
	List of Respondents
	

	
	Bibliography
	

CHAPTER – I

INTRODUCTION

The proposal of the study ‘Crime Reduction through Situational Crime Prevention-A Study in the United Kingdom’ was accepted by the Commonwealth Scholarship Commission, Association of Commonwealth Universities London for session 2003-04. The Researcher was given the opportunity to carry out the study at the Department of Criminology (formerly Scarman Centre), University of Leicester. The Researcher as Visiting Commonwealth Fellow carried out the exercise from October 2003 to April 2004.

The proposed study is an endeavour to understand the concept and applications of situational crime prevention (SCP) in the UK. SCP as part of Crime Reduction Programme of the Home Office, London has shown encouraging results in cutting the incidence of crimes to a significant extent. Reducing opportunity for crime by a range of measures based on managerial, environment and technological interventions is the core feature of this strategy.

The study has following objectives:

1. To critically review the concept of SCP

2. To analyse the techniques of SCP

3. To look in to the performance of SCP in various programmes

4. To understand the Crime reduction initiatives

5. To explore crime and disorder partnership structure in the UK

6. To assess the applications of SCP in the Indian context

Methodology:

The Researcher, for the most, part adopted informal methods of data and information collection. The data and information was primarily collected by visiting several libraries including University of Leicester, University College, London and Radzinowicz Library at Cambridge University.

The data collection was also carried out with the help of interview schedule and questionnaire in case of respondents belonging to crime and disorder partnerships. As many as 46 such respondents were contacted at a Seminar in Manchester for data collection.

The informal discussions with police officials and crime reduction personnel were also held quite frequently. The exchange of ideas and information with experts from various Universities were also held. The Researcher utilised couple of such occasions when participating ‘Launching Crime Science conference at Jill Dando Institute of Crime Science, London (November, 24-25, 2003) and the Home Office’s Seminar on Violent Crime at Manchester on December 11, 2003.

The observations of the Researcher about the sites depicting situational crime prevention in the City Centres, residential areas, offices and commercial buildings enriched the insight necessary for bringing out this Report. The informal discussions with security personnel and stakeholders provided a perspective for this work.

Introduction

The situational crime prevention has come to stay as one of the most effective strategies in the UK. Situational crime prevention (SCP) approach distinctly varies in its theoretical orientation from the mainstream criminological expositions. SCP has a practical focus. The wider acceptability of this practice was due to various factors. This may include the virtual failures of the traditional methods of crime prevention and control and consistently eroding confidence of people in the traditional styles of performance of criminal justice agencies. Typically in most countries of the globe, the discussion centred largely on how the police could be made more result oriented and justice dissension a quicker one. The pursuits like these took enormous time but the results were still not very convincing. The people and sections of the society seem to crave for something that could bring an instant and visible check on criminal practices taking place in their immediate environs. In the recent past, the measures of situational crime prevention were able to satisfy these expectations of people to a great extent.

The focus in situational crime prevention remains in the setting and context of crime rather than on criminals. It makes the criminal action difficult by making the target inaccessible through several techniques based on the manipulation of environment and applications of technology. SCP works on the premise that the crime reduction is possible if the opportunities for crime are significantly reduced. This objective is achievable in various ways. Sometimes it may be by making the target less accessible and less vulnerable (‘target hardening’), by increasing natural and techno-surveillance or by making criminal action more risky and gains less rewarding. Paradoxically, the lead in all such initiatives is not taken by the criminal justice agencies as SCP techniques may be implemented by a ‘multi agencies partnership’ of all basic community institutions such as school, municipals, health centres, transport authority, business enterprise, communication departments, entertainment centres like cinema, clubs, theatres etc.

The notion that the public safety can no longer remain the exclusive domain of the criminal justice system, but should also be pursued through other state institutions and non-governmental organizations is gaining ground these days. The pro activism in the recent efforts in crime prevention has replaced the reactive approaches in crime control. The shift from offender to victim and environment has altered the shape of crime prevention. Instead of crime alone fear, public order and sense of security in the community have come to the agenda.

The key concepts in SCP, according to Gilling, (1997), are opportunity and physical environment. SCP is defined as those interventions designed to prevent the occurrence of crimes, especially by reducing opportunities and increasing risk. (Tony and Ferrington, 1995).

SCP is about the practical ways to reduce crime. The business establishment, banks, public transporters, shopping centres, housing society managers, entertainment industries, factory owners and residents in the community are always concerned with the security against any offending practices. They tend to seek for measures those could immediately deliver the results. They look for ways and means capable of visibly discouraging criminals’ movements. The emergence of CCTV, electronic alarms, swipe cards, computer chips for identification, password, screening devises, secured parking systems, hidden cameras are the product of the growing concern to quickly respond to crime problem. Remarkably, these situationally effective measures have had a history of efficient performance in all parts of the world. Regrettably, the SCP measures did not evoke any policy attention till recently. The concept of situational crime prevention traces its origin in the UK (Clarke, 1997). Though the Newman’s ‘defensible space’ and Jeffrey’s work on crime prevention through environmental design emerged in the US but they really did not take shape in resulting in to any crime prevention methodology until recently.

Theoretical Orientation:

 The situational crime prevention is often criticised for it’s too much of practicalities and little contribution to the theoretical understanding of crime especially in causal terms. The present structure of SCP is essentially based on some crime theories developed with situational perspectives in crime occurrence. A brief overview of these is as follows.

Routine Activity Theory – that explains that crime is often a result of a triangle – victim, offender and lack of capable guardian. The convergence of these three variables: a likely offender, a suitable target, and the absence of a capable guardian against crime are invariably result in crime occurrence.

 A capable guardian is anything, either a person or thing that restricts crime from taking place. These can be formal or informal.

Some examples of capable guardians could be: police patrols, security guards, Neighbourhood Watch schemes, door staff, locks, fences, barriers, lighting, alarm systems, vigilant staff and co-workers, friends, neighbours, Close Circuit Television (CCTV) systems etc.

Of VIVA and CRAVED:
The likelihood of a target becoming prone for offending practices depends upon many things. In other words, a target causes criminal temptation due to a combination of factors. This statement takes us to ‘hot products, person and object’.

The VIVA (Clarke, 1999) is about a characteristic model indicating ‘hot factor’ approach.

Value: The basic value of the object may be of interest to the motivated offenders.

Inertia: The items of lighter weight (CD Player, jewellery etc.) are more preferred by offenders than the items of high weight.

Visibility: The objects in display become more suitable targets.

Access: The easy access to the object causes ripe situation for crime commission.

This model was replaced by another model explaining the cases of theft. This is “CRAVED”, identifying six important properties: these products are generally Concealable, Removable, Available, Valuable, Enjoyable and Disposable.

Rational Choice Theory – this assumes that offending behaviour is designed to benefit the offender in some way. It seeks to understand how the offender makes crime choices, driven by a particular motive within a specific setting, which offers the opportunities to satisfy that motive. The focus of modus operandi here is closely linked to Situational Crime Prevention.

Situational Crime Prevention - although not strictly a theory, this approach takes an offender’s motives and propensities as given and therefore seeks to influence the offender’s decision or ability to commit crimes at particular places and times.

Opportunity Theory – seeks to re-emphasise opportunity as a cause of crime, regardless of criminal inclinations. Opportunity is necessary and is the single principle that governs the theory of how settings cause crime. The easy or tempting opportunities entice people into criminal action. Felson & Clarke (1998) elaborated the opportunity and crime model by suggesting ten principles. These are as under:

 1.Opportunities play a role in causing all crime

2.Crime opportunities are highly specific

3. Crime opportunities are concentrated in time and space

4. Crime opportunities depend on everyday movements

5. One crime produces opportunities for another

6. Some products offer more tempting crime opportunities

7. Social and technological changes produce new crime opportunities

8. Opportunities for crime can be reduced

9. Reducing opportunities does not usually displace crime

10. Focussed opportunity reduction can produce wider declines in crime

Displacement Theory - classifies the types of crime displacement that may occur when a crime is prevented. Reviews of displacement suggest that displacement occurs much less frequently or fully than previously thought, but it is still a consideration in crime prevention work (www.crimereduction.gov.uk). The displacement is of several (Clarke and Felson, 1998) types:

· crime can be moved from one location to another (geographical displacement);

· crime can be moved from one time to another (temporal displacement);

· crime can be directed away from one target to another (target displacement);

· one method of committing crime can be substituted for another (tactical displacement);

· one kind of crime can be substituted for another (crime type displacement).

Clarke (1997) proposed the following set of measures of situational crime prevention.

Sixteen opportunity Reduction Techniques in Situational crime prevention

	Increase the perceived effort of crime

	Increase the perceived risks of crime

	Reduce the anticipated rewards of crime

	Remove excuses for crime

	1. Harden targets: steering column locks, anti-robbery screens

2. Control access to targets: entry phones, electronic access to garages

3. Deflect offenders from targets: bus stop location, street closings, segregation of rival fans

4. Control crime facilitators: photos on credit cards, plastic beer glasses in pubs

	5. Screen entrances and exits: electronic merchandise tags, baggage screening

6. Formal surveillance: red light and speed cameras, security guards

7. Surveillance by employees: park attendants, CCTV on double deck buses

8. Natural surveillance: street lighting, defensible space architecture

	9. Remove targets: phone cards, removable car radios, women’s refuges

10. Identify property: vehicle licensing, property marking, car parts marking

11. Reduce temptation: rapid repair of vandalism, off-street parking

12. Deny benefits: ink merchandise tags, PIN for car radios, graffiti cleaning

	13. Set rules: hotel registration, customs declaration, codes of conduct

14. Alert conscience: roadside speedometers, “idiots drink-and-drive” signs

15. Control disinhibitors: drinking age laws, car ignition breathalyser, V-chip in TV

16. Assist compliance: litter bins, public lavatories, easy library check-out

Source: Clarke, Ronald. V. (Ed.). 1997. Situational Crime Prevention: Successful Case Studies, Second Edition. Albany, NY: Harrow & Heston.
Ingredients:

SCP mainly draws upon the aforementioned theories SCP is therefore a specific target oriented approach to crime prevention that utilises managerial techniques, design and manipulation of environment for reducing the criminal risks. The probable criminal actions are also made risky and less rewarding by this technique. The ideas like these are traceable to the seminal works by Clarke. Infact, the studies by Clarke laid a firm foundation for application of this approach in actual setting. Clarke talked of several ways and means to apply SCP. He mainly talked of four strategies and sixteen techniques of the SCP. The four main strategies are as under:

1. increasing the effort needed to commit the crime;

2. increasing the risks associated with the crime;

3. reducing the rewards of crime; and

4. removing excuses or creating embarrassment

The theories and ideas analysed above make a case for crime prevention by way of the following approaches:

1. Problem oriented policing

2. Defensible space architecture

3. Crime prevention through environmental designs

4. Situational crime prevention

Conceptual Differences: The following Table indicates the mutual differences in certain new approaches that are recently emerging in the area of crime reduction.

	Approaches
	Focus
	Methods

	Situational Crime prevention
	Elimination of criminogenic situations
	Managerial techniques, design and manipulation of environment

	Crime & Disorder Reduction
	Multi agency approach
	Action relating to several areas falling under community agencies

	Community Policing
	Enlisting citizen support for crime prevention and image building
	Service oriented programmes

	Problem oriented policing
	Specific crime problems
	Target oriented and evidence based problem solving

	Broken window
	Neighbourhood in disorders and deterioration
	Upkeep of neighbourhood and focused policing

	Community Safety
	Wider view of crime reduction
	Collective and comprehensive interventions

A more intensive debate on the theory of SCP is given in the subsequent part of the Report (Chapter VI)

 Crime prevention Initiatives in Britain

In the context of the UK, the texture of crime prevention has changed considerably.

Since 1980 onwards crime prevention moved from being of trivial intellectual interest to become a major concern of governments. The discernible trend is that the government is apparently promoting the policies leading to community safety and crime reduction and not essentially launching ‘crackdown on crime’ type approach. The history of crime prevention in the UK shows the picture of shifting agenda of priorities on the subject.

Situational crime prevention as a technique has been applied in the entire range of crime prevention and reduction initiatives that were undertaken by the law enforcement agencies.

The Kirkholt project in Britain has undeniably paved the way to undertake situational crime prevention measures in a big way. This project began in 1989 involving variety of professionals like city officials, police, social workers and the university in tackling repeat victimization on the Kirkholt housing estate in Rochdale. The project personnel organized a neighbourhood watch programme to surround victimized homes and encouraged residents to upgrade locks and bolts as well as remove coin-operated electric and gas metres (to reduce readily available cash).

The Kirkholt programme resulted in a 75 per cent drop in burglaries within a period of three years. Lower gas/electricity metre losses and the reduced amount of property/cash stolen covered the programme's costs. And it saved about $3.84 for every dollar invested in police time, detection, sentencing, probation and detention costs. The Kirkholt and other successful crime prevention programmes convinced the British government in 1998 to adopt the Crime and Disorder Act, which joined local authorities and police with other agencies -including social services, education, probation, child protection and the courts.

Crime Reduction Strategy

The present strategy of crime prevention in Britain adopts an integrated approach. The Home Office that is primarily responsible for developing the policies and programmes and their implementation has come out with a comprehensive programme of crime prevention. It is a continued exercise in the Home Office and the desirable changes are effected as and when needed. Currently, the emphasis of the Home Office is on the ‘Crime reduction’. The host of measures targeting virtually all sorts of offences are being undertaken. A sum to the tune of £450 million is being spent on these programmes. The thrust at the moment is on developing multi agencies partnerships to effectively cut down the crime incidence. The highlight of this strategy is the statutory involvement of all local governance agencies like health, education, transport, communication, construction, telephones etc. To give the partnerships a legal basis the Crime and Disorder Act 1998 was specially brought in. To meet the training needs of the officials involved in the partnerships, a Crime Reduction Centre has also been established at York. The Audit Commission in the U.K. evaluates the performance of the partnerships periodically. The partnerships are required to develop their strategy for next couple of years and their achievements are evaluated against set yardsticks.

Situational Crime Prevention & Crime Reduction

The Crime Reduction (CR) is an official initiative to prevent crime through various ways. It’s an umbrella term for various applications and techniques that are being used in the UK for crime prevention. According to the Crime Reduction Centre’s publication (2003) crime reduction means reducing the number and seriousness of crime and disorder events by:

· identifying potential targets for crime and taking action

to deter potential offenders

· disrupting and frustrating crimes as they happen

(e.g. police action to stop a fight or an individual's action

 to ward off a pickpocket.)

· preventing further crimes by reducing the risk,

· limiting more harm after a crime has happened by taking

action (e.g. stopping further use of a stolen credit card, or

dealing with offenders)

Crime reduction is a wider approach with a future orientation. Actions in this approach are aimed at curbing crimes as they happen. This may be achieved by a set of measures. The core features in this approach are: reducing the likelihood and seriousness of criminal and disorderly events by intervention in their causes, or by intervening directly in the events themselves. The approach varies with the traditional notion of crime prevention in terms of its pre decided agenda of the extent to which the crimes are reduced. Thus it has a definitiveness and guided plan of action.

