
EUROPEAN POLICE
SCIENCE AND
RESEARCH BULLETIN
Policing civil societies in times of economic constraints
D. Nogala/K. Neidhardt/Th. Görgen/J. Kersten/J.-M. Fiquet/G. Meško (editors)

Contributions to the
2013 CEPOL European Police Research and Science Conference
Münster, Germany, 11.-13. September 2013

Sp
ec

ia
l C

on
fe

re
nc

e
Ed

iti
on

 N
r.

1

Freephone number (*):

00 800 6 7 8 9 10 11
(*)	 Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

More information on the European Union is available on the Internet (http://europa.eu).

Luxembourg: Publications Office of the European Union, 2016

© European Police College (CEPOL), 2016

Reproduction is authorised for non-commercial purposes, provided the source is acknowledged.

Print QR-AA-14-001-EN-C ISSN: 2443-7883

PDF QR-AA-14-001-EN-N ISSN: 1831-1857

EUROPEAN POLICE SCIENCE
AND RESEARCH BULLETIN

Also published online:

Latest issue available here:
https://www.cepol.europa.eu/science-research/european-police-science-and-research-bulletin/latest-issue

Editors for this special conference edition: Detlef Nogala, Gorazd Meško, Jean-Marie Fiquet, Joachim
Kersten, Klaus Neidhardt, Thomas Görgen

Published by: European Police College (CEPOL) (Director: Dr. Ferenc Bánfi)

Editorial and production support provided by: the European Police College (CEPOL).

Contributions or comments are to be sent to: research.bulletin@cepol.europa.eu

For guidance on how to publish in the European Police Science and Research Bulletin:
https://www.cepol.europa.eu/science-research/bulletin/how-contribute

Disclaimer: The views expressed in the articles and contributions in the European Police Science &
Research Bulletin are not necessarily those of the publisher or the editors or the European Police College.
Sole responsibility lies with the authors of the articles and contributions. The publisher is not responsible
for any use that may be made of the information contained therein.

EUROPEAN POLICE SCIENCE
AND RESEARCH BULLETIN

SPECIAL CONFERENCE EDITION

CONTENTS

EDITORIAL INTRODUCTION... 3
Detlef Nogala

GLOBAL POLICING AND THE CONSTABULARY ETHIC... 9
James Sheptycki, Ben Bowling

POLICING AND CITIZEN ENCOUNTERS: LAW ENFORCEMENT AND RIGIDITY.......................... 24
Christian Mouhanna

FROM ‘IRON FISTS’ TO ‘BUNCHES OF FIVES’: A CRITICAL REFLECTION ON DIALOGUE (OR
LIAISON) APPROACHES TO POLICING POLITICAL PROTEST... 30
David P. Waddington

FUNCTIONS AND IMPACT OF THE ‘VIOLENCE AGAINST THE POLICE’ DISCOURSE ON
GERMAN POLICE CULTURE... 44
Rafael Behr

POLICE COMPLAINTS PROCEDURES IN THE UNITED KINGDOM AND IRELAND: WHY ARE
THE REFORMS NOT WORKING?.. 48
Dermot P.J. Walsh

AMNESTY INTERNATIONAL AND THE POLICE — BETWEEN WATCHDOG AND
CONSTRUCTIVE DIALOGUE.. 58
Anja Bienert

POLICING ROMA COMMUNITIES IN SLOVENIA: AN EVALUATION OF THE COMMUNITY
POLICING APPROACH..63
Branko Lobnikar

UNDERSTANDING TRUST IN POLICE AND LEGITIMACY IN CENTRAL EASTERN EUROPE —
THE LAW STUDENT SURVEY... 73
Gorazd Meško, Chuck Fields, Jerneja Šifrer, Katja Eman

TRUST IN THE GERMAN POLICE..83
Mai Sato, Rita Haverkamp, Mike Hough

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

2

WHY TRUST IN THE POLICE VARIES BETWEEN EUROPEAN COUNTRIES.....................................91
Juha Kääriäinen

POLICE USE OF SOCIAL MEDIA TO SUPPORT COMMUNITY ENGAGEMENT — ITS RISE IN
POLICE PRACTICE IN THE UK ..101
Nicholas John Keane

SOCIAL MEDIA RESEARCH AND POLICING.. 106
Jeremy Crump

MAPPING POLICE COOPERATION STRATEGIES IN THE EU AND AUSTRALIA: IMPROVING
INTER-AGENCY UNDERSTANDING..114
Saskia Hufnagel

CRIME, SCIENCE AND POLICING...123
Gloria Laycock

ECONOMIC CONSTRAINTS AND AUSTERITY: CONSEQUENCES FOR POLICE TRAINING AND
EDUCATION — CHALLENGES AND RISKS — (STIMULUS FOR RESEARCH INITIATIVES)...........128
János Fehérváry