It is mentionable that the Crime Reduction strategy was announced by the Home Office, UK in 1999. The Crime Reduction Programme (CRP) is a more than £450 million programme that ran for 3 years from April 1999 and which took an evidence-based approach to reducing crime in England and Wales. (Separate arrangements applied to Scotland and Northern Ireland.). Several methodologies are at work for reducing crimes. The situational method of crime prevention is one of them. The focus of the UK government (www.homeoffice.gov.uk) for crime reduction is centred on the following area:

· Raising the performance of the police and the Crime & Disorder reduction partnerships

· Reducing burglary and property crime

· Tackling vehicle crime

· Dealing with disorder and anti-social behaviour

· Dealing effectively with young offenders

· Dealing effectively with adult offenders

· Helping victims and witnesses

To achieve the objectives several initiatives were undertaken. The idea was to bring down crime incidence in a specified period of time. Crime reduction essentially applied several approaches that were practical and evidence based. The situational crime prevention was also amongst a very effective approach in this programme.

Situational crime prevention & Crime Reduction Tools

1. SARA – Scanning, Analysis, Response, Assessment

2 The Problem Analysis Triangle

3.SMART Objectives – Specific, Measurable, Achievable, Realistic and Time bound.
4 Risk analysis.

Crime Reduction and SCP- Role of Crime & Disorder Reduction Partnerships (CDRP)

The Crime & Disorder Reduction Partnerships (CDRPs) are a combination of police, local authorities and other organisations and businesses that have banded together to develop and implement strategies for tackling crime and disorder on a local level. There are 376 partnerships in England and Wales.

The Crime & Disorder Act 1998 places obligations on local authorities, the police, police authorities, health authorities and probation committees (amongst others) to co-operate in the development and implementation of a strategy for tackling crime and disorder in their area. These organisations have to consider changed working practices, internal priorities and their relationships both with other agencies and with the wider community

These partnerships are working to reduce crime and disorder in their area by:

· Establishing the levels of crime and disorder problems in their area, and consulting widely with the population of that area to make sure that the partnership’s perception matches that of local people, especially minority groups, such as gay men and lesbians, or members of ethnic minorities.

· Devising a strategy containing measures to tackle those priority problems. This is to include targets, and target owners for each of the priority areas. The strategy will last for three years, but must be kept under review by the partnership

In this section we are not focusing on the various aspects of partnerships as elsewhere in this study a separate analysis of a case study on a partnership has been given. The point to be highlighted here is that the partnerships are developing their own programme depending on the crime challenges in their respective areas. The SCP as a methodology can easily be seen in the strategies developed by these partnerships. Several anti burglary initiatives, anti robbery programmes, street crime and vehicle crime reduction etc have successfully applied several SCP methods. The increasing use of CCTV, alarms, electronic surveillance, target hardening and access control through various devises are the manifestations of SCP methods.

Situational crime prevention – Important development

The idea of SCP traces its origin in the U.K. (Clarke, 1997). This statement appears to be correct. But the present structure of SCP was a gradual process. Infact, it has been the part of crime prevention history in the UK. A number of policy developments in the UK had something to do with the present idea of SCP. Hughes, McLaughlin and Muncie (2003) tracked down the history of crime prevention efforts in the UK.

The information given in Table below is an edited version adopted from Hughes, McLaughlin and Muncie (2003). This provides the progression of crime prevention initiatives in the UK over a period of time.
Key developments in Crime prevention since 1975

	
	Crime as opportunity

Designing out crime

Coordinating crime prevention efforts

Situational crime prevention

First British Crime survey report

Crime prevention unit set up

Home office standing conference

First crime prevention unit paper

Five Town Initiative

Gas and suicide

Safer Cities

Crime Concern 1988

First Kirkholt Report

Crash Helmets & motor bike theft

Home Office Circular 44/99

Morgan report

Police Research Group set up

First CCTV challenge

Repeat Victimization task Force set up

First issue of International Journal of Risk, Security and Crime Prevention

Policing and Reducing Crime Unit set up

‘Opportunity Makes the Thief’- PRS- 98

Crime & Disorder Act

Beating Crime

Crime Reduction Programme

Safety in Numbers

Crime targets Task Force

Calling Time on Crime

The Home Office Policing and Crime Reduction Directorate

Appointment of Regional Crime Directors

Tool kit for Crime Reduction

Launch of Community Safety Journal

Community Safety Partnership, The Audit Commission Report
	1976

1980

1980

1980

1983

1983

1983

1985

1986

1988

1988

1988

1988

1989

1990

1991

1992

1995

1996

1996

1998

1998

1998

1998

1999

1999

1999

2000

2000

2000

2001

2002

2003

While discussing the aspects of crime reduction and SCP measures, it would be in order to have an overview of crime trends in the UK.

Crime Trends

The main source of understanding the crime trends in the UK is crime statistics brought by the Home Office, London in their periodic ‘ Home Office Statistical Bulletin’. The document provides a comparative picture of the both- crime recorded by the police and the crimes surveyed by the ‘ British Crime survey ’. The Survey methodology includes all ingredients of victimization surveys. They are based on the samples drawn from all parts of the country. Needless to state that the Surveys are intended to add a dimension of reliability to oft-doubted crime statistics.

The purpose in this section is to underline the crime scenario in the country and analysis of crime reduction techniques vis-à-vis it. The crime scene presented in the Home Office Statistical Bulletin on Crime and England and Wales 2002/03 and the 2001British Crime Survey (BCS) presents a highly satisfactory scenario. The BCS findings showed whole downward trends in crime. The Main trends are as under:

· Burglary was down 21% from 1997 to its lowest level since 1991

· The number of vehicles stolen was down by 11% from its 1997 level

· Theft from vehicles was down by 16%

· Violence was down by 4%, including wounding which was down by 11%

· The proportion of people who were victims of some type of crime once or more during 1999 fell from 34% to 30% to its lowest overall victimisation rate since 1983.
· The few exceptions to the downward trend, however, were robbery (up 14%) and theft from the person, which saw a 4% increase.

· There was a 19% decrease in acquaintance violence but a 29% increase in stranger violence. Muggings and domestic violence frequencies were unchanged.

· The survey shows that people continued to overestimate the problem of crime, despite the overall fall in crime. One third of householders believed the national crime rate had increased "a lot" between 1997 and 1999 - a perception at odds with both the BCS and the offences recorded by the police.

Critical Trends

During last 100 years the trends in crimes in the UK have shown a continual rise. However, since early 1990’s, there has been a reversal in these trends except for violent crime. The apprehensions are expressed (Audit Commission Report, 2000) that there is a need to adopt crime reduction initiatives to target crimes that are likely to stem from economic or demographic influences.

A further analysis of the crime data in the UK presents a crucial scene. Personal robberies, violent crimes, vehicle crimes and incidence of domestic crime (in certain pockets) demand immediate attention. A special concern over the unsatisfactory rate of crime detection and conviction was also expressed in the Home Office White paper on the Police reform. The Report said that Police performance is too variable. The recorded crime detection rate for burglaries varied between 43.5% and 7.9%, and for robbery between 50.8% and 14.4% at force level. The variations and lack of consistency in policing across the country cannot be justified. Further, this Report also remarked that maintaining the confidence of the public is critical if the police are to continue to reduce crime and disorder.
The scenario portrayed above justifies the need to respond crime more instantly and effectively.

CHAPTER II

Situational Crime Prevention Techniques

Apparently, the SCP comprises specially customized measures to reduce the opportunity for specific crimes. The SCP techniques or measures signify the control, planning and manipulation of the immediate environment or setting in as systematic and permanent a manner as possible. The measures are meant to transmit a massage to likely offenders that the attempts required to execute crime and the risks associated have amplified, and that the pay offs that can be attained through crime have significantly diminished.

 The SCP applies highly specific techniques in the opportunity reduction for any offending behaviour. Ranges of such technological and managerial initiatives have shown encouraging results in the UK. The performance of these initiatives was made visible in several evaluation studies carried out in the UK. Clarke (1997) has developed a sixteen techniques model for opportunity reduction that is being used everywhere with appropriate modifications. In a paper developed by the Surrey Community Safety Unit (structure of this model is based on the Clarke’s model), the results of opportunity reductions have been discussed. It would be interesting to have a look as to how these techniques are put in to practice.

1. Target hardening

Securing the target with the help of technologies/designs/tactics is called target hardening. This is also about making targets more resistant to attack or more difficult to remove or damage. The use of locks, screen, and shields are some popular ways. The use of a slur rejecter devise has significantly reduced the use of slur in parking machines and London Underground trains. Likewise, the use of transparent screen and anti-bandit screens are considered to have cut down assaults incidence and robberies in the UK by 40 percent. The target hardening has a success story in case of postal stores robberies too. Many stores in England have small postal counters in a corner of the store. These handle a lot of money and are attractive targets for robbers. In the early 1980s, the postal counters in London had a bigger problem than usual with robberies, even though most of them had "anti-bandit" screens. Most of the robberies involved people trying to break down the screens with sledgehammers or their bare hands, pointing guns at the staff behind the screens, or attacking other staff or customers outside the secure area and forcing the staff behind the screen to let the robbers in. After upgrading the screens to be more resistant to attack, robberies dropped by 40% (Ekblom, 1987). This further facilitated the target hardening. A mention of electronic surveillance in target hardening will be appropriate here. The Electronic article surveillance (EAS) is a method to discourage shoplifting. Introduced in 1968-69, this technology has proved to be an effective anti-shoplifting measure. This electronic technique is about an electronically detectable element that is attached on the article. The transmitters and receivers at the exit of shops can immediately detect the article if someone tries to take it away (Dilonarado, 1997).

2. Access Control

This measure is applied to ‘defend space’ by checking the offenders’ access to offices, factories, apartments or in any buildings. In the UK this has resulted in good amount of risk reduction. The measures like use of PIN numbers for accessing bank accounts or computer, installation of entry phones, dialling the code to gain access have considerably cut the incidence of burglary, thefts, and robberies in the UK.

3. Deflecting offenders

This situational measure applies the logical segregation or exclusion of likely offenders. For instance, the rival groups of fans in football matches in Britain segregated in the stadia to avoid violent clashes. To avoid the incidence of brawls in the closing time of pubs, the scheduling of last buses with the closing time of pubs has worked significantly. Street closures, separate public facilities for women and rescheduling the conveyance routes at the time of public functions are similar such measures.

4. Controlling facilitators

The studies in the Britain of injury of potential kinds of broken glass have led to recommendations that toughened or plastic material glasses be used in the pubs and beer bars. Disabling the stolen cell phones or similar goods was found be another effective way in this regard.

5. Entry/exit screening

The electronic methods of screening in entry and exit checking are in use in all important points in the UK.

6. Formal Surveillance.

The police, security guards or detective personnel provide this form of surveillance. The use of burglar alarm and CCTV is being prominently used. The country wide use of Home office sponsored CCTV initiatives have minimised the crime incidence to its lowest ever. According to sources (www.crimereduction.gov.uk), under the Crime Reduction Programme of CCTV Initiative around £170 million will be spent on 684 CCTV schemes. The findings to this effect have been shown in some CCTV evaluation studies. Existing Home Office Research and other evaluations indicate that CCTV can be effective in reducing crime and fear of crime and in helping the police detect crime and convict criminals as part of an overall strategy. Studies, for example, show a 41% overall decrease in vehicle crime in car parks where CCTVs were installed - contributing to the Governments overall target of a national 30% reduction in vehicle crime by 2004. Infact, the CCTV has emerged one of the most powerful situational crime prevention tools. This has saved the community, people and establishment throughout the UK. Some of the live case studies can be seen at- http://www.crimereduction.gov.uk/cctvminisite28.htm. The major areas of intervention by this tool are- missing persons, weapons incidents, assaults, smuggling, intelligence gathering, street management, counter terrorism etc. The latest remote monitoring technology has come in now that enables the pictures transmition down the phone lines to a Central Monitoring Station. The guards can then move cameras, deliver audio warnings and switch on lights all from a remote location.

Another measure in the same category is that of alarms. The utilisation of this technique in planned ways has already delivered effective outcomes in crime reduction in the developed part of world. Intruder detection systems have proved immensely effective for warning of the presence of an intruder in residential premises, commercial official and school buildings. In many cases, police respond quickly enough so that the offender or offenders are caught. If they are not caught, they are at least discouraged from coming back and often leave the property they were attempting to steal behind. There are now improved versions of various alarms like Tecom® system. It has the capacity to provide more than just intruder detection. This system has the capacity for additional devices such as smoke or glass break detectors to be incorporated to support other preventative measures against specific problems such as broken windows or arson attacks. Intruder detection systems have traditionally used the telephone line as their sole means of communication. With the development of Telstra's Mobile Data® network, there is a more economical tamper proof alternative. Mobile Data® uses the UHF radio digital data network to provide a secure, fast and economical means of communication

 7. Surveillance by employees

The incidence of vandalism was cut down in the UK because of resident caretakers. The two third reduction was also seen in offences following the appointment of attendants in the parking area during high-risk time.

8. Natural surveillance

There are host of people in a position to observe and see around. They may be neighbours, staff, students or parents, hall hirers, sports clubs or in fact anyone who has a legitimate reason to be on the site. Creating the opportunity to see involves: creation of a surveillance zone through trees and shrubs, where trees are pruned up and shrubs are trimmed down to provide a corridor of visibility; ensuring that shrubs and trees do not shield buildings from nearby premises and roads; ensuring that lighting enhances surveillance by illuminating clearly all buildings and areas in the school and target directed lighting, target hardening, territorial re-enforcement

General measures like neighbourhood upkeep in terms of good amount of street lights and whistle making can have wide ranging applications. Appearing pretty simple and routine, these measures do contribute in situational crime prevention. The researches in the UK have shown that because streets were lighter there were fewer opportunities for offenders. The street lighting played a part in generating a more cohesive community; people had more pride in their area. The benefits of street lighting continued into adjacent areas

9. Target removal

This is about reducing the vulnerability by shifting or removing the target from risk situation. The use of phone cards and steel cover in public phones has reduced the attacks on them. The removal of gas and electronic coin meters that were the frequent target of thefts reduced the incidence significantly.

 10 Identifying properties
Identifying properties by marking or engraving useful details helped the detection in large among of thefts and burglary. The marking of postcode on goods also give an idea of their location when the same are recovered as stolen goods.

11 Denying benefits
During the California Gold Rush, more than 150 years ago, stagecoach robberies were plaguing silver mine. So they started casting the silver into 400-pound blocks. These blocks were too heavy for a bandit on horseback, or even a gang of them, to carry off.

The offenders normally get frustrated when they fail to make use of stolen goods.

The cases of credit cards fraud have always been a serious problem in Britain. In the year 2000 alone the cost of such frauds was £ 425 million. The new technology of computer aided chip and use of pin in credit card has produced good results in denying the benefits to cheaters and frauds. The SCP worked remarkably against thefts and burglaries in the UK. Notably, theft and burglaries are major offences in the UK. Using the ‘denying benefit’ approach, attention is being paid to effect a crackdown on the markets and transactions of stolen goods. This technique is known as ‘market reduction approach’ discourages the thieves when they find no conduits to sell the stolen goods (Sutton et al, 2001). The graffiti cleaning and use of speed humps are in the same direction. The displays of one piece of shoe or part of a devise that cannot of any use are the example of this technique.

12. Reducing frustration and stress

At crowded places, the efficient queuing and polite handling by the dealers are capable of managing the situational bursts out. The expanded and convenient seating, passage, and soothing effect of music on such public or semi public places tend to cut down the possibilities of individual or collective aggression.

13 The other situational measures

There are several other efficient measures that have produced good results. Rule setting, peer pressure, post instructions, alert conscience, assist compliance, control of drug and alcohol are a few of them.

Many ordinary people commit less-serious crimes, despite realizing that they shouldn’t. They are motivated by reasoning like "This store is more costlier," or "I always work overtime and don't get paid enough," or "This store is so big, they won't miss this one pair of pants."

The following set of crime prevention techniques involves increasing the pressure on people to do what they know is right in the first place.

1) Set Rules or Procedures that Explain Acceptable Conduct - For example, implementing a refund policy at a retail store can reduce the amount of refund fraud.

2) Remind People that the Offence is Wrong - Signs in New York City's Port Authority bus terminal read "Smoking here is illegal, selfish, and rude."

3) Limit Access to Things that Reduce People's Abilities to Think - The best example of this is alcohol.

4) Make it Easy for People to "Do the Right Thing." - Put a cash register right by the door, or put a garbage can just outside your small grocery so people won't litter so much.

Fixing broken window: In their work, James Q. Wilson and George Kelling have explained as to how a sense of neglect of community in terms its upkeep and order affects the chain of crimes. Restoring order in possible manners can be of immense value to crime reduction efforts.
Crime Prevention Through Environmental Design (CPTED)

The basic idea in CPTED is that the physical environment can be changed or manipulated to produce behavioural effects and changes leading to the resultant reduction in the incidence and fear of crime, thereby improving the quality of life, and enhancing profitability for business. Like all situational crime prevention strategies, CPTED has as one of its primary aims to reduce the opportunity for specific crimes to occur. Where CPTED differs from traditional target hardening strategies is that the techniques employed seek to use environmental factors to affect the perceptions of all users of a given space – addressing not only the opportunity for the crime but also perceptions of fear on the part of those who may otherwise be victims.

Drawing heavily on behavioural psychology, CPTED concepts and strategies take advantage of the relationships that exist between people and their environments. The way we react to an environment is more often than not determined by the cues we are picking up from that environment. Those things that make normal or legitimate users of a space feel safe (such as good lighting), make abnormal or illegitimate users of the same space feel unsafe in pursuing undesirable behaviours (such as stealing from motor vehicles). (http://www.cpted.com.au/)
The ‘Hot’ Analysis

The identification and elimination of vulnerable or ‘hot’ locations and objects is the key approach in SCP. The crime ‘reductionists’ have developed remarkable understanding in this area. A software exploring hot spot is also available now (http://www.crimestat.com/). The main contention in the approach is that much crime can be avoided if resources and managerial planning is timely employed. Following are some significant measures in this process (Clarke, 1999).

I. Exploration of Hot points - the places with higher level of incidents concentration.

II. Identification of Hot places – the geographic locations, which attract larger criminal attention due several vulnerability factors.

III. Analysis of Hot routes – certain routes are relatively unsafe. They facilitate criminal movement.

IV. Identification of Hot objects – crime is also directed in greater amount towards special goods and substances due their value and access. Electronic instruments and objects are, for instance, come in this category.

V. Recognizing Hot people – certain people are more prone to criminal offending behaviour. They may be targeted more frequently due their peculiar set of characteristics.

New Developments

 The SCP is about managerial skills and tactical planning. Recently, the companies involved in the manufacturing of security devises have shown immense interests in developing new solutions to the crimonogenic problems experienced by the people in their day-to-day life. The use of personal alarms, for example, amongst the foreign female students in urban towns is getting popular as this gives them a confidence that in the event of any street crime or offending advancements the same can be used to attract public attention. This small devise has become an article in the bags of such persons who require much of their time away from home. The Observer (April 27, 2003) reported that Karrysafe, the first company in Europe to design bags and fashion accessories, which protect users against street crime, was launched in 2001. It created bags with built in alarms. The bags guard against the four top methods of street theft: 'dipping' (by pickpockets), grabbing, lifting and slashing. If grabbed, for example, the strap gives way, allowing the thief to take the bag without resorting to violence. Then it triggers a 138-decibel alarm that they cannot turn off.

 Anti-crime measures have been taken to the level of fabric too. 'Techno-textiles' are increasingly being used to foil criminals, with polymers such as Kevlar and Nomex, which are stab-, slash-, and bulletproof, incorporated into bag and jacket designs. Levi's has already produced an 'e-wear' jacket, in conjunction with Philips. Pioneered at MIT in Boston, 'e-wear' has become a strong interest area for electronics and clothing manufacturers. With street crime on the rise, a key issue is the portability and visibility of items such as mobile phones, personal stereos and computers. The Levi's jacket was an attempt to design a garment that could both carry, with comfort, these items, while protecting the wearer.

This is just the tip of the iceberg. Many designers see a day when the victim of a street assault may be able to ward off an attacker with ease. They cite fabrics that can change state to become 'anti-touch' (suddenly sharp for example), or light up and emit an alarm. These garments could be made from impenetrable fabrics and, on attack, release a permanent stain to mark out the perpetrator.

Summing it up, the SCP measures are constantly getting upgraded. New measure will continue to emerge for responding newer type of criminality.

CHAPTER – III

Situational Crime Prevention in Action

As said earlier that the SCP has prominently figured as one of the strategies of the Home Office Crime Reduction programmes in the UK. Besides, there are several non-Governmental agencies too who have made use of this technique. It is not possible to make mention of each and every such initiative. This section of the Report intends to provide a brief overview of some of the programmes where the SCP was functional as one of the strategies.

Specific Initiatives

1. Secured by Design (SBD) is a police initiative to encourage the building industry to adopt crime prevention measures in development of design to assist in reducing the opportunity for crime and the fear of crime, creating a safer and more secure environment. ‘Secured by Design’ is endorsed by the Association of Chief Police Officers (ACPO), and has the backing of the Home Office Crime Reduction Unit. It has been drawn up in consultation with the Department of the Environment, Transport and the Regions (DETR)." It's claimed that estates constructed along SBD principles suffer 30-50% fewer crimes per household than other estates. (http://www.securedbydesign.com).

2. The Safer Communities Initiative (SCI) is provided for Partnerships to:

· deliver a complementary activity plan of situational and social crime reduction interventions, based on what works and which secure the maximum impact on crime reduction outcomes.

· deliver a range of activities which is aligned with, and complementary to, the Communities Against Drugs programme and has robust links with Neighbourhood Renewal funding.

· build the capacity required to deliver strategies successfully, and lever in other sources of funding.

3. Safe Street: Securing safe streets is essential to every community's well-being. As a result of community efforts across the nation, crime rates have fallen dramatically. In addition to helping communities put more police on the streets, the Federal government has been working in innovative ways to improve both enforcement and prevention. New communications technologies are helping law enforcement officials share and act on information faster than ever before. Court systems and police officers are teaming with local schools to help students become responsible members of their communities and resist negative pressures. These efforts and others listed below are allowing children to play, parents to reduce their worrying and allowing neighbourhoods to flourish. ("http://www.livablecommunities.gov/toolsandresources/safe_streets.htm)
4. The Building Safer Communities (BSC) fund, announced by the Home Secretary in January 2003, is a key element of the Government's crime reduction strategy. The fund is aimed at helping communities to:

· disrupt local drug markets;

· tackle drug-related crime and associated disorder and strengthen the ability of communities to resist drugs and act against drug misuse;

· deliver a complementary activity plan of situational and social crime reduction interventions, based on what works and which secure the maximum impact on crime reduction outcomes;

· deliver a range of activities which are aligned with, complementary to, and have robust links with Neighbourhood Renewal funding;

· build the capacity required to deliver strategies successfully, and lever in other sources of funding.

5. Reducing Burglary Initiative (RBI): Crime reduction by way of SCP has been visibly successful in case of burglaries in the UK. Infact, the Home Office in the UK has particularly encouraged such initiatives. The Reducing Burglary Initiative (RBI) was a major programme since the launch of Crime Reduction in the year 1998 by the Home Office. Some 247-burglary reduction projects were sanctioned that covered 2.1 million households that have suffered around 110,000burglarioes. In March 1999, the Reducing Burglary Initiative (RBI) funded 63 Strategic Development Projects (SDPs) with the funding about £ 60,000 each. The evaluation carried out by the independent agencies and experts were reported by Kodz and Pease, (2003). The findings in the SDPs area showed that burglaries rates fell in 40 of the 55 SDPs areas. The rates of burglaries were compared with non-project areas and it was found that the rates the project areas achieved 15% to 20% reduction (Kodz and Pease, 2003).

It may be notable here in four most successful SDP areas- Rochdale, Fordbridge, Solihul, Yew Tree, Sandwell and Strichley, Birmingham the rates were reduced by 37%,12%, 47%, 46% respectively when compared in 2000 with 1998. These projects applied several measures of SCP like ‘alley gating’, street lighting property marking and target hardening of various forms.

6. Vehicle Crime Reduction Team(VCRT): In 1998, this scheme was launched. The trends in crime against vehicles in the UK have always been disturbing. The current figures (2002-3) of all types of vehicle crimes, as per BCS estimates, are 23.66 million. This scheme is a strategic initiative to cut the incidence. The target was to reduce this crime by 30% (Sallybanks & Brown, 1999).

7. Hot product Focus : Clarke (1999) reported that certain ways to prevent theft in many studies. The list includes parts marking (Rhodes, 1997), electronic key systems (Hazelbaker, 1997), vehicle tracking devices (Ayres and Levitt, 1998), and security-coded radios (Braga and Clarke, 1994). An even wider range of successes has been reportedd in reducing robberies for cash, including in banks (Gabor,1990; Grandjean, 1990; Clarke et al., 1991), sub-post offices (Ekblom,1987), betting shops (Clarke and McGrath, 1990), convenience stores (Hunter and Jeffery (1997) and buses (Stanford Research Institute, 1970). This apart, the growing use of plastic cards for payment and the ATM are also in the same direction.
Clarke (1997) has compiled several case studies where SCP worked successfully. The main techniques in these SCP were: controlling facilitator in case of credit card and fraud (Masuda,1997), deflecting offenders in case of shop thefts in city centers (Poyner and Webb, 1997), denying benefits by reducing the rewards in shoplifting (DiLonardo & Clarke, 1996), formal surveillance in case of thefts by employees (Masuda, 1996),target hardening in case of robberies in post office (Ekblom, 1997).
8. Street Crime Initiatives (SCI): This was started in March 2002 involving ten police forces. This programme resulted in substantial crime reduction. There has been, for example, a 10% reduction in the number of robberies compared to last year; in real terms this means over 4,600 less offences. Specific measures also showed:
· An increase in adults remanded from 53% to 63%;

· A reduction in unconditional bail for juveniles of 34% to 26%, an increase of conditional bail from 47% to 53% and an increase in remands from 18% to 21%;

· The Metropolitan Police and the West Midlands, who have the largest robbery problems, report 33% fewer young victims of street crime over the summer.

9. CCTV Initiatives : A brief account of CCTV initiative has already presented in the Report. The CCTV performance and planning can also be seen at a special website - http://www.crimereduction.gov.uk/cctvminisite1.htm

There are 684 CCTV schemes in the UK worth over £17omillion. Evaluation Studies show a 41% overall decrease in vehicle crime in car parks where CCTV has been installed - contributing to the Government’s overall target of a national 30% reduction in vehicle crime by 2004.

10. Designing out Crime: The crime reduction based on the environmental panning and space management fall in this category. The Bristol City Council and local police Architectural Liaison Officers (ALOs) have jointly developed a set of guidelines that ensures that the principles of Crime Prevention Through Environmental Design (CPTED) are reflected in all planning applications that are subject to agreed criteria. There are many studies in the UK which have examined several interventions based on the designing out principles. Local authorities have been granted powers to seek the closure of alleyways in many areas, where the alleys facilitate burglary, robbery, drug dealing and arson. These alleyways no longer serve the purposes for which they were designed - in many cases decades ago.(http://www.crimereduction.gov.uk/securedesign22.htm).The demolition of walkways were removed in many buildings in the UK as they tended to facilitate theft and acts of vandalism.

Other Crime Reduction Initiatives of the Home Office: Following are the other initiatives for reducing crime initiated by the Home office.

· Rural Crime
· Safer Schools
· Safer Hospitals
· Technologies for Improving Home Security
· Communities against Drugs

· Small Retailers in Deprived Areas.

· Crime stoppers

Techno-based Measures:

The Home Office Policing & Crime Reduction Group is developing technology-based strategies, which are now delivering effective crime reduction initiatives and toolkits, to the police service and community partnership teams. Delivered products include:

Electronic article surveillance (EAS) is a method to discourage shoplifting. Introduced in 1968-69, this technology has proved to an effective anti-shoplifting measure. This electronic technique is about an electronically detectable element that is attached on the article. The transmitters and receivers at the exit of shops can immediately detect the article if someone tries to take it away.

The Home Office Chipping of Goods Initiative:

The “Chipping of Goods” Initiative has been allocated £5.5 million for demonstrator pilots that show how property crime can be reduced throughout the retail supply chain using Radio Frequency Identification (RFID) based information management systems.
Other Initiatives:

· Setting standards for standalone alarm technology for the police service;

· Developing strategies for the use of digital imaging technology.

· Radio Frequency IDentification (RFID) for Alarms
· Alternative Transmission Systems

· E tailing based measures and advise

· Foresight Crime Reduction document “Turning the Corner”
· The Crime Reduction Website
· Foresight http://www.foresight.gov.uk/

Crime Technology programme: The Engineering and Physical Sciences Research Council (EPSRC) in the UK has been instrumental in developing technology for preventing crime. The EPSRC’s expenditure on crime-related research across all

programmes exceeded £7 million. Projects supported included image processing, person recognition, cryptography, financial transaction security, digital watermarks, biometrics, product security, computer security, investigation-management systems, screening equipment, forensics, DNA analysis, and explosives detection (www.epsrc.ac.uk). http://www.epsrc.ac.uk
A practical Guide to Crime Prevention: This is a Home Office Booklet, which a number of Universities have helpfully put on the Web for student use. (www.brad.ac.uk./admin/security/html/guide.htm)

SCP Applications in selected problems:

It can be good idea to see the SCP in action, as has been reported in several studies conducted either on behalf of the Home office or independently. In order to provide a comprehensive picture of various SCP methods used in different crime reduction schemes, a tabular display available at www.crimereduction.gov.uk.com is being reproduced here.

	Approach
	Reasoning mechanism
	Summary of research findings

	Car park security enhancements
	Controlled access/ Increased natural surveillance makes crime harder and more risky.
	Research covering car parks in London and elsewhere found that risks of theft were highest in unstaffed car parks, especially those where cars were left for long periods.

Staffed entrances greatly reduced theft of vehicles, though theft of contents could still be a problem.

Car parks where attendants parked the cars had by far the lowest rates of theft.

Thefts of components and contents were found to be higher where car parks served as pedestrian thoroughfares.

(Clarke & Mayhew, 1998)

Examples of significant reductions in crime in Secured Car Parks are found in the published report of the Vehicle Crime Reduction Action Team. http://www.crimereduction.gov.uk/vrcat1.htm

	Enhance new car security
	Target hardening.
	Enhancing new car security is important as part of a package of vehicle crime reduction measures. However, on its their own higher levels of security may not necessarily reduce the risk of theft, especially theft from vehicles.

(Clarke & Harris, 1992)

	Fitting approved security devices
	Added security makes vehicles harder to steal
	Inconclusive. (Schemes that rely on motorists coming forward tend to attract the more security conscious drivers.)