ENHANCING COORDINATION IN THE AREA OF SECURITY AT MAJOR EVENTS........................134
Barbara Maria Rohmann

NEW APPROACHES TO COMPARE POLICE PRACTICE IN EUROPE: AN OCCUPATIONAL
HEALTH PERSPECTIVE..139
Mariana Kaiseler, Cristina Queirós, Susana Rodrigues

GENDER AND POLICING: NARRATIVES OF CRISIS, CHANGE AND CONTINUITY......................143
Marisa Silvestri

EFFECTIVE CHANGE MANAGEMENT IN THE POLICE: INSIGHTS FROM A EUROPEAN
RESEARCH PROJECT..154
Nathalie Hirschmann, Jochen Christe-Zeyse

CONTRIBUTORS..160

SPECIAL CONFERENCE EDITION

CONTENTS
(continuation)

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

3

EDITORIAL INTRODUCTION
Detlef Nogala

European Police College - CEPOL

The 2013 CEPOL Annual European Police Research
and Science Conference which took place at the
German Police University in Münster, Germany,
was actually the tenth of its kind since the
European Police College introduced the event as
a place where police educators and professionals
would meet and exchange perspectives with
academic scientists and institutional researchers
and scientists. In the year before, in 2012 in
Lyon, the contributions had centred on the
development of police science in Europe and its
potential impact on police practice and police
education and training in general terms. This
time, in 2013, when the repercussions of the
crisis that took off in 2008 in the international
banking sector have had already a strong impact
on the budgets of governments across European
countries, and affecting their willingness or
ability to fund public expenditure for services like
the police, a more practically issue was put to
experts and the participants of the conference
to be examined and discussed: what are the
challenges for policing, police officers, police
trainers and those who demand or receive their
services in times of severe economic constraints?

Budget cuts, austerity, Euro–crisis, doing more
with less – these were then the topic headlines,
dominating the political and public discourse.
While police forces and organisations are
confronted with the political demand to reform
and streamline their business, a growing number
of citizens began to feel under economic distress
as well, caused by widespread unemployment,
in particular among the young, or by sinking
living standards among the middle and working
classes. The full force of the social consequences
of financial turmoil and the corresponding
economic downturn has not been shared equally
across EU member states, but even lesser affected
countries inside or outside of the Euro-zone

could not escape the side-effects of the crisis
in development. Social protest, scapegoating
of minorities and distrust in governments and
their bodies is often an inescapable upshot and
police officers can be literally caught “between
the lines” - on the one hand being subject to
worsening working conditions and pay imposed
by their political masters, on the other hand
blamed and confronted by the disadvantaged
and marginalised for being oppressed or not
being sufficiently protected and cared for. In
democratic, open societies, police forces and
police officers have to square the wheel in
finding the right balance between upholding the
rule of law, professional conduct and efficiency
while respecting not just fundamental human
rights, but also meeting the European citizens’
reasonable expectation of their sound public
service.

It was with a reference to this economic, political
and social background, the organisers of the
conference from the German Police University,
the Ecole Nationale Supérieure de la Police, the
Faculty of Criminal Justice and Security at the
University of Maribor, and CEPOL, had invited
contributions and papers from experts and
scholars from Europe and overseas: What would
scientific research have to contribute, and if
any, what could be the ramifications for police
training and education?

In all 44 keynotes, papers, and presentations
were on the programme, encouraging lively,
occasionally controversial discussions and
debates among the overall 220 participants
and speakers. Holding the strong belief, that
the further development of European police
science and a good public police service is not
just a matter of small expert circles, CEPOL has
committed itself to share the outcomes of the

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

4

conference with interested individuals and the
wider public as far as possible. Recordings of the
spoken presentations and files of presentation
slides are available either from the public
CEPOL website (1) or from the CEPOL extranet,
depending on technical circumstances, delivery
and permission given by the authors. The
organisers approached also the speakers about
the delivery of a full paper for a publication of the
conference proceedings a posteriori, resulting in
the publication at hand (2), featuring nineteen
delivered and editorially accepted papers.

THE CONTRIBUTIONS

Few of the presentations are actually addressing
the impacts or effects of economic constraints on
police or training directly. Instead, the majority
deals rather with the epiphenomena – either
as empirically detectable negative influences
on police performance, ethics or public trust,
or as encouragement to rethink policing and
innovating the way how it is organised or done.
While there is variously differing emphasis on
the reasons, causes and perspectives to be
applied appropriately, there seems to be one
universal assessment to be shared by everyone
involved: that there has been a significant shift in
conditions and circumstances how policing has
to be organised and executed in the democratic
societies of the European continent. As so
often in conferences that try to build bridges
between different experiences and professions,
there are those who try to enhance common
understanding by applying sharp analytical tools
to the area of concern at hand, and those stressing
new opportunities and possible solutions.