(Brown & Billing, 1996)

The Sold Secure study found that vehicles with an approved device fitted to them were less likely to be stolen than the population of cars as a whole. High and low risks of theft associated with cars fitted with security were calculated at between 2.8 and 18.5 thefts per 1,000 compared to 21 thefts per 1,000 in the general population.

	Improve lighting
	Better lighting will deter thieves and make detection more likely.
	Small-scale studies suggest that better lighting may reduce crime and incivilities in localised areas, at least in the short term.

An evaluation of area-wide lighting improvements found these were popular and reassuring for the public but did not reduce crime to any great extent.

(Atkins et al, 1991)

	Increase CCTV coverage
	Cameras will either:

Deter thieves

Aid detection

Support successful prosecutions
	Can be effective where it is clear what impact the scheme is meant to have, and where the right conditions are in place for the cameras to have the intended effect.

Works best as part of an integrated and evolving package of measures.

(Tilley, 1993)

	Informant hotlines
	Rewards, freephone number and anonymity will generate information leading to arrests.
	Schemes are in general highly productive in recovering stolen property/successful prosecutions.

May be less suited to petty car theft where most offenders are juveniles.

(Clarke & Harris, 1992)

	Motor education projects
	Channelling young people’s interest in vehicles in positive directions can deter them from offending / re-offending & remove some of the motivation for theft.
	Motor projects can and do work where they are carefully targeted and managed and run professionally to exacting criteria. Factors essential for success include careful targeting of participants, clear aims, good developmental programmes and incentives for participants to stay involved.

(Smith, 1999)

	Raise public awareness/change driver behaviour
	People can (but often fail to) take simple steps to protect themselves from being victimised.
	Research on the role of publicity campaigns in anti-burglary strategies found that these could be effective as part of a wider strategy. Some of the strategies assessed also covered vehicle crime. Caveats are that publicity should not be over-optimistic and that brand names should not be over-used as this dilutes their impact.

(Stockdale & Graham 1995).

	Repeat victimisation
	Crime can be reduced by protecting victims from further crime.
	UK research indicates that repeat victimisation initiatives can have some success in reducing thefts from vehicles. Initiatives targeting vehicles, owners and locations create greater scope to make an impact. (Chenery et al, 1997)

	Secure by design
	Crime can be reduced by making it harder and more risky to commit.
	Vehicles less vulnerable when parked within property boundaries.

(BCS, 1994, Clarke and Mayhew)

	Targeted policing of hotspots
	The more precisely patrol presence is concentrated at the ‘hotspots’ the less crime there will be at those places and times.
	US evidence is that this is an effective strategy for dealing with local problems.

(Goldblatt & Lewis, 1998)

Displacement is not just crime moving from one location to another. It can include an offender changing his/her behaviour, committing a different offence, committing the original offence at a different time, using a different method or selecting a different target. Hesseling (1994) reviewed 55 published articles on crime prevention measures and found that 40% showed no displacement at all; and, of that 40%, 28% showed diffusion (the spread of beneficial influence of an intervention beyond the places directly targeted etc.)

	Target known offenders
	Crimes can be reduced by disrupting offenders’ methods/routines.

The higher the police arrest rate for high risk offenders the lower the rates of crime.
	Targeting repeat offenders appears to be worthwhile.

(Goldblatt & Lewis, 1998)

Recent research points to the benefits of targeting repeat serious traffic offenders, in particular those convicted of driving while disqualified.

(Rose, 2000)

	Targeting the market in stolen goods
	Reducing the market for stolen goods will reduce incentives/incitement for theft.
	Some evidence that difficulties in disposing of stolen property can deter inexperienced thieves from reoffending, while active ‘fences’ encourage more offending. Strategies for reducing illicit markets are being tested.

(Sutton, 1998)

	Vehicle watch/

Over 25s schemes
	Stolen vehicles will be easier to detect when being driven late at night/by younger drivers.
	Can be reassuring to the public / good for police-community relations, and may have a place in clearly defined neighbourhoods suffering from high rates of vehicle crime.

However, schemes are unlikely to deter offenders. Rigorously policed they are also extremely resource intensive for the police.

(Honess & Maguire, 1993)

CHAPTER- IV

Crime and Disorder Partnership, Leicestershire – A Case Study

Crime & Disorder partnerships: Multi-Agency approach: Background

The Crime and Disorder Act 1998 requires that the local agencies work in partnership for crime reduction. The partnership concept is the outcome of initiatives that have been taken over the years on the part of part UK government. Following are some major stages that have been identified (http://www.crimereduction.co.uk/) in the development of the present shape of the partnerships.

· Home Office Circular 8/1984 laid down the principle that crime prevention should be a significant and integral goal of local and national public policy. It stressed the need for a co-ordinated approach and joint strategies involving partnership.

· The Morgan Report (Safer Communities: the Local Delivery of Crime Prevention through the Partnership Approach" Home Office Standing Conference on Crime Prevention. August 1991) introduced the concept of ‘community safety’ and emphasised that crime reduction should be ‘holistic’ covering both situational and social approaches. It noted that crime reduction was a peripheral issue for major agencies and a core activity of none of them (Home Office 1991: 3) and advocated the development of multi-agency crime prevention co-ordinated by local authorities. The Morgan Report identified six elements crucial to multi-agency crime reduction work: structure, leadership, information, identity, durability and resources.

· Safer Cities was launched in March 1988 by the Home Office as its contribution to the Action for Cities Programme. A local steering committee with representatives from local government, police, probation, voluntary bodies and commerce was established in each project area. The steering committee's terms of reference were:

· to act as a focus for a local multi-agency crime prevention partnership;

· to set priorities for the project and oversee the implementation of community safety measures;

· to facilitate contact and co-operation between local agencies and interests.

The general approach to the development of crime management strategies within Safer Cities drew upon the problem solving (or problem-oriented) (Sutton 1996). Project co-ordinators were tasked with undertaking a crime audit and develop a three-year strategy and annual action plans. In 1992, a second phase of Safer Cities was announced. Forty new schemes were established, each running for three years.

· Crime and Disorder Act 1998: the consultation document Getting to Grips with Crime: A New Framework for Local Action published by Home Office in September 1997 (http://www.crimereduction.gov.uk/ggwc.htm) sets out the Government’s intention to provide a new legislative framework to maximise the contribution of all the key partners to crime prevention and community safety and one which gave local people an opportunity to contribute to the process. The document acknowledged the importance of the Morgan Report and its assertion of the need for broadly based multi-agency approaches to crime prevention, and the need to involve voluntary and business sectors as partners. It noted that one of the biggest barriers to progress was seen as the lack of a statutory role for local authorities.

Relevant Extracts of ‘Crime and disorder Act. 1998

Sections 5 and 6

Section 6 requires that responsible authorities shall carry out a review of the levels and patterns of crime and disorder in their area and prepare and publish an analysis of that review. The Crime and Disorder Audit is to inform the partnership of crime and disorder in their area and to formulate a strategy under the Act on how the partnership will look to deliver and sustain reductions in crime and disorder locally. The overall aim of sections 5 and 6 is to ensure that responsible authorities: are aware of the nature of crime and disorder in their area; are able to identify the methods of developing and implementing effective action to help reduce that crime and disorder; and formulate and publish a crime and disorder reduction strategy setting out the findings of the audit and putting the strategy into practice.

Co-operating Bodies

Section 5(2) states that the responsible authorities shall act in co-operation with the following:

· every police authority any part of whose police area lies within the local government area

· every probation committee or health authority any part of whose area lies with the local government area

· those prescribed by the Secretary of State

Section 5(2)
Co-operating bodies

a) Police Authority
b) Probation Committee
c) Health Committee

Secretary of State also requires
d) Parish Councils and Community Councils (Wales)

NHS Trusts
Governing bodies of schools
Proprietors of independent schools
Governing bodies - further education

Section 17 of the 1998 Crime and Disorder Act 1998 states:

“Without prejudice to any other obligation imposed upon it, it shall be the duty of each authority … to exercise its various functions with due regard to the likely effect of the exercise of those functions on, and the need to do all that it reasonably can to prevent, crime and disorder in its area.”

It applies to a local authority, a joint authority, a police authority, a National Park authority and the Broads authority. For the purpose of the Act, an authority is defined as:

"local authority" means a local authority within the meaning given by section 270(1) of the Local Government Act 1972 or the Common Council of the City of London;

"joint authority" has the same meaning as in the Local Government Act 1985;

"National Park authority" means an authority established under section 63 of the Environment Act 1995.”

Therefore, the Act requires local authorities and others to consider crime and disorder reduction while exercising all of their duties. This reflects the reality that there are crime and/or disorder implications in decisions made across the full range of local authority services, and to correct the current situation under which these implications are often not recognised at the time decisions are taken, with expensive consequences.
Leicestershire Case study: Crime Reduction Strategy and Situational Crime prevention

About Leicestershire:

Leicestershire is one of the main counties of England. The demographic profile and ethnic composition of this county is quite heterogeneous. With a population of 280,000, Leicester is the largest city in the East Midlands (The area of Leicester is 7,309 hectares.) and the tenth largest in the country. Its importance was first recognised by the Romans and later by the Danes, who used it as a strategic stronghold to control the Midlands. Since then it has developed into a major commercial and manufacturing centre, known better for the diversity of its trade than for its dependence on a single industry. (http://www.leicester.gov.uk/).

It is also a historic meeting place. For centuries people of different races and cultures have gathered in Leicester, creating a rich and unique heritage. This diversity continues today. The city's thriving ethnic minority community accounts for more than a third of Leicester's population and continues to enrich city life.

LEICESTERSHIRE MAP

[image: image1.png]Loughbotough ¢ Melton Mowbray

Matket Hatborough

Location of Leicester in the UK

 [image: image2.png]

The purpose in this section is to make an intensive case study of Crime and Disorder Reduction Partnership (CDRP) in Leicestershire. This is to get an idea about the way the Crime and disorder Partnerships are structured, developed, implemented and monitored. This will also highlight the utilisation of various situational crime prevention measures. The performance and efficacy of situational crime prevention measures could also be seen this way.

Background

The Crime and Disorder Act 1998 placed a new statutory responsibility on Local authorities and the Police to set up a new partnership with the Police Authority, Probation Service and the Health Authority and other local authorities and agencies.

The new partnerships were required to conduct a comprehensive local audit of crime and disorder and to develop and implement a strategy for reducing crime and disorder for their area.

Accordingly, the Leicestershire partnership came in to being.

The Aims Of The Leicester Partnership Against Crime And Disorder

The partnership aspired to make the City of Leicester a safer place for our communities to live by creating a sense community safety and togetherness through a multi agency partnership of local agencies. Broad aims set by the partnership include:

· __Reducing the opportunities for crime to occur

· __Tackling disorder and anti-social behaviour

· __Improving methods of crime detection

· __Improving services to victims

· __Reducing the fear of crime

· __Tackling domestic violence and racial harassment

· __Combating the use of drugs

The opportunity reduction and situation crime prevention focus becomes the first priority in this programme.

Membership of the Partnership

Membership is not restrictive or exclusive and includes:

Leicester City Council

Leicestershire Constabulary

Leicestershire And Rutland Probation Service

Leicestershire Health Authority

Leicestershire Police Authority

Leicester City Youth Offending Team

Leicestershire Fire And Rescue Service

Leicester Victims Of Crime Support Scheme

Leicestershire Chamber Of Commerce And Industry

Voluntary Action Leicester

Leicester Racial Equality Council

Leicester Magistrates Courts

Neighbourhood Watch

Crown Prosecution Service

Leicester Witness Cocoon

[image: image3.png]LEICESTER PARTNERSHIP
AGAINST CRIME AND DISORDER
MANAGEMENT GROUP

CRIME AND DISORDER ACTION GROUP

Crime and Disorder

information Group.

FOR EACH STRATEGIC PRIORITY

Burglary, Crimein the Domestic
vehicie crime
andviolent cime iy centre violence
Racial Victims/ Antisocial e
Harassment winesses behaviour 9

 Crime Trends

The Report of “Crime & Disorder Strategy (2002/2005) Leicester Partnership Against Crime & Disorder presents the following account about crime scenario.

The performance of Crime and Disorder Reduction Partnership (CDRP) and SCP may well be assessed in the light of crime trends in the county of Leicestershire.

The crime trends in the county can well be understood in the context of national trends in crimes.

During the year ending 31 March 2001, the Police in England and Wales recorded a total of 5.2 million crimes. This represents an overall fall in crime over the preceding year of 2.5%.

As regards trends over specific crime types, domestic burglary offences fell by 9% whilst vehicle crime rates fell by 7%. Offences of violent crime rose nationally with a 13% increase in robbery offences and a 3% increase in violence against the person.

In Leicestershire, there were a total of 86,422 offences recorded between April 2000 and March 2001, which represents an 8.6% decrease compared with the previous year and equates to 92 offences per 1000 of the population (1). Across the county, theft and handling stolen goods (40%) vehicle crime (26%) and burglary (16%) made up the largest proportion of crimes committed.

Leicester Comparison

In the City of Leicester, there were a total of 41,212 crimes recorded during 2000/2000. This represents nearly half of all crime recorded in Leicestershire and equates to 142 incidents per 1000 population. This is a 7.2% decrease compared with 1999/2000, which is better than the national average of a 2.5% decrease. Although overall there was a decrease in crime, certain offences have been subject to increases, namely robbery (up 8.6%) and assaults (up 0.7%).

Whilst the city centre has seen an overall reduction in crime between 1998 and 2001, the number of assaults has increased by 320 incidents from 2,361 incidents in the 1998/1999 recording period to 2, 681in 2000/2001, which equates to a 12% increase over the three year period. Robbery within the City Centre has also seen an 11% increase over the same period.

Following the introduction of Crime and Disorder Reduction Partnerships (C.D.R.P.), the Home Office developed a system to enable partnerships to compare their performance by grouping them into one of thirteen ‘families’. These groupings are based on a number of socio-economic and demographic factors that have been shown to correlate with the level of crime and disorder within an area. Leicester City has been grouped with 11 other large urban area CDRP’s. They are:

Liverpool, Manchester, Birmingham, Leeds, Nottingham, Sheffield, Bradford,

Middlesborough, Newcastle upon Tyne, Kingston upon Hull, and Wolverhampton.

Overall, the Leicester Partnership Against Crime and Disorder compares favourably to other partnerships in its ‘family’ across all five main categories of crime, namely violence against the person, robbery, domestic burglary, and theft of and from vehicles. Comparative performance is particularly favourable for robbery where 7 out of the 11 partnerships have a higher rate than Leicester, despite the increase in the number of incidents by over 8%. This is also true of theft of vehicles where 10 of the partnerships had higher crime rates than Leicester.

Percentage of recorded crime in Leicester City 2000/2001

Robbery2%Theft of CycleAssault14%2%Homocide & Theft from Vehicle13%Other Offences11%Theft of Vehicle5%Domestic Burglary8%Non Domestic Burglary5%Criminal Damage22%Sexual Offences1%All Other Theft17%

Domestic Burglary

Like whole of the UK the burglary remains a crime that causes the most concern for residents of Leicester.

There were a total of 5650 incidents (13% of all recorded crime) of burglary in Leicester between 2000/2001. The incidence of domestic burglaries accounted 60% of these cases.