In the keynote of the conference, James Sheptycki,
a Canadian scholar with large empirical
experience of policing studies in Europe, offered
what he termed a “Constabulary Ethic”, not as
a full solution to the dilemmas police officers
see themselves confronted within their spot of
a transnationalised, tensioned and torn world
of conflicts and crime, but as personalised
professional fundament, on which actions and
activities of “good policing” can rest and built
upon. The paper, co-written with UK-based

Ben Bowling, makes a start from a number of
empirical observations that was also stated
earlier as relevant for the development of a
European police science (Jascke et al. 2007):
policing has become increasingly transnational
and has expanded into the global; legitimacy is
a crucial factor for successful policing, not just in
democratic societies; policing is not monolithic
– it is concerned with different priorities and
performed by a multitude of societally organised
actors, dissolving into various subcultures. From
their view that “…under transnational conditions
(…) policing practice has transcended the
boundaries of ‘the state’” they perceive a risk
of iatrogenesis, a case of falling for a security-
paradox, “where the proscribed cure for an
illness actually makes matters worse”.

Instead their plea is for an emphasis on reflexive
thinking within the police profession, aiming
towards the “development of an ethical
standpoint”. If it is a standpoint or a conceptual
point of is not entirely clear, but Sheptycki
and Bowling seem to consider it as well as an
imperative on the system level of global policing,
but also as a rather personalised attitude of the
individual officers, guiding their daily practice.

Several of the papers presented at the conference
dealt with the nexus between the sometime
volatile relationship between citizens and the
police, where, under conditions of increasing
economic constraints, conflicts can rise more
easily, putting the trust in the police as a functional
element of the state at stake. The tricky problems
coming along with an attractive idea of “good
governance” or good police behaviour on the
officer level, are exemplified and discussed in the
contribution of Christian Mouhanna, Director of
the Center for Sociological Research on Law and
Criminal Justice Institutions (CESDIP) in France
on the perils of rigidity in encounters of citizens
with law enforcement. With a key reference to
sociological classic Max Weber and underlined
by empirical observations, Mouhanna illustrates
the potential dilemma police officers on the
streets regularly get caught into, when they
have to individually balance partly contradictory
expectations from their superiors citing legal
rules and regulations and members of the public,
who require police protection from harm, but

(1)	 https://www.cepol.europa.eu/science-research/conferences/2013

(2)	 The unfortunate delay in publishing this special conference issue of the Bulletin is the sole responsibility of CEPOL and the
author of these lines, while the college had been challenged by an extraordinary organisational change dynamic.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

5

also seek leniency and understanding when they
themselves are under scrutiny. In this perspective
the irrefutable requirements of governance by
regulation paradoxically undermine the street
performance of the police officers, which it is
meant to increase.

Trusting that the police do their job in a fair and
right way, not at least from a citizen protester’s
perspective, is also the core theme of David
Waddington’s case study of ‚softer’ tactics of
policing political protest in South Yorkshire, UK.
In his essay he traces dialogue-based police tactics
that recently surfaced in Europe, like the Swedish
inspired GODIAC project, back to concepts that
were already applied in metropolitan London
20 years ago and describes in detail how this
approach unfolds in practice. While he recognises
the positive results in form of a bigger chance
for civilised encounter between protesters and
police forces and the building of rapport in the
long-term, he stresses that the (mutual) trust
goes only so far and that those tactics are not
appreciated from all sections of the police force,
where some favour still a more traditional robust
approach.

The robust side of policing and its meaning for the
contemporary self-understanding and training of
police professionals is as well the topic of Rafael
Behr’s contribution from Germany, a turned into
teaching academic former operational police
officer. Relating to a public debate in Germany
on violence against the police, he aims at an
enhanced understanding of violent police-citizen
encounters by examining the interpretative
dynamics on both sides. His hypothesis is that
the probability of violence increases, triggered by
a growing estrangement between the police and
marginalised parts of the society, where especially
younger police officers are not equipped with
sufficient knowledge about using alternatives
to force, when dealing with people in social
or economic poverty. Admitting that a sound
empirical base to underpin his hypothesis is still
to be found, he calls for scientific examination
to steer public debates away from the risks of
hysteria and hype.

In democratic societies, where the rule of
law prevails and the respect for fundamental
human rights is enshrined in legislative as well
as in executive practices, citizen’s suffering from
unjustified police violence or misconduct will be
given recourse to legal remedies. The analysis of
the development of police complaint procedures

in England and Wales by Dermot Walsh provides
little optimism that those instruments are fully
fit to instil confidence of the concerned public
in the soundness and functioning of a balanced
policing system, as he identifies five structural
weaknesses in addressing individual legal cases.

One could understand the existence and work
of Amnesty International as an institutionalised
response of civil society insisting on good,
human-rights compliant, non-discriminatory
policing. Anja Bienert from the Dutch AI section
describes in her contribution the progress that
has been made in dialogue with police authorities
so far, while highlighting areas in further need of
improvement.

An encouraging positive example, how a well-
considered police training programme can
underpin the formation of a positive relationship
to populations at the fringe of established societies
is delivered by the description of a community
policing approach for Roma communities in
Slovenia. Branko Lobnikar demonstrates how
the introduction of special training programme
on “policing in a multi-ethnic community” at
police academy reaped benefits by significantly
increasing the trust in proper police conduct and
police procedures among influential members of
the Roma community.

The significance of trust - and its strong
connection with perceived legitimacy of both
police actions as well as police procedure systems
- has been the central analytical focus of three
contributions:

•	 For a comparative analysis among eight
countries in Central Eastern Europe, Gorazd
Meško, Chuck Fields, Jerneja Šifrer and Katja
Eman issued a web-questionnaire to a
sample of law-students, inquiring about their
perception of police authority and procedural
justice, applying various statistical analysis
methods to the outcomes.

•	 Restricted to Germany, but based on a
much broader population sample, Mai Sato,
Rita Haverkamp and Mike Hough looked into
the reasons, why trust in the police and
police procedures are higher in Germany,
compared to the European average data
set. Interestingly, they found that there were
no significant differences between ‘native’
Germans and those respondents with a
migration background.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

6

•	 In differentiation to the approaches and
conclusions taken in the two previous
mentioned papers, Juha Kääriäinen from the
Finnish University Police College, has doubts
that reported variations regarding the trust
in policing in a number of surveyed countries
can be attributed to the level of perceived
efficiency and fairness of police actions.
He considers that the differences in trust
in the police might be triggered rather by
more broader factors like the spenditure for
police resources in relation to overall welfare-
spending within a society.

Although all papers are relating to different
samples, chosen methods and reference
countries, their outcomes underpin that
measuring the level of trust in the police, can be
a strong indicator of how the performance and
status of the police as an institution or force is seen
and experienced in a general climate of financial
and economic constraints, which in certain
places and circumstances could undermine the
state’s role as a warrantor of security and social
peace.

There is one area in contemporary society, which
has seen unrelenting growth and influence on
the social fabric, regardless of any financial,
economic or political crisis: the rise of the digital
sphere and the emergence of a new dimension of
public exchange. Cyber and virtual have become
integral elements of modern life and various
branches of the police apparatus are beginning
to feel the full weight of its impact on their work
and work environment.

Nick Keane, Digital Engagement Advisor of the
College of Policing in the UK, and among the
first to be aware of the change, social media are
bringing towards the police officers’ job, gives an
account of how the likes of Facebook and Twitter
conquered the cunning police officers mind,
and where future research could help in better
understanding and mastering the 21th century’s
preferred communication tools of the masses.

A pressing need for more research, both on
the impact of how police organisations are
functioning, as well as on communications with
the public is the outcome of Jeremy Crump’s
paper on social media research and policing.
He identifies three particular areas where more
research has to be done: Big Data, analysis of
online networks and the impact of social media
on police (work) culture.

Speaking of new territories, difference in
culture and changing modes of cooperation
– but in a comparative sense: Saskia Hufnagel
provided a paper in one of the open sessions,
comparing practices and perceptions of police
cooperation among practitioners and officials
between Australia (as a federal state system with
independent forces) and the European Union.
Her most striking finding: cooperation in the
EU generates more enthusiasm in comparison
– maybe it is because it is still considered
international business and thus more exciting.

Any attempt to assert a clear logical leitmotif
running through the sequence of papers
presented here, would not stand close scrutiny.
Nevertheless, there is a shared perspective taken
in the rest of the papers, which invites clustering
them: ideas and visions on what could and should
be done to alleviate the ramifications of the
financial and economic crisis affecting individual
police officers, diverse police organisations or
entire policing systems.

Gloria Laycock (UK) promotes a paradigmatic shift
towards “crime science”, which aims at reducing
crime either by preventing it from happening
in the first place or at catching offenders
more quickly post crime. Empirical analysis of
objectified data and preventive design measures
are the pillars of her model offering. Thus being a
systemic approach to answer any crisis triggered
by economic constraints for traditional policing
models, the applied scientific rationality is in
clear contrast to the one suggested by Sheptycki
and Bowling. Comparing approaches side-
by-side, it becomes instantly clear that there is
not such a thing as ‚one science’, but various,
occasionally competing, approaches to analysis
of a complex phenomenon like crime and
the policing of it. However, at closer scrutiny
connecting intellectual undercurrents become
apparent: policing in our hypermodern times
cannot improve without resorting for taking
(more) time to analyse and reflect.