Reducing burglary, and in particular domestic burglary, has been a success in Leicester over recent years. There were 28.2 incidents of domestic burglary per 1000 households in the period 2000/2001, a reduction from 36 in 1999/2000 and 39 in 1998/1999. This matches a regional and national trend, but the reduction in the rates per 1000 households has been greatest for the city compared to county and national reductions. Within the partnership family, Leicester has the third lowest rates of domestic burglary per 1000 households. The community’s concern was still serious about it.

· The survey specially conducted by the CDPs with the local residents y indicated that 67% of respondents were very concerned about having their house broken into and something stolen even though only 9% had actually been a victim of burglary in the last 12 months.

· The rate of 28.2 burglaries per 1000 households is still above the national average of 18.4 per 1000 households.

· The resident’s survey indicated that Asian (76%) and female respondents (68%) were the most concerned about domestic burglary.

· Early indications are that domestic burglary may not reduce in the period 2001/2002.

Violent Crime
Violent crime comprises of assaults against the person (ranging from minor assault or common assault through to homicide) and robbery (actual or attempted theft using force or the threat of force).

Nationally, violent crime rose by 4.3% in the period 2000/2001compared to the previous 12 months.

In Leicester, there were 5668 incidents of assault in this period making a total of 14% of all recorded crime. This is an increase of 7% over the period 1997/1998.

There were a total of 863 incidents of robbery in the period 2000/2001 making a total of 2% of all recorded crime. Whilst these numbers are fairly small, figures have gone up nearly 9% since 1999/2000 and by 11% since 1998/1999. The trend is that there will be a further increase for the period 2001/2002.

The resident’s survey indicated that repeat victimisation was high, with nearly one in four respondents having suffered more than once in the last 12 months. 43% of the incidents took place in the city centre, 33% in the vicinity of the victim’s neighbourhood and 14% at work. Those from a mixed race background were the most likely victims. Being mugged or robbed and being physically attacked were the third and fifth crimes of concern amongst residents.

Within the partnership family groupings, incidents of violent crime were comparatively high, with Leicester falling among the top quarter.

Vehicle Crime
The collective term, vehicle crime, relates to theft of motor vehicles, taking a motor vehicle without the owners’ consent (TWOC) and theft from motor vehicles.

Nationally, the cost of vehicle crime is over £3.5 billion a year and makes up 19% of all crime.

In Leicester, between 2000/2001, there were a total of 7,468 incidents of vehicle crime making 18% of all recorded crime. 72% of vehicle crime was theft from a vehicle and TWOC, with the remaining 28% being theft of vehicles. This equates to 18.9 incidents of theft from and 6.8 incidents of theft of motor vehicles per 1000 population. Both of these figures have reduced from previous years.

Within the partnership family groupings, Leicester suffered the second lowest rates per 1000 of the population for vehicle theft but just below average for theft from motor vehicles.

Crime Concern’s research into vehicle crime identified that nationally, 75% of vehicle crime offenders are under the age of 21, with 36% of those being 16 years or under. In Leicester, 3% of pre–sentence reports (PSR’s) were written on vehicle crime offenders.

In the resident’s survey, vehicle crime ranked sixth in the order of concerns and early indications are that vehicle crime has increased in Leicester for the period 2001/2002 compared to the previous 12 months.

Domestic Violence
There are problems associated with gaining a true picture into the extent of domestic violence. Firstly, due to its sensitive nature it is greatly under reported and secondly, there are differences in the way that incidents are classified.

In Leicester, police statistics show that there were a total of 4264 incidents of domestic violence between 2000/2001, with just over a third (35%) being assaults. Incidents of domestic violence frequently go unreported to the police and therefore these figures are likely to be an underestimation of the full scale of the problem. Studies show that a woman may have been the victim of domestic violence more than 30 times, sometimes over a long period within the relationship, before she reports the incidents to an agency.

In the resident’s survey, mixed race and Asian respondents were most concerned about being the victim of domestic violence whilst white respondents were the least concerned.

Racial Harassment
After the Stephen Lawrence enquiry, issues around race and racism have rightly come to the forefront of crime policy. The following definition of a racist incident has been adopted from the Stephen Lawrence enquiry:

‘Any incident which is perceived to be racist by the victim or any other person.’
Nationally, the number of racist incidents has risen each year since 1994. The British Crime Survey suggests that this reflects improved recording practices rather than an increase in the number of incidents.

This pattern is also evident in Leicester. During 2000/2001, 908 racist incidents were recorded by the Leicestershire Constabulary, of which 640 (70%) took place in the city. This was a 16% increase when compared to the previous year.

The number of racist incidents in the city recorded by the police has nearly trebled since 1998/1999, from 219 to the figure of 640 for 2000/2001. Early indications are that this figure will rise again in 2001/2002 with 595 incidents recorded in the first nine months. As with the national picture, this may be due to a number of factors like an increase in public confidence to report to the police, as well as a greater awareness amongst police officers to record incidents brought to their attention.

There were 2.1 racist incidents per 1000 of the population of Leicester in 2000/2001; this was an increase from 2 in 1999/2000 and 0.8 in 1998/1999.

The Leicester resident’s survey showed that 28% of respondents were worried about being the victim of verbal abuse due to their colour and 30% worried about being the victim of physical attack. Of these, Asian and dual heritage respondents were the groups most concerned about racial abuse with white respondents being the least concerned. This mirrors the findings of the resident’s survey carried out in 1998 for the first Crime and Disorder Strategy.

 Hate Crime

Hate crime covers those offences that are motivated in part by the prejudices of the offender on the grounds of sexuality, race or religion. The Association of Chief Police Officers (ACPO) offers the following definition:

‘Where a perpetrators prejudice is a factor in determining who is victimised.’
The following definition is also offered by ACPO for homophobic crime:

‘Any incident that is perceived to be homophobic by the victim or any other person.’
 .

During 2000/2001, 47 homophobic incidents were reported to the Leicestershire Constabulary. Of these, 38 incidents (over 80%) took place in the city. The data shows that 68% of the victims were male, 71% of the victims were aged between 20-39 and nearly 37% were repeat victims.

Drugs
Communities Against Drugs guidance from the Home Office states that:

 The British Crime Survey in 2000 found that a third of those aged between 16-59 had tried drugs in their lifetime. Rates of use of any drug were generally higher in young people; the figures for 16-29 year-olds were 50% had tried drugs, 25% had used drugs in the last year and 16% had used drugs in the last month.

Within the City of Leicester, there were a total of 657 incidents of drug offences recorded by the Leicestershire Constabulary in 2000/2001. Just under 75% of these offences were for possession of controlled drugs with a further 19.8% for trafficking. These figures are reliant upon police detection’s, as unlike other offences, they are generally not recorded as a result of reports from the public. They do not, therefore, give a true reflection of the extent of drug misuse in the city.

The Leicester resident’s survey showed that the second highest level of concern was people using or dealing in drugs. Those from a dual heritage background (71%) and Asian (61%) were the most concerned, while Black (31%) and those respondents under the age of 25 (41%) were the least concerned.

Drugs did not feature as a priority for the Leicester Partnership Against Crime and Disorder in its first strategy. The connection between the use of drugs and the commission of other crime has received a higher profile over the last three years, and with the introduction by the Government of Communities Against Drugs funding, combating the use of drugs is now considered a priority for this strategy.

Crime in the City Centre

There were a total of 8,380 crimes recorded in the city centre during the period 2000/2001which relates to 20.3% of all crime committed within the city. This is an increase of 921 crimes over the period 1999/2000 or 12.3%.

· Homicide and assault offences experienced an increase of 293 offences or 26%.

· Theft from motor vehicles experienced the highest increase of 329 offences or 37%

· Theft of motor vehicles reduced by 144 offences or over 50%

· Non domestic burglary offences reduced by 4.3%
The Impact of Crime
Whilst it is important when preparing a crime reduction strategy to examine crime trends, offenders, and their needs, in order to have an holistic approach, it is equally as important to examine the effect that crime is having on victims and the community in general.

Crime is not evenly spread across the population of Leicester. Certain groups in society are more likely to be victims of crime than others.

The 2001 British Crime Survey found:

· Young households and people living in areas of high levels of disorder had a higher than average chance of becoming victims of burglary and vehicle related thefts.

· Single parents had a higher than average risk of becoming victims of burglary and violence.

· Young men and women between the ages of 16-24 were the most likely to be victims of violence.

· National research has shown that a small proportion of the population suffers a high proportion of crime. This phenomenon is known as repeat victimisation.

· Research on repeat victimisation shows that:

· When repeat victimisation occurs, it does so quickly.

· High crime rates and hotspots exist mainly due to high levels of repeat victimisation.

· One major reason for repeat victimisation is that offenders take advantage later of opportunities that the first offence presents.

· Those offenders who repeatedly victimise the same target tend to be more established in their crime careers.

In the Leicester resident’s survey, 27% of respondents felt that crime affected their health to a degree, whereas 55% felt it impacted on their quality of life.

A high percentage of disabled respondents believed that crime affected both their quality of life and their health. This could possibly be explained by the fact that disabled respondents are more vulnerable not only physically, but also often financially so that the effects of being a victim are felt more harshly.

Those under the age of 25 were least likely to believe that crime would affect either their health or their quality of life. This is surprising when looking at the levels of victimisation for that age group.

Asian respondents showed higher levels than average when looking at the impact of crime on quality of life. Black and white respondents showed lower than average levels of impact.

Crime Reduction Strategies

Every County in the UK requires carrying out a realistic audit of crime trends so that an effective and time bound strategy could be devised. This needs target setting and preparing a action plan to achieve the objectives. The analysis of crime trends made above prompted the Leicester Partnership Against Crime and Disorder to devise their strategy.

The following priorities were fixed.

1. To adopt a holistic approach to reducing the specific crimes of domestic burglary, violent crime and vehicle crime across all parts of the city apart from the city centre.

2. To reduce the levels of crime, especially violent crime, within the city centre.

3. To continue to improve support to victims of domestic violence, whilst taking firm action against perpetrators, with the long-term goal of reducing the incidence of these crimes within Leicester.

4. To continue to improve support to victims of racial harassment and homophobic crime, whilst taking firm action against perpetrators, with the long-term goal of reducing the incidence of these crimes within Leicester.

5. To continue to provide appropriate support and guidance to both victims and witnesses of crime with a view to addressing their needs and in the long term reducing the fear of crime.

6. To identify the nature and extent of anti-social behaviour across the city and so develop initiatives designed to improve the situation and thus reduce the number of incidents.

7. To work with the Leicester Drug and Alcohol Action Team to examine drugs issues and how they impact upon the other priorities. Develop community-based strategies to tackle both the demand for drugs, especially amongst young people, and their supply

Action /Implementation

The Leicester Partnership Against Crime and Disorder prepared a proper strategy to achieve their target listed in all seven priorities. A sample of their work plan in case of three major crimes i.e. domestic burglary, violent crime and vehicle crime is presented below:

Priority

To reduce the rate of burglary, violent crime and vehicle crime across all areas of the city, excluding the city centre.

Problem Statement

Whilst there have been a significant number of initiatives undertaken which have reduced incidents of domestic burglary, the rate of domestic burglary per 1000 households across the city is still higher than the national average.

Violent crime, especially robbery, has increased over recent years in Leicester and is one of the top three crimes of concern within the community.

Whilst vehicle crime has reduced overall in recent years, theft from unattended motor vehicles is increasing.

Strategic Statement

Building on extensive local experience from the first strategy, the partnership will work to reduce incidents of domestic burglary, violent crime and vehicle crime by targeting initiatives based on good practice in hot spot areas.

Current Activities

Reducing domestic burglary has been a partnership priority for the last three years, with a reduction achieved of 9% and 20.9% in years one and two. A wide range of successful burglary initiatives have taken place on an inter-agency basis throughout Leicester in recent years:

· Target hardening of homes funded by Home Office and Single Regeneration Budget (SRB).

· Persistent burglary offenders project (Burglary Reduction Initiative Leicester) introduced.

· CCTV introduced onto housing estates around the city.

· Improved security for homes in the New Deal area.

Equal Opportunities Statement

 Some of the most deprived areas of the city also experience the highest incidence of crime. We acknowledge that crime can impact differently on victims according to factors such as gender, race, sexuality, disability and age. To overcome these differences, it is important to deliver appropriate and responsive services.

Priority One

Objectives and Targets/Outcomes

	Objective
	Performance Indicator Target/
	Outcome

	1. Each Local Policing Unit (LPU) to seek to develop and increase membership of local action groups, especially members of the local community. These groups to work towards achieving objectives identified in local action plans.
	The number of local community members on local action groups.
	Increased membership of local action groups by 30th September 2002

	2. Delivery of action plans designed to reduce domestic burglary, violent crime and vehicle crime in hot spot areas.
	Delivery of LPU action plans in the time period set.
	Reduction of domestic burglary across the city by:

6% in year one

7% in year two

7% in year three

Reduction of violent crime across the city by:

3% in year one

3% in year two

4% in year three

Reduction of vehicle crime across the city by:

6% in year one

5% in year two

5% in year three

all from previous years figures.

	3. Secure funding to extend target-hardening scheme for domestic burglary to all hot spot areas across the city.
	Funding secured.
	Target hardening schemes in place for all domestic burglary hot spot areas across the city by 30th June 2002.

	4. Secure further funding to continue the Burglary Reduction Initiative Leicester (B.R.I.L.) and extend its remit to include prolific offenders committing any of the crimes in this priority.
	Funding secured.
	Initiative to continue beyond September 2002 and remit extended.

Approach:

The thrust in the performance of the Partnership remains on the problem solving. The process of problem solving is cyclical in nature. It has following main ingradients.

· Audit

· Consultation

· Strategy Development

· Implementation

· Monitoring and Evaluation

It was seen in case of the Leicester partnership also that they applied a systematic approach to address the problems in the community. The approach model,as given below, is based on the Home Office Report by Read & Tilley (2000).

· making use of data to establish the existence and extent of a problem

to analyse its nature and source,

· to plan intervention measures to reduce it, and

· to monitor and evaluate the effectiveness of the selected response (whether the interventions have worked, whether they have produced their effects in the expected way, and whether there have been any significant (positive or negative) side-effects

· drawing on findings from existing research to inform data analysis and choice of responses

· applying informed lateral thought in developing innovative solutions, and using feedback in decisions to adjust, expand, abandon, and maintain initiatives.

In case of CDRPs, it is necessary to adopt what is known as evidence based approach. The idea behind it is to see that the intended performance significantly delivers the desired results.

Wider Context:

The context of CDRP’s working is quite wider on account of the problems that are required to be handled by them. It has been therefore decided as policy that these CDRPs would work closely with several other initiatives launched by the Government for various purposes. They are as under:

Crime and disorder reduction strategies should not be seen in isolation and recognition is required of their strategic contribution to other local and national initiatives. The key initiatives are:

· Community strategies

· Local Strategic Partnerships

· Best value

· National Strategy for Neighbourhood Renewal

· Local Neighbourhood Renewal Strategies

· The Neighbourhood Renewal Fund

· Neighbourhood Management

· Partner Agencies - Plans & strategies

· Crime Reduction Strategy

· Home Office Service Delivery Agreement

· Crime Reduction Programme

· National Drugs Strategy

· Crime Reduction Directors

· Local Government Public Service Agreement

Observations:

The Researcher made personal contacts with the official involved in the partnership. Informal discussions were held. Some observations emerged from this exercise are indicated below.

Structure and Performance of Partnership:

Notably, all partnerships work on the basis of a predefined blue print. The structural and functional parameters are on the statuary footing. Following positive characteristics are discernible from the study of Leicester Crime and Disorder Reduction Partnership.