Based on his long experience with police training
and education on national, international and
European level, János Fehérváry’s paper tackles the
impacts of austerity policies on the perspectives for
law enforcement head on. Listing the various areas
of cut-backs, he delivers a detailed break down of
the actual and potential practical consequences.
While he finds that doing more in quality training
with less politically admitted resources is clearly
often deemed to be a mission impossible, he

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

7

nevertheless considers the attached challenges
and risks of the situation. In consequence he calls
for a research initative how quality police training
and education for the police could be salvaged in
times of constant austerity.

One example what could be done on an
internationally aggregated level is what Barbara
Rohmann describes UNICRI has developed and
achieved in regard to providing support and
training for the security planning of major public
events.

That police work is a stressful occupation, is often
taken for granted. It is also unlikely that austerity
measures will reduce stress-levels for individual
officers. In view of this situation, Marianne Kaiseler,
Christina Queirós and Susana Rodrigues offer an
innovative method to measure occupational
stress levels among officers in a comparative
international approach.

Marisa Silvestri examines the outlook of women’s
careers in policing under the prefix of organisational
and political austerity measures. Although
she recognises a cultural change of policing
philosophies and strategies affiliated with the rise
of numbers in female officers, she is less optimistic
that this tendency will continue in times of severe
economic constraints in public expenditure.
When it is all about change management – what
is possible in police organisations, which have a
general reputation to be aversive to change?

Finding out about effective change management
on a European level – that is the exact topic of a
paper by Natalie Hirschmann and Jochen Christe-
Zeyse, describing in a nutshell the structure and
findings of the comparative Composite project.
Among other relevant preliminary outcomes and
conclusions of this cross-European project the most
striking one is that police cultures and practices are
not the same anywhere, thus a serious caution is
put on the “best-practice-to-be-copied”-approach.

CONCLUDING NOTE

The papers collected in this special conference edition of the European Police Science and Research
Bulletin are a selective, but authentic representation of the wealth of information and science- based
insights that were exchanged among the participants on the days of the conference in Münster. The
conference discourse was certainly dynamic, during the sessions and continuing in the coffee breaks
and meals, when reactions to the presentations were traded among attending police officers, academic
scholars and police educators. One of course could have expected a multiplicity of standpoints and
perspectives, when experts and participants from more than two dozen countries in Europe and from
overseas are invited to consider and to discuss a complex issue like “policing civil societies in times of
economic constraints”.

When talking about contemporary crisis-situations, it will always be very difficult to ascertain, if the
crisis is already past its peak and will be over soon, or if it is going to get worse, before it becomes
better. In any case, it is a feature of hypermodern societies, that the search for solutions and remedies
will not stop – but there will certainly be no lasting results before a thorough and adequate analysis
has taken place. This is the role of scientific research.

While the conference contributions were strong on analysis, there were also plenty of research-based
and science-inspired hints and directions, where policing and related training and education for it
shall go next. A satisfactory conference experience for some is to leave with new answers and inspired
ideas – for others it is to go home with new and challenging questions. The conference organisers
and editors of this volume trust that the 2013 CEPOL Annual European Police Research and Science
Conference delivered to both ends.

Finally the editors would like to remind the readers that the presentation files and video recordings
of even more speakers and contributions are available from the public CEPOL website and the CEPOL
eNet for registered users. With the publication of the conference content, sharing it with a wider
interested public, the European Police College and its network partners in the EU member states
underpin their commitment to facilitate the further development of police science in Europe and by
that fostering good policing to all citizens.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

8

THE EDITORS:

Fiquet, Jean-Marie

	 Senior police officer, recently retired from the French National Police Service.
	 He led the International Relations Office of the French National Police College (ENSP).

Görgen, Thomas Prof. Dr.

	 Professor of criminology and crime prevention at German Police University (Münster).
	 Current fields of research: violent crime; domestic violence; crime prevention; victimization 	
	 of vulnerable groups.

Kersten, Joachim Prof. Dr.

	 Retired professor of police science at German Police Unversity (Münster).

Meško, Gorazd Prof. Dr.

	 Head of the Institute of Criminal Justice and Security at the University of Maribor (Slovenia) 	
	 since June 2015.

Neidhardt, Klaus

	 Social Scientist, leadership positions at the Bundeskriminalamt (BKA); now retired and Director
of the German Police University (Münster) (2006-2013).

Nogala, Detlef Dr.