1. Clarity of objectives: The partnership works with pre decided goals. The targets in terms are crime and disorder reductions are achievable and their out is also measurable.

2. Specificity: such programmes are specific as they, depending upon the nature of local problems manipulates their strategies and resources. The Leicester partnership, for instance, focused on many issues that may not be priority in other regions. This involved racial issues and domestic violence. Notably, the population composition of this County is peculiar due the extensive concentration of several ethnic minorities which constitute about 45% of the total population.

3. Statutory partnerships of multi agencies: This is a prominent feature of this arrangement where all the agencies will work in a formal arrangement. The element of accountability for each agency becomes obvious in this structure.

4. Information Sharing: Crime is a multi faceted phenomenon. Any action plan on the part of law enforcement agencies require vital information of all varieties. With the involvement of agencies that process has become easier now.

5. Institutionalisation: Many earlier efforts in this direction could not deliver the results because they were not institutionalised. The CDRPs do have this component and hence their chances of sustainability are far greater.

6. Training: The CRDPs are given relevant training on the aspects like problem solving, SCP application, evaluation etc. The specially created Crime Reduction Centre at York in the UK organises the seminars and training events for the officials.

7. Transparency: The community members can easily know the priorities and community safety concern of CRDPs as all partnerships have their website where they have to present their target and achievements etc.

8. Raising Public Concern and debate on Crime: The CRDPs could be credited to have made the crime a public concern. The publicity and security awareness inculcated by the partnerships helped the police a lot.

9. Comprehensiveness: The official recognition to the fact that crime can be prevented by targeting all aspects of civil and public life has facilitated a comprehensive understanding and action for crime reduction.

10. The officials also cited funding crunch as one of the issues of concern.

CHAPTER – V

Situational Crime Prevention and Crime and Disorder Reduction Partnerships: Some Observations

The relationship between the SCP and CRDP has already been discussed in this Report. To recapitulate in brief, the SCP is extensively being used as an approach to crime reduction. SCP as a tool is often applied by the CRDP officials. This approach has been quite effective in reducing the incidences of burglary, theft, robbery, and street crimes, vehicle crimes and anti social behaviour in various parts of the UK.

It will be too early to say that the partnership arrangements have got sustained and all is well with them. The partnerships are of new origin and they have so far not travelled very far. CRDPs do have an inbuilt system of evaluation. The Audit Commission evaluates the performance of partnerships. Besides, CRDPs have been subjected to several other evaluations carried out by individual experts and agencies. Incidentally, the Audit Commission’s research report on Community Safety Partnerships (2002) has been released recently. The initial remarks in the Report said: ‘Local partnerships have not made an obvious impact on community safety between 1999 and 2000. The Government and regulators need to work with the partner agencies to maximize their impact and to make neighborhoods safe for local people.’ (Audit Commission, 2002).

Against this backdrop, the present section aims at addressing the issue of situational crime prevention as may be perceived by the partnerships officials in terms of its efficacy and significance. In the second part of this section, an attempt has also been made to assess the issues and problems in the partnerships that may be experienced by the officials.

Methodology:

In order to achieve the objectives cited above, CRDPs officials attending a Home Office Seminar on Violent Crime, organised by the Crime Reduction Centre, York at Manchester (December 11th, 2003) were contacted by the Researcher. The total number of officials in the Seminar was 52 (Annexure ‘A’). However, the data collection could be materialised with 46 respondents only. A specially designed Questionnaire was circulated. Many of them have completed the questionnaire on the spot and a few of them preferred to send it by post later. Apart from this, separate discussions with the respondents were also held.

Observations:

The data collected from 46 respondents have been tabulated and presented in the following paragraphs.

Table 1 shows that majority (97.8%) of the officials were aware of the situational crime prevention methods.

Table- 1

Respondents’ Awareness about Situational crime prevention (N= 46)

	
	Yes
	No
	Can’t Say

	Frequency
	45
	01
	00

	Percentage

	97.8
	2.1
	00

SCP is based on the ‘opportunity factor’. The idea was to know as to how many subscribe the notion of opportunity as a player in the crime event. A sizable (65.2) percent) respondents (Table-2) were affirmative to the fact that ‘opportunity makes the thief’.

Table – 2

Opinions on whether ‘ opportunity makes the thief’ (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	30
	14
	02

	Percentage

	65.2
	30.4
	4.3

An attempt was also made to know from the respondents about the extent of crime resulting from the availability of opportunities. Table- 3 shows that 58.7 percent respondents felt 76% or above crime resulted from opportunities. Another 26 percent thought found it up to 51% to 75%. In other words most officials subscribed to the above said notion.

Table- 3

Opinions on Extent of Crime Resulting from Opportunity (N=46)

	
	Less than 25%
	26% - 50%
	51% - 75%
	76% and above

	Frequency
	01

	06
	 12
	27

	Percentage

	2.1
	13
	26
	58.7

The officials have been practicing several SCP measure in the field. The idea was to know the relative efficacy of such measures. Most officials conveyed that the application of measures vary according to the type of crime and one measure may be effective at one time or location and it may not work in other case or the location. The distribution of responses is indicated in Table –5.

Table – 5

Opinions on Most effective Situational crime prevention measure (N= 46)

	Category
	Frequency
	Percentage

	Target hardening

	29

	63

	 Removing Vulnerable target
	16
	34.8

	Removing means for crime commission
	18
	39.1

	Improving visibility
	12
	26.08

	Controlling access
	30
	65.21

There is always a debate about the efficacy of SCP measures in different types of crime. The respondents (Table- 6) in the present study depicted their varied opinions about this issue. While most of them had little doubts about the effectiveness of SCP in case of theft(89.1%) and burglary (84.8%) followed by even street crimes and personal crimes. But they found it lesser effective in cases like domestic violence, sex crimes and vandalism.

Table - 6

Crimes where the Situational crime prevention (SCP) may be effective (N=46)
	
	Frequency
	Percentage

	Theft
	 41
	89.1

	Burglary
	 39
	84.8

	Vandalism
	 19
	41.3

	Robberies
	 28
	60.8

	Street crimes
	 29
	63.0

	Domestic violence
	 06
	13.0

	Sex Crimes
	 09
	19.5

Since the SCP does not claim to affect the root causes of crimes, many believe that it may not be able to make any long-term impact on crime rates. The respondents (Table 7) on these issues were divided less significantly as 58.7% thought so while a sizable were not of this notion.

Table – 7

Opinions on whether SCP makes long term impact on crime (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	19

	27
	00

	Percentage

	41.3
	58.7
	00

In the UK, the CCTV, as a major SCP tool, is in extensive use to deter potential criminal. The officials were divided (Table 8)almost equally about the fact as to whether the offenders shift to other locations due to CCTV usage.

Table – 8

Opinions on whether the offenders shift to lesser-secured areas if they find CCTV or other type of Surveillance in some areas. (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	21

	19
	06

	Percentage

	45.7
	41.3
	13

Table –9 is about the utility of hot spot approach in SCP. Majority of officials (69.5 %) found it effective.

Table – 9

Opinions on whether ‘hot spots’ approach was effective in crime prevention. (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	32

	09
	O5

	Percentage

	69.5
	19.5
	10.8

There is a debate about the effects of applications of SCP measures. Criticism about SCP mainly stems from the ‘displacement’ that presumably occurs in the process. The details regarding the typology of displacement used in Table 10 has already been discussed in the preceding pages. The respondents were mainly asked about their reaction to such displacement in terms of its effects on crime prevention capacity of SCP measures.

Table –10

Opinions on whether the crime prevention remains successful in cases of following.

	Categories
	Frequency
	Percentage

	Geographical displacement

	12
	26

	Temporal displacement
	13
	28.2

	Target displacement
	12
	28.2

	Tactical displacement
	10
	21.7

	Crime type displacement
	04
	8.7

There are the ethical aspects of SCP too. The popular thinking is that too much of technology based prevention affects the human freedom. Most respondents (84.4%) on the matter whether the technological surveillance causes a ‘fortress society’ were affirmative (Table 11).

Table – 11

Opinions on whether the technological surveillance casing a ‘fortress society’ (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	39

	04
	03

	Percentage

	84.8
	8.6
	6.5

SCP is largely implemented by the Crime & Disorders Reduction partnerships (CDRP). This section is devoted to study the state of affairs pertaining to the various aspects of working of the partnerships and related matters.

At the outset, an attempt was made to know the respondents’ rating and assessment about the quality of performance of CDRPs. It was satisfying to note that (Table 12) majority of respondents (78.3%) rated the CDRPs as ‘Very good’ or ‘Good’.

Table – 12

Rating of Crime and disorders reduction partnerships (N=46)

	
	Frequency
	Percentage

	Very Good

	19
	41.3

	Good
	17
	37.0

	Average

	07
	15.2

	Poor

	02
	4.3

	Very Poor
	01
	2.1

CDRPs are still in their infancy. This is transitional phase for them. Many opinions are voiced about them. Nevertheless, most officials (69.6%) covered in this study found the CDRP as a viable approach to crime reduction.

Table- 12

Rating on whether a Multi agency partnership is a viable strategy for crime reduction. (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	32
	14
	00

	Percentage

	69.6
	30.4
	00

	Total

	
	
	

The CDRPs are highly specific and targeted. Table 12 shows that most officials (69.6%) had a feeling that the CDRPs have contributed effectively in reducing crime in the community.

Table –13

Opinions on whether the Partnerships have reduced crime (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	32
	14
	00

	Percentage

	69.6
	30.4
	00

The CDRPs are a multi agency arrangement. The agencies involved in this structure do not have crime reduction as their primary responsibility. The apprehensions are there that the agencies may have the problems of sharing and performing together. Table 14 gives data on the level of satisfaction with job allocation to various agencies in CDRP. It can be seen that the officials were largely satisfied with this. But 32.6% of them had dissatisfaction with this.

Table 14

Opinions on whether the partners are satisfied with job distribution (N=46)

	
	Yes
	No
	Can’t Say

	Frequency
	31
	15
	00

	Percentage

	67.3
	32.6
	00

The involvement of agencies of diverse orientation and agenda can lead to conflicting situation. On studying this issue, it was found (Table – 15) that 39.15 & officials had the occasional conflicts and 23.9% always had the instances of conflict with fellow agencies and officials in the CDRP. However, 32.6% never had such experiences. This is a crucial finding as far as the future of CDRP is concerned.

Table 15

Occasions of conflict amongst agencies involved in partnerships (N=46)

	
	Frequency
	Percentage

	Always

	11
	23.9

	Occasionally
	18
	39.1

	Rare
	15
	32.6

	Can’t say
	02
	4.3

The partnerships need improvements in many areas of structure and performance. The opinions of officials on this issue are delineated in Table 16. The funding and administration are the key areas emerged in this study requiring immediate attention.

Table 16

Areas in need of improvement in partnerships (N=46)

	
	Frequency
	Percentage

	Administration
	21
	45.6

	Implementation
	17
	 36.9

	Job distribution
	12
	26.0

	Reward distribution
	18
	39.1

	Evaluation
	17
	36.9

	Funding
	39
	84.7

A variety of SCP techniques are in vogue. Depending upon crimes, and other factors they are applied. Some twenty-five SCP techniques of SCP have been identified in this study. An effort was made to know the relative efficacy of these techniques from the viewpoint of the CDRPs’ officials covered in the present study. The rating of these techniques in relative terms made by 46 respondents could be seen in Table- 17.

	
	Poor
	Not effective
	Average
	Effective enough
	Very effective
	

	Target hardening

	01
	06
	11
	25
	03
	

	Control Access

	01
	02
	07
	27
	09
	

	Screen Exits

	01
	06
	18
	15
	06
	

	Deflect Offenders

	03
	09
	18
	12
	01
	

	Control tools/weapons
	00
	01
	24
	10
	12
	

	*Extend guardianship
	02
	18
	20
	06
	00
	

	Assist natural surveillance
	02
	12
	05
	27
	00
	

	Reduce anonymity
	01
	07
	25
	10
	02
	

	Utilise place managers
	02
	03
	15
	24
	02
	

	Formal surveillance
	01
	02
	10
	20
	13
	

	*Conceal targets

	00
	10
	30
	05
	01
	

	Removal of targets
	01
	05
	15
	20
	05
	

	Identify property

	00
	02
	03
	29
	12
	

	Disrupt market

	02
	16
	20
	02
	03
	

	Deny benefits

	00
	05
	24
	10
	07
	

	*Reduced frusteration/stress
	02
	10
	19
	15
	00
	

	Avoid disputes

	01
	11
	18
	16
	00
	

	Reduce emotional arousal
	01
	10
	15
	14
	06
	

	Neutralize peer pressure
	00
	12
	13
	15
	06
	

	Discourage imitation
	02
	10
	10
	22
	02
	

	*Set rules

	02
	03
	10
	25
	06
	

	Post instructions

	00
	01
	12
	28
	05
	

	Alert conscience

	01
	00
	03
	35
	08
	

	Assist compliance
	00
	00
	02
	39
	05
	

	Control drugs/alcohol
	00
	00
	00
	35
	11
	

Table – 17 Respondents’ Rating of 25 SCP Techniques

CHAPTER – VI

Evaluation and Conclusions

The present study is aimed at taking an overview of the practices in situational crime prevention in the UK. The idea was to develop an insight in to this strategy so that similar initiatives, with appropriate adoptions, could be carried out in case of India. The Report has been brought out in primarily keeping with this audience in view. However, certain observations and conceptual evaluation concerning the boundaries of the SCP may be interest to the criminologists and crime reductionists in the UK.

This Chapter proposes many new ideas for consideration and practice in the process of situational crime prevention.

Opening Remarks:

The criminologists have avoided any precise definition of SCP. There seem to be valid reasons for it. SCP was primarily conceived not as concept rather it was developed as a practice. SCP is about checking the criminal action by making the target inaccessible through several techniques based on the manipulation of environment and applications of technology. It would be proper here to see how the contemporary criminologists attempted to place the concept of SCP in the theoretical framework of the subject.

The salience of SCP approach is traceable in the way the criminologists have perceived the crime and criminal behaviour. Modern criminologists have also referred to some theoretical fallacies in criminology. Clarke (1997), for instance, talked of two such ‘mistakes’ of contemporary criminologists. The first relate to the fact that the theorists in criminology did not make much difference when explaining crime and criminals. The factors that predispose a person to crime do not necessarily explain the dynamics of crime (Gottfredson and Hirschi, 1990). The situational criminologists are of the opinion that a motivated offender is not enough to commit crime unless he finds facilitating opportunity and absence of ‘capable guardians’ checking the offending advancements. Secondly, the issues of crime control and handling of offenders have been confused with each other (Willkins, 1990). Apparently, responding to the criminal behaviour (treatment, prison, correction, rehabilitation etc.) and reducing crime could be two separate matters.

The above understanding leads us to conclude various matters. First, the agencies of criminal justice can only have a partial role and limited capacity to prevent or reduce crime in their traditional manner of performance. This is mainly due to the fact that the setting of crime and opportunity factor based prevention is hardly included in their agenda.

The Emerging features of SCP

The objective here is to highlight some significant features of SCP approach in the UK. The following characteristics emerged clearly in this exercise.

1.Matured progression: SCP did not take place abruptly. It was the result of innovation and experimentation carried out in the UK in the last three decades. A brief account of history of crime prevention efforts, as provided earlier in this report, in the UK makes it clear. It was largely the result of realization that much crime can be avoided by simply targeting the opportunities. The opportunity reduction model of crime prevention got significant amount of official support in the UK.