	 Research and Knowledge Management Officer at the European Police College (CEPOL)
	 since 2007.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

9

GLOBAL POLICING AND
THE CONSTABULARY ETHIC

James Sheptycki
Canada

Ben Bowling
United Kingdom

Keywords: Global Policing, Policing Subculture, Global Governance, Constabulary Ethic, Police Science

Abstract: This paper brides a gulf between the Enlightenment idea of a science of policing and
contemporary police techno-science and asks questions about how such ideas can be brought into
accord with notions of ‘good policing’. Policing has been central to the art of governance since the
modern period began more than two hundred years ago. Policing under transnational conditions
presents enormous challenges. The system of global governance is highly complex and this is especially
evident with regard to the conceptual field of policing. Globally speaking, police legitimacy is projected
through a functionalist rhetoric predicated on certain folkdevils and suitable enemies, to which strong
police measures are said to be the only answer. The original science of police was deeply imbued with
normative thinking, since it was concerned with notions of the general welfare of society and state. In
present times, police science is being reduced to experimental criminology and crime science.

This paper aims to affect thinking within the occupational world of policing by pointing to the idea of
a Constabulary Ethic as an appropriate short-hand term for a broader normative standpoint for global
policing. Empirical research is a necessary part of doing good police work, but it is not sufficient. Good
science, like good governance, is possible only in an open society that fosters a dialogue that includes
all its members. This essay aims to show the imperative of developing an ethical standpoint (called the
Constabulary Ethic) for the system of subcultural meanings that inscribe the lifeworld of global policing.

INTRODUCTION

Global policing and the global system are
synchronous, homologous and heteronymous.
As such, the study of global policing concerns
much more than international law enforcement.
Coming to terms with the nature and practice
of global policing involves understanding the
global system. For the police agents who do
this work, the most important question should
be how to police the global system well. It is
now common to speak in terms of transnational
networks of police agents in a globalising world.
This essay is part of a continuing development
of the theoretical language for talking about the
phenomenon of global policing (Bowling and
Sheptycki, 2012). What we do here is provide a
sense of where the science of policing has come

from and where it has arrived. In a sense the
essay aims to bridge an historical gap between
the original modern conception of the science of
policing and 21st century police techno-science.
This inevitably raises normative questions since,
in trying to think about policing in scientific
terms, over time questions arise about how to
‘do it better’, which require an evaluation of
what ‘it’ is. This should orientate theories about
global policing around the central question:
‘what is good policing?’. We are interested to
encourage exploration into what a practical
ethics of policing science on a global (or even
planetary) basis might look like. The notion of
the Constabulary Ethic is, we argue, absolutely
crucial because, instead of narrowly focusing on
questions of the measurability of effectiveness,
efficiency and economy in policing work, it
encourages questions about the relationship

(1)	 I would like to thank Paul Rock, Ben Bowling, Auke van Dijk, Frank Hoogewoning, Steve Tong and Eduardo Manuel Ferreira
for their useful comments relating to this paper.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

10

between ‘good policing’ and the ‘good society’.
Here we aim to introduce an idea concerning
an appropriate ethical standpoint for global
policing: the Constabulary Ethic.

ORIGINS OF THE POLICE
IDEA: FROM VON JUSTI’S
ENLIGHTENMENT TO
FOUCAULT’S TEARS

The police idea is a thoroughly modern one and
it is intimately connected with the building up of
that modern edifice of governance known as ‘the
State’ (Mann, 1984). There is a huge literature
concerning this notoriously difficult concept (eg.
Jessop 1990; Tilly, 1975). The historical basis of
the state idea lies in the Enlightenment period
(Hampson, 1968; Pagden, 2013). Discussions
about the state commonly reference Hobbs,
Locke, Rousseau and Kant, among others, and
note the many competing definitions of such
terms as the ‘social contract’ and the ‘state of
nature’ or ‘civilisation’. From the Enlightenment
period until the present time, except perhaps in
a few isolated instances where Theocracy holds
sway, the idea of a ‘social contract’ is the basis
of all discussions concerning the legitimacy of
government. During the closing years of the last
century a number of thinkers made exaggerated
claims concerning the ‘death of the social’ and
consequently dramatic reconfigurations in
political rationalities of rule (Baudrillard, 1983;
Rose 1996). It is nevertheless interesting to
notice the changing arch of meaning given to
the terms ‘police’ and ‘police science’ (Brodeur,
2010), because this transformation is part of the
changing nature of state governance.

Beginning sometime in the 18th century, if not
before, European thinkers began to cast off the
trappings of religious ideology as the theoretical
basis of social order as slowly (and sometimes
violently) the old feudal arrangements were
supplanted by modern ones. That ‘strange
word police’ was an important part of the new
lexicon of governance (Radzinowicz, 1956;
Pasquino, 1991). More than one Enlightenment
age thinker sought to systematically articulate
an understanding of the ‘science of police’.
Johann Heinrich Gottlob von Justi (1717-1771)
was prominent among them. He understood
policing to be a ‘science to organise the internal
constitution of the state in such a way that the

welfare of individual families should constantly
be in a precise connection with the common
good’ (Jaschke, et al. 2007 p. 32). His near
contemporary Joseph von Sonnenfels shifted the
focus of policing more onto the security of the
state itself. Together these thinkers elaborated
a system of ideas; von Justi was concerned with
‘low policing’ with policing as general social
welfare, discipline and social order, whereas von
Sonnenfels with state security, that is with ‘High
policing’ (Brodeur, 1983). Von Justi conceived
police essentially as cura promovendi salutem
publicam (concerned with the promotion of
the public good). Sonnenfels defined the task
of police more narrowly, as cura avertendi mala
futura, (concerned to avert future ills). Both did
so by assigning policing an overarching state-
objective in the governance of civil society. The
distinction between ‘high’ and ‘low policing’
remains pertinent in the post-9-11 era of
heightened global security (Brodeur, 2007).

The language of Polizeiywissenschaft tipped into
Polizeiwissenschaft, and the science of police,
became more narrowly focused. By the mid-
19th century in Germany, Hannoverean Police
Commissioner Gustave Zimmermann was in a
position to argue that, in practice, police was
an institution devoted to preserving the state
by ‘observation, prevention, repression, and
discovery’, rather than by benevolent welfare
measures. Here we can distinguish a positive
and a negative sense of police science. Negative
policing power is repressive power — today we
might equate it with Herbert Packer’s ‘crime
control model’, or ‘zero tolerance policing’.
Positive policing power is facilitative; it enables
members of the public to participate as
members of a civil society. In the 18th century,
the regulation of weights and measures was an
important aspect of positive policing power. In
both its negative and positive senses the science
of policing was part of a broader programme
of state governance. The German word Polizei
is redolent with connotations of fighting/
repressing. In its strongest sense Polizei is negative
policing using law against internal enemies of
the state as the military is used against external
enemies. An associated German word, Politik,
points more towards policing in its positive
sense; fostering the health of the citizen’s life,
the social order and thereby the state’s strength.
Whatever else, the notions of ‘good’ policing that
this language game implies and that emerge
from these principles in action, is already written
in the history books.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

11

Other Enlightenment age names are linked with
the development of the modern language of
policing. The English jurist, William Blackstone,
thought that the power of police derived from the
Sovereign’s obligation to maximise the welfare of
his household and his realm. In his Lectures on
Jurisprudence Adam Smith articulated a pretty
straightforward understanding of the ends of
policing, namely public peace and security,
promoted through a blend of preventative
action, intimidation and remedial action. Smith
is incorrectly thought of today merely as ‘an
economist’. His concerns were much broader
than this term suggests. In thinking about
political economy he was greatly concerned
with the moral sentiments and with matters of
jurisprudence. His thinking about the science of
policing was typical of Enlightenment thinkers,
as pivotal to social order and thus part of and
partly constitutive of, something much bigger
than itself. It is not frequently appreciated, or
appreciated enough, how concerned were early
modern thinkers about the relationship between
good policing and a social order primarily
based on free trade and exchange between
rational actors. The language of policing was,
in Enlightenment thought, part and parcel of a
concern with the ‘art of government’. That is why
policing is a synecdoche of the global system.
As the practice of government changes, so too
does the language of policing and undoubtedly
both are affected by globalisation. Since, as
David Bayley (1985) famously argued, police
is government as the edge is to the knife, as
character of global governance comes into
question, the nature of its policing apparatus also
becomes interesting.

Post Foucault, the language of police science
has become seemingly paradoxical and also
uncomfortable. The language of governance
through a ‘science of policing’ justifies the
permanent intervention of the institutions of the
state into social life. Looking back at the history
of the modern state from the historical vantage
point of the 1980s, Foucault cynically observed
that ‘since the population is nothing more than
what the state takes care of for its own sake,
of course, the state is entitled to slaughter it,
if necessary’ (quoted in Jaschke, et al. 2007, p.
40). From the end of the 18th century up to the
present our language for talking about society
has been co-dependant on a notion of the state.
From then until now important notions like ‘civil
liberties’, ‘rule of law’, ‘social-contract’, etc. were
grounded in a language based on the state-civil

society distinction, where states were national
ones. That modern state governance did not turn
out as well as the thinkers of the Enlightenment
period might have hoped gives cause for concern.
In the electronic age, the ‘panoptic promise’ that
surveillance power suggests, has been devolved
(van der Vijver, 1998) into an increasingly
comprehensive global system of disciplining.
Under transnational conditions the synopticon
— where the many may observe the few — has
become as important a means of disciplining as
the panopticon, where the few observe the many
(Mathieson, 1997). Global policing means that
the ‘panoptic sort’ is achieved within a ‘surveillant
assemblage’ which transgresses state boundaries
in multiple ways.