2. Focused and target oriented: The reason of the preference and popularity of SCP amongst policy makers and practitioners is due to its practicability and specificity.

3. Problem oriented: The law enforcement agencies applied it successfully as it aimed at specific problems.

4.Tactical and Managerial: It’s also about skills based on aptitude of wide varieties.

5. Pro active: Being pro active in nature, it carries capability to reduce crime significantly.

6. Evidence based crime reduction: Earlier efforts in crime prevention were not certain in terms of amount of crime cut by them. SCP is evidence based that works on pre decided target and shows in the end the extent of crime reduced by it.

7. Technological inputs: The use of technology is the highlight of this approach.

8. Efficient and quick: SCP is efficient. The results starts coming, the moment it applies.

9. Stake holder based: It effectively caters to the requirements of the stakeholders.

Theoretical Evaluation

In this section, an attempt has been made to look at the theoretical foundations of situational crime prevention in a fresh light. The need to critically examine the theoretical foundations of SCP stems from several reasons. This is not to deny that the theories that are normally attributed to SCP are invalid. The theories in the framework of SCP- RAT, rational choice, opportunity model, and environmental design are absolutely functional. But what has been ignored is crucial. The all-central concepts in SCP and opportunity reduction drew significantly from the victimological knowledge. However, the acknowledgment to victimological thrust has seldom been made in the works conducted on SCP. The issues like risk, vulnerability, victim recidivism or repeat victimization, victim’s role in crime, victim precipitation and victim types are some of the major concepts in victimology that have applied and utilised quite widely in SCP practices. The risk of victimization was the main plank of victimologists in the 80’s and earlier. The early victimologists like Hentig, Mendelsohn, Nagel, Wolfgang, Fattah, Schafer in the 1950’s and 60’s developed many ideas that are clearly attributable to SCP.

Critique of Major arguments in SCP

Crime Triangle:

The RAT argues that when a crime occurs, three things happen at the same time and in the same space: a suitable target is available, there is the lack of a capable guardian to prevent the crime from happening and a likely and motivated offender is present.

This is the core postulate in the RAT theory and the foundation of SCP. Some arguments are being advanced here to look beyond it.

The first issue pertains to the matter of capability of guardians. Needless to state that capable guardian factor becomes crucial in the occurrence of crime. Situational criminologists have not gone further about the dynamics of this factor. Presumably, this factor does not seem to be a static phenomenon and its nature and variation can have bearing on victimization. Following propositions are being presented below to widen the theoretical gamut of this approach.

· Capability of guardians is relative and dynamic. Hence, it would respond differently to the offending advancements. And the likelihood of victimization would also rest on it.

· Capability is specific. This may not respond to all offending initiatives equally. This may prove to be a deterrent to one offence but not the other. The guardian’s capability and offender’s capability come in to clash in the process of crime. The outcome would depend on who overpowers whom. A security guard with old-fashioned gun at the door of Bank may seem to be capable but he may be a failure in facing a better-equipped offender. This is the case as to how superiority in capability affects the outcome of incident.

· To occur a crime, the suitability of target ought to match with offender’s capability. Here the mere ‘motivation’ may not be enough. Like, a motivated offender cannot do fraud or forgery for want of specific capability to commit the act.

· Capability may not necessarily be the third dimension of the triangle. Sometimes, the capability may relate to target itself. In such case, the target’s perceived suitability may be misleading. The ‘potential but capable victim’ may change the course of the event.

· Target’s suitability is perceived and not absolute. This is why some targets cannot be overpowered and some capabilities do not seem to work always.

· The factor of ‘motivation’ is also dynamic. Sometimes motivation may not be so intrinsic and this may be situationally charged.

· The opportunity creation in the context of behaviour of three dimensions of RAT (target, guardian and offender) may not necessarily follow the conventional route. In other words, this may not be the product of routine interaction amongst the three. There can be extraneous factors that may create, maintain and manipulate the opportunities for crime commissions.

Missing Thrust:

The focus of SCP is normally on the target and the setting (space or environment) of crime. The two variables become the major players in the techniques of SCP. The point to be noted here is that the entire knowledge on the behaviour of ‘target’ stems from victimology. The corollary would then be that all target-based prevention (e.g. target hardening, access control etc.) is of victimological nature. The prevention of this sort is essentially victim oriented. The victim typologies provide crucial data on the personality, behaviour and his/her/its predisposition to criminal assault. The sixteen techniques model of opportunity reduction developed by Clarke (1997) captures all victimological ingredients. The difference is of course that the victim based information and knowledge has been very well translated in to practical solutions. All SCP efforts and crime reduction practices, to a great extent, is what is known in victimology- de-victimization. The element of risk was recognized long back in victimological studies. Mendelsohn was a pioneer in developing victimogenesis. The sources of victim-risk were identified in the personality, behaviour and situation or environment surrounding the victim. The environmental designing and crime prevention draws upon the similar notions. Removing, protecting and concealing the target (SCP techniques now) are clearly based on the notions like victim proneness and vulnerability. Similarly, SCP techniques like reduced frustration and stress, avoiding dispute, control of drugs/alcohol etc are based on the concept of victim precipitation. Wolfgang (1958) in his seminal study on homicides in Philadelphia had clearly identified the typology of a class of victims who were assassinated because of their provocative behaviour. Spark (1982) making a victimological analysis found that crime occurs due to precipitation facilitation, vulnerability, opportunity, attractiveness and impunity on the part of victim. Even the Sutherland’s DAT and Merton’s strain and deviant behaviour theories could be brought in to the theoretical foundations of SCP. Cloward & Ohlin's Differential Opportunity also did not find mention when the ‘opportunity makes the thief’ brand notions were being developed. Another theory that was invariable overlooked was that of Hindelang, Gottfredson, & Garofalo's Lifestyle Theory that talked of situational factors in victimization quite sometime ago.

The argument is simple here. The victimological studies and concept did not find adequate mention in whatever theories developed in the area of SCP and crime reduction. It is therefore a bit misleading to conclude that the RAT or rational choice theories alone are fully attributable to the development of notion of SCP. Of course, the credit goes to a school of criminologists that include Felson, Brantingham and Bratingham, Clarke, Tilley, Laycock, Berry, Pease, Ekblom etc who have commendably translated several ideas in to enforceable practices leading to the development of SCP techniques.

Placing SCP in Criminological Context

While the idea and practice of SCP are getting wider acceptance, there is need to place SCP approach in a proper framework of arrangement in criminological theories. Going by all analysis made above, SCP may be treated as practical way of crime and victimization reduction. Looking at the conceptual and theoretical strands that run through the practice of SCP are essentially based on certain bodies of knowledge that have already made significant impact in contemporary and modern criminological thinking. Following are some prominent approaches or branches of knowledge that contributed a lot on the theories behind SCP:

1. Environmental criminology - the study of crime and criminality as they relate, first, to particular places, and secondly, to the way that individuals and organisations shape their activities spatially, and in so doing are in turn influenced by place-based or spatial factors

2. Environmental victimology- that looks in to the spatial factors generating vulnerability and proneness for victimization by facilitating the offending practices (Draper, 1995)

3.Security and Risk Management – is also an emerging approach that makes risk analysis in case of varieties of targets and develop the possible intervention strategies. This approach needs careful consideration as risk generation and management are the acknowledged practices in SCP.

4. Broken window Approach - Many ideas in SCP and later on problem oriented policing were inspired by the broken window thesis. James Q. Wilson and George Kelling developed the `broken windows' thesis to explain the signalling function of neighbourhood characteristics. This thesis suggests that the following sequence of events can be expected in deteriorating neighbourhoods. Evidence of decay (accumulated trash, broken windows, deteriorated building exteriors) remains in the neighbourhood for a reasonably long period of time. People who live and work in the area feel more vulnerable and begin to withdraw. They become less willing to intervene to maintain public order (for example, to attempt to break up groups of rowdy teens loitering on street corners) or to address physical signs of deterioration.
Sensing this, teens and other possible offenders become bolder and intensify their harassment and vandalism.

5. Conjunction of criminal opportunities and offender’s resources: These two premises have been proposed by Ekblom and Tilley (2000). The conjunction of several ‘immediate precursors’ of crime prepares the situational context for crime. The idea of ‘adequately resourced offender’ is also another facet of the theoretical discussion on SCP. The notion behind this premise is that the resources of a wide range like personal, cognitive, moral, facilitatory, collaborative are equally important on the part of offender who enter to a situation for crime commission.

New Considerations

It may be mentionable here that the researcher in the present study tried to look in to the idea of SCP in its totality. The attempt has been made to place this concept in a proper arrangement of criminological thinking. An attempt has also made in this study to enlarge the concept of SCP by embracing some more pertinent conceptual issues in its fold. This study intends to propose following concepts to look at SCP in a fresh light.

Defacilitation: This can be a renewed thought in the area of SCP. Conceptually speaking, SCP methods do cause a state of ‘defacilitation’ for the offending behaviour. This may be direct, indirect, implicit or manifest. The argument is therefore that if the paraphernalia and situation necessary for offending are zeroed, the likelihood of crime diminishes significantly.

Disruption of offending process: SCP is intended to work for disrupting the offending process. Presumably, the offending has a chain of sequence and if any link in the chain is prematurely identified and obstructed, crime commission becomes tougher.

Identity disclosure: The fear of identity discloser works significantly on the part of potential offenders. The CCTV is the best example here.

Shaming effect: In Australia some of the studies in a different context have shown that the shaming effect remains quite influential in case of offenders. The SCP’s methods are at work some time for this.

Psychic deterrence: The diffusion benefits received by SCP measure confirm the fact that SCP has a capacity to instil a psychological barrier and deterrence in potential offenders.

Socialising effect: This proposition needs empirical validation. SCP measures by controlling the access and specially by setting the rules surely leave a effect on the behaviour of offender in particular and public in general. It’s a socialising effect to conform to non-criminal behaviour.

De-victimization: Several measures that are initiated from the perspective of target or victim pave the way for de victimization.

Critical Issues

1. Displacement

This is invariably argued that crime displacement considerably weakens the effectiveness of situational crime prevention measures - for while crime rates may decrease in the area where situational projects have been undertaken, they might increase in other areas where these measures do not appear to exist (Gilling, 1997: 182). The situational criminologists have, however refuted this by citing several studies. Their view is that the displacement of crime may only be partial and insignificant.

Barr and Pease (1990) suggested the idea of ‘benign displacement’. They said, “Consequences of benign displacement may either be changes to offending or the more equitable distribution of crime throughout society. In the first instance, while offending may not be prevented, it might change and become less serious as a result of situational crime prevention measures. For example, robbery might become burglary, assault with a weapon might become simple assault and robberies with guns might become robberies without guns. In the second instance, displacement could provide a more even or equal spread of crime and victimisation across the community. The argument here is that some level of crime is inevitable in society but that it is not spread evenly across the social spectrum. Subsequently, the displacement of crime across the community would result in the burden being shared equally by all.” (www.aic.gov.au).
2. Fortress Society and ‘big brother’ syndromes

The British people are said to be the most spied upon people in the world. In many sections of the society, there is apprehension that too much reliance on surveillance measure, like CCTV, in the private and public zones of the community are likely to create a ‘fortress society’. Moreover, this may also lead to the unreasonable state intrusion in the privacy of the people. Resultantly, there is also an anti CCTV website- www.brs.legend.org.uk/cctv/kdis12.htm
 2. Situational Crime Prevention and Nature of Crime

SCP has been predominantly associated with crimes like burglary or theft of varying nature. The worth of this technique has been proved beyond doubt in such offences. It is often felt that SCP may not be effective in many other varieties of crimes. The proponents of this school however claimed that SCP could be equally effective in several other kinds of crimes. The purpose of this section is to examine the issue.

SCP is always very specific. It is directed to target a particular crime. Hence, no generalisation is possible in this technique that may be made applicable to any other category of crime. Sometimes SCP needs to be reshaped even in the same type of offences. Poyner and Webb (1991) found that the prevention of domestic burglaries of electronic goods may require different measures from the domestic burglaries of cash and jewelleries. Clarke (1997) is of the view that SCP is applicable in all kinds of crime not just ‘opportunistic’ offences. Applying this to violent crimes, it is said that rates of homicide may have a situational angle as they are often found to be associated with the availability of guns in the society. SCP methods have also applied successfully in many grave crimes like hijacking prevention by strict baggage screening (Wilkinson, 1986) and prevention of robberies in post offices, buses etc by target hardening.(Ekblom, 1988). Clarke(1997) is also of the view that crimes of violence could also be approached by SCP. The use of technique of ‘deflecting of offenders’ was found useful in some cases. A study conducted in Australia convincingly depicted that SCP could prevent violence. Indermaur (1999)said ‘ Situational prevention helps to focus on specific situations in which violence occurs and prevent those situations gravitating or escalating to the point where violence is more likely’. This study mainly focused on the prevention of alcohol related and gun related violence.
A publication from Helsinki Institute by Markku and Paksula (1997) discussed the applications of SCP in economic crimes.

New Considerations: As science and technology progresses, new forms of SCP will emerge. If SCP continues to remain effective, they would require keeping pace with the changes. The purpose here is to consider some more techniques in the framework of SCP. The new shape and structure of the SCP may be seen as ‘Integrated Situational crime Prevention’. The term ‘integrated’ is being used here to widen the reach of SCP measure. Notably, many vital measures are yet to be included and practiced as situational measures of crime reduction.

Proposing Integrated Situational Crime Prevention (ISCP):

The knowledge produced in several discipline of knowledge (Crime Science) could be used in SCP. The term Integrated Situational Crime Prevention symbolises the application of multidisciplinary knowledge in crime reduction initiatives. The efficacy of this approach heavily depends on utilising expertise available in all branch of learning. We will talk of couple of such measure and approaches that have been left out in the framework of SCP despite their great preventive value. The study proposes their inclusion in the ISCP.

1. Geo profiling: Geographic profiling is an emerging methodology that applies the locations of a connected series of crimes to determine the most probable area of offender residence. It is generally applied in cases of serial murder, rape, arson, and robbery, though it can be used in single crimes (auto theft, burglary bombing, etc.) that involve multiple scenes or other significant geographic characteristics.

The basis of geographic profiling is the link between geographic crime site information and the known propensities of serial criminals in their selection of a target victim and location. The system produces a map of the most probable location of the criminal’s centre of activity, which in most cases is the offender’s residence. When linked with additional information relating to the crime incidents, and with additional data sources, such as motor vehicles databases and suspect databases, geographic profiling has been proven to have a profound impact on the effectiveness of a police investigation (http://www.geographicprofiling.com/geopro/index.html).

2. Computer softwares in Crime reduction: Certain situational and managerial interventions could be carried by the applications of computer softwares. CrimePoint™ is a new software solution to aid law enforcement and public safety agencies. It provides investigators, analysts and administrators with an integrated data consolidation, analysis and visualization experience. There is software called ‘Crimestat’ that not only makes an spatial analysis of crime patters in the geographic locations but also prepares ‘hot analysis’ enabling the agencies to specifically address to the problems of crimes. Another useful software in this chain is ‘Crime risk analysis software’. Some further information in this regard can be seen at - http://www.hightechcrimecops.org

3. GIS solutions to Crime Reduction: The GIS has already become a powerful tool in the hands of crime analyst. The identifications of crime locations, patters, and mapping and hot places analysis become quite insightful with the GIS technology. In several countries, the police have already started using it. This tool needs to be used as an effective SCP measures.

4. Forensic solutions in situational crime prevention: This is one of the least explored areas. Forensic aided methods of investigation and detection have an effect on the crime scene in any community. There can be host of situationally effective measures from the angle of forensic science. The developments in voice identification devises, digital imaging, reconstruction of identity devises, forensic mapping, computer aided detection technology etc. could be included in this category.

 5. E- solutions: In the present age of information technology, the cyber criminality has become a major challenge. There are number of ways within the framework of e-solutions to curb cyber crimes.

6. Strengthening private sector response: The private sector has recently emerged an effective resource in the community safety arena. To be able to be more effective, the SCP thinkers would require to strengthen this sector in all possible manner.

7. Security technology: The recent past has witnessed spectacular changes in security technology. The CCTV, microwave detection systems, portable radios and cameras, magnetic sensors, and laser technology, e- tracking systems are becoming household names in the security world. Recently invented electronic tracking devises do have great potential to become effective SCP measures. Electronic surveillance and computer tracking using radio, satellites, Internet and phone network are some of them. Use of personal GPS and GSM tracking devises and E-mail tracker with police could be extremely effective.

8. Capacity and Capability building for guardians: Speaking in terms of RAT, most criminal incidents have a situational bearing stemming from the incapacity and incapability of ‘guardians’. Depending upon the targets, the role of guardians is played by persons, agencies, organisations, security agencies or the police. The offenders often exploit the weaknesses or vulnerabilities in covering or protecting the targets. Therefore, the issue of Capacity and Capability building for guardians assume importance.

Summing up:

Some broad conclusions emerging out of the study can be summarized as below:

1. The situational crime prevention ought to be viewed as a dynamic application. The need to widen its approach and applications in the newer setting and crimes is therefore imperative.

2. SCP needs to be clearly located in the theoretical boundaries of criminological research. An attempt in this study has been made to this effect.

3. SCP thinkers and practitioners will have to find satisfying answers to displacement factor.

4. SCP needs to be tailored to respond other variety of crime. It can have applicability in cases of certain economic, violent crimes and terrorist crimes.

5. Almost no research exists as to whether SCP would work in the changing context or not. The most SCP practices were carried out and evaluated in case UK, USA or Australia. The applicability of SCP in developing countries, diversified regions, and relatively lesser techno-oriented societies etc. is yet to be explored.

6. SCP has many success stories in the UK and USA where the crimes rates have shown visible reduction due these measures.

7. The issue of sustainability of SCP in long term is also crucial.

8. The personnel applying and evaluating SCP needs to have adequate training orientation.

Implications for India:

One of the objectives of this study was to assess the adoptability and applications of situational crime prevention and crime reduction measures in case of India. Obviously, it could be an independent and vast study in itself. The idea here is, however, to do spadework for a subsequent study.

An exercise of this kind would need to take in to consideration a range of factors. These may pertain to the socio-geographical and criminal justice performance based issues. The state of India offers a context highly diversified in terms of all basic profile factors. Its geography is extensive and cultural context is heterogeneous. The population is more than one billion. The economy is vibrant and open. The police and law enforcement agencies have to work hard to cater to such a huge population. Crime scene in the country is critical. Its not the routine crimes like property offences every where but also serious violent crimes, organized crimes and particularly terrorist incidents in certain areas pose real challenges.

SCP can in fact contribute to reduce the incidence of theft, burglary, vandalism and street crimes in case of India. Most strikingly, several types of terrorist incidents, that occur due to security lapses or lack of vigil, can be responded by SCP. The methods like target hardening and access control and other could be made applicable in such cases. This can be achieved by undertaking some pilot project in any particular area. The results of measures applied in this case may be studied and crime reduction plans may be developed focusing upon the local requirement. The crime reduction partnership is another idea that can be given thought in India. The involvement of multi agency partnership in India can address to problems like crimes of everyday.

Needless to state that a careful consideration for applying SCP model in India would be needed. The task of project formulation, implementation and monitoring would require a full-fledged exercise. We may at this juncture be able to think of a SWOT analysis of applying the SCP in case of India. The major issues likely to be emerged in this pursuit are indicated in the following Table.

SWOT ANALYSIS OF SCP IN CASE OF INDIA

	(S)TRENGTHS

	· Reduction in manpower deployment

· Evidence led outcome

· Quick outcome

· Wider effect (diffusion)

· Effective

· Target specific and outcome oriented

	(W)weaknesses

	· May not work for all types of crimes

· Need high cost technology and enough budget

· Feasible in techno savvy society

· Create ‘Fortress society’

· May not work in unstructured areas

· Need responsive audience

	(O)pportunities

	· Search for innovation in police in India is on

· Pilot projects implementation possible

· Consideration as anti Terrorist measure

· Technological opportunities growing

· Specialised units within police available

	(T)hreat

	· Promote ‘Big brother tactics’

· State intrusion

· Risk society

· Displacement of crime

BIBLIOGRAPHY

Abagnale, Frank W.(2002) : The Art of the Steal : How to Protect Yourself and Your Business from Fraud, America's #1 Crime: USA, Broadway.

Anderson D, Chenery S and Pease K (1994): Biting Back: Tackling repeat burglary and car crime, Crime Detection and Prevention Series Paper 58, London, Home Office.

Atkins S, Husain S and Storey A (1991) : The Influence of Street Lighting on Crime and Fear of Crime, Crime Prevention Unit Paper 28, London, Home Office.

Audit Commission. (2002) : Community Safety Partnerships. London: Audit Commission.

Beck, U (1992) : Risk Society : Towards New Modernity: Cambridge,Sage.

Bullock, Karen &Tilley Nick (2003) : Crime Reduction and problem Oriented Policing, : Devon, UK Willan

Carl Wilkinson (2003): ‘The coming ideas in crime prevention’, The Observer, Sunday April 27.

Clarke R V (1999) : Hot Products: understanding, anticipating and reducing demand for stolen goods Police Research Series Paper 112

Clarke RV (1997) : 'Introduction' in RV Clarke (ed), Situational crime prevention: Successful case studies (2nd ed). Harrow and Heston: Guilderland, New York.

Clarke, R. V. & Eck John (2003) : Become a Problem- Solving Analyst,: Devon,UK Willan

Clarke, R. V. and M. Felson (Eds.) (1993). Routine Activity and Rational Choice.
Advances in Criminological Theory, Vol 5. New Brunswick, NJ: Transaction
Books.

Cohen, L.E. and M. Felson(1979): Social change and crime rate trends: a routine
activity approach. American Sociological Review, Vol 44, Pages 588-608.

Hirsch, Andrew Von Garland, David & Wakefield Alison (2000) : Ethical and Social Perspectives on Situational Crime Prevention : Oxford, Hart Publishing.
Dean Southall and Paul Ekblom(1985) : Designing for Car Security: Towards a Crime Free Car. London- Crime Prevention Unit Paper (Home Office).

DiLonardo, Robert L. and Ronald V. Clarke(1996) : "Reducing the rewards of shoplifting: An evaluation of ink tags." Security Journal. 7 (1): 11-14.

Draper, Roderick (Rick) (1995) : Security Risk Management: A Considered

Response to Crime Against Business, Australian Institute of Criminology.
Ekblom, P. (1 986): The Prevention of Shop Theft: an approach through crime analysis. London- Crime Prevention Unit Paper (Home Office)

Ekblom, Paul. (1987): Preventing robberies at sub-post offices: an evaluation of a security initiative. Crime Prevention Unit Paper 9. London, UK: Home Office.

Ekblom, P.(1988) : Getting the Best out of Crime Analysis. London- Crime Prevention Unit Paper (Home
Ekblom, P (1992) : 'The safer cities programme impact evaluation: Problems and progress' in Studies on crime and crime prevention, 1, 35-51.

Ekblom P and Pease K (1995): 'Evaluating crime prevention' in M Tonry and DP Farrington (eds), Building a safer society: Strategic approaches to crime and justice. Crime and justice: A review of research, Vol. 19. University of Chicago Press: Chicago.

Ekblom P and Tilley N (2000) : 'Going equipped: Criminology, situational crime prevention and the resourceful offender' in British Journal of Criminology, 40, 376-398.

Felson M (1994): Crime and everyday life: Insights and implications for society. Pine Forge Press: Thousand Oaks, California.

Felson, M. (1997) : Technology, business, and crime . In Felson, M. and R.V. Clarke
Business and Crime Prevention. Monsey, NY: Criminal Justice Press.

Felson, M. (1998) : Crime and Everyday Life , Second Edition. Thousand Oaks,
CA: Pine Forge Press.

Felson, M. and R.V. Clarke (1998) : Opportunity Makes the Thief . Crime
Detection and Prevention Series, Paper 98. Police Research Group. London: Home

Farrington, David P and Welsh, Brandon C. (2002) : Effects of Improved Street Lighting on Crime: a systematic review, Home Office research study: London.
Glossary:

Gilling, D (1977): Crime Prevention Theory, Policy and politics, London: UCL Press.

Gilling, Daniel (2003) : ‘ The Audit Commission and the ills of local community safety: an accurate diagnosis?’ Community Safety Journal, Vol. 1, No. 1(pp 4-11).
Gloria Laycock (1985): Property Marking: a deterrent to domestic burglary? London- Crime Prevention Unit Paper (Home Office)

Gloria Laycock (1985) : Reducing Burglary: a study of chemists’ shops : London- Crime Prevention Unit Paper (Home Office)

Gottfredson, Michael R. and Travis Hirschi (1990) : A General theory of crime. Stanford: Stanford University Press.

Goldblatt, P and Lewis, C (eds) (1998) : Reducing offending: an assessment of research evidence on ways of dealing with offending behaviour, Home Office Research Study 187, London, Home Office.

Home Office (1991) : Safer Communities: the Local Delivery of Crime Prevention through the Partnership Approach, (the ‘Morgan’ report), Standing Conference on Crime Prevention

Home Office (1996) : Implementing crime prevention schemes in a multi-agency setting: aspects of process in the Safer Cities programme, London.

Home Office (1998a): Crime and Disorder Act 1998: Guidance on Statutory Crime and Disorder Partnerships, London.

Home Office (1998b) : Reducing offending: an assessment of research evidence on ways of dealing with offending behaviour, London.

Home Office (1998c) : Evidence based practice: a guide to effective practice, London.

Home Office (1991) : Safer Communities: The Local Delivery of Crime Prevention Through the partnership Approach. London: Home Office (The Morgan Report).

Indermaur David (1999): Situational Prevention of Violent Crime: Theory and Practice in Australia, Published in Studies on Crime and Crime Prevention, 8, 1, 1999, 71 –87 Crime Research Centre, University of Western Australia.

Jeffrey, C. Ray (1971): Crime Prevention Through Environmental Design. Beverly Hills, CA: Sage Publications.
Kevin Heal (1988) : Retail Crime: Prevention through Crime Analysis, Crime Prevention Unit Papers(Home Office)

Kevin Heal and Gloria Laycock. (1987) Preventing Juvenile Crime: the Staffordshire Experience. London- Crime Prevention Unit Paper (Home Office)

Kodz J & Pease K (2003) : Reducing Burglary Initaitive: Early Findings on Burglary Reduction, London: Home Office
Liz Curtin, Nick Tilley, Mark Owen and Ken Pease (2001): Developing Crime Reduction Plans: Some Examples from the Reducing Burglary Initiative:London- Crime Prevention Unit Paper (Home Office)

Lorna J. F. Smith and Gloria Laycock (1985) : Reducing Crime: developing the role of crime prevention panels.

Lorna J. F. Smith (1987) : Crime in Hospitals: diagnosis and prevention. London- Crime Prevention Unit Paper (Home Office).

Masuda, Barry. (1996): "An alternative approach to the credit card fraud problem." Security Journal. 7 (1): 15-21.
Masuda, Barry. (1997) : "Reduction of employee theft in a retail environment: Displacement vs. diffusion of benefits." In Situational crime prevention: successful case studies, vol. 2 (ed. Ronald V. Clarke). Guilderland, NY: Harrow and Heston. pp. 183-190.

Michael Hough & Nick Tilley (1998) : Getting The Grease To The Squeak: Research Lessons For Crime Prevention Home Office Crime Detection and Prevention Series Paper 85

Newman, Oscar (1972): Defensible Space, Crime Prevention Through Urban Design,: Macmillan, New York

Nigel Hill. (1986) : Prepayment Coin Meters: a target for burglary. London- Crime Prevention Unit Paper (Home Office)

Poyner, Barry and Barry Webb. 1997. "Reducing theft from shopping bags in city centre markets." In Situational crime prevention: successful case studies, vol. 2 (ed. Ronald V. Clarke). Guilderland, NY: Harrow and Heston. pp. 83-89.
Read, Tim and Tilley Nick (2000) : Not Rocket Science? Problem-solving and crime reduction, Home Office Crime Reduction Research Series Paper 6.

Redding, Stan & Abagnale, Frank W. (2000) : Catch Me If You Can: The True Story of a Real Fake: USA,Broadway

Report (2003) : Leicester Partnership against Crime & Disorders’ (2002-05)
Ross Homel (ed) (1996) : The Politics and Practice of Situational Crime Prevention, Crime Prevention Studies, Volume 5.Criminal Justice Press, Monsey, New York, USA

Sallybanks, Jonna & Brown, Rick (1999) : Vehicle Crime Reduction: Turning the Corner, Police Research Series 119: London, Home Office

Sutton M with Johnston K and Lockwood H (1998): Handling Stolen Goods: a market reduction approach Home Office Research Study 178, London, Home Office.

Sutton, Mike, Jacqueline Schneider and Hetherington Sarah (2001) : Tackling Theft with the market reduction Approach,, Crime Reduction Series paper 8, London, UK: Home Office.

Tilley Nick (2002): Evaluation for Crime Prevention (ed.), Devon, UK: Willan Publishing

Tilley, N. (Ed) : (2002) : Analysis for Crime Prevention , Crime Prevention Studies, Volume 13, Devon, UK Willan Publishing

Tilley, Nick and Laycock, Gloria (2002) : Working out what to Do:Evidence – Based Crime Reduction, Crime Reduction Sewries paper 11, Home Office, London

 Tony M & Farringdon D (1995): Strategic Approaches to Crime prevention, Chicago: Univ. of Chicago Press

Welsh, Brandon C. and Farrington, David P. (2002): Crime Prevention Effects of Closed Circuit Television: A Systematic Review, Home Office research study: London.
Williams, Christopher (1998) : Environmental Victims : New Risks, New Injustice (ed.) Stylus Publishing, LLC

Willison, Robert (2000) 'Reducing Computer Fraud through Situational Crime Prevention.' In Information Security for Global Infrastructures. Edited by Qing, S.; Eloff, J. Kluwer Academic.

Wilson, R A (2004): ‘Employee Dishonesty: National Survey of Risk Managers on Crime’, Journal of Economic Crime Management, Vol.2 Issue 1(winter).

Website references

http://www.cpted.com.au/)

http://www.crimereduction.gov.uk

http://www.crimereduction.gov.uk/cctvminisite28.htm

http://www.crimereduction.gov.uk/cctvminisite28.htm

http://www.homeoffice.gov.uk

http://www.geographicprofiling.com/geopro/index.html

http://www.hightechcrimecops.org/

PAGE
54