POLICING THE TRANSNATIONAL
CONDITION

Roughly about the time that the Cold War
ended, people began to think differently
about ‘international relations’. With the end
of the ‘bi-polar world system’ came a host of
technological advances with massive social
implications. Changes in transportation,
shipping, communications, information handling
and logistics were part of a complex of factors
underpinning something called ‘globalisation’.
The global system is an interconnected bundle
of economic, cultural, social or political ‘levels’,
‘processes’ or institutions (Held and McGrew,
2000; Sklair, 1995). Globalisation has resulted
is a major re-thinking about the functioning of
the state. Anne Marie Slaughter understands
the global system in terms of ‘disaggregated
rather than unitary states’ (Slaughter, 2004,
pp. 13-14). According to her, states are not
monolithic, homogeneous entities. Rather they
are disaggregated concatenations of relatively
bureaucratically autonomous institutions, any
of which are capable of acting transnationally.
Close watchers of the various US federal law-
enforcement agencies (the FBI, the DEA, the ATF,
etc.) understand this point well, having observed
the (often combative) inter-agency rivalry
between them, which is often played out in the
transnational realm (Andreas and Nadlemann,
2006). Early globalisation theorists argued
that, under the economic conditions fostered
by global neo-liberalism, the state was being
‘hollowed out’ (Rhodes, 1994; Sheptycki, 1995).
Certainly after the financial crisis which began

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

12

in 2008, if not before, it became possible to see
that generally speaking states’ abilities to provide
welfare to their populations were weakened.
States’ ability to nurture and protect populations
have been undermined by the burdensome cost
of maintaining and enhancing states’ power to
punish, coerce and force (Karstedt and Nelken,
2013) (1).

Concomitant with globalisation has been
‘globalisation-crisis-talk’ (Bowling and Sheptycki,
2012). There can be little doubt that considerable
‘ontological anxiety’, described by Jock Young
as the ‘vertigo of late modernity’ (Young,
2007), has been a feature of the contemporary
period. It is difficult to say precisely what are
the causal connections between the diffuse
cultural, economic, social and political aspects
of globalisation and the ‘politics of fear’ (Furedi,
2005). What can be said is that, globally speaking
in the early years of the 21st century, policing
power is being increased along all dimensions
(Deflem, 2006). There is now an impressive
library of work that concerns policing and global
governance (Aas, 2007; McGrew and Held,
2002; Sheptycki, and Wardak, 2004). Despite
the theoretical differences, there is considerable
consensus that under transnational conditions
policing has become dis-embedded from the
classic Weberian nation-state. This has happened
in three different ways:

Policing has been transformed ‘from above’,
so to speak, by the growing importance of
transnational platforms of governance. As various
platforms of governance existing above the level
of ‘the State’ have grown in importance, so too
have police agencies been affected. For example,
the OECD provided the institutional nexus for the
original development of anti-money laundering
programmes and the early League of Nations
provided a vehicle to advance global drug
prohibition. Both of these policy developments
at the transnational level above the state qua
‘State’ had tremendous implications for the
practices of policing.

There is a second sense in which we can talk about
the processes of change within the practices of
policing. Policing has been transformed ‘from
below’ as the global programme of neo-liberal
governance gradually re-engineers the state

sector. Neo-liberal ideology holds that market
relations are the truest form of human interchange
and ought to be as unfettered as possible and on
that basis tries to limit the role of state agencies
in the governance of everyday life. One obvious
effect of this is that people have become what
David Garland referred to as ‘responsibilised’
(1996). As individuals become responsible for
their own security, a foundational assumption of
modern state-police legitimacy is eroded ‘from
below’. This process has eventuated in questions
about the governance of ‘plural policing’ as the
policing sector has fragmented into a host of
security providers operating under private and/or
public auspices (Loader, 2000; Nogala and Sack,
1999). It can be seen that, as governance has
taken place increasingly at the transnational level
‘above’ the state, policing has been subsequently
transformed and as states themselves have been
‘hollowed out’ as a result of neo-liberal ideology,
the balance of ‘positive’ and ‘negative’ types of
policing power have been affected. Because the
state is being hollowed out under conditions
of global capitalism, states become less able
to provide positive policing interventions that
facilitate social welfare. As social welfare declines,
justification for ‘negative policing’, crime control
and zero tolerance, increases.

Alongside these tendencies operating ‘above’ and
‘below’ there is a third process taking place and it
is transforming police organisations ‘from within’.
The changes going on within the organisation
of policing are the result of the continuous
adoption of ever more advance information
and communications systems. To a large extent
the contemporary period is conditioned by
continuous technological innovation and this
means that, like every other social institution,
the institutions that take on policing roles are in
a continuous process of internal organisational
transformation. But this is not new (Nogala,
1995). New technologies perennially promise
enhanced power and capacity, technical glitches,
system failure and planned obsolescence in
varying measures. Many things are uncertain. As
policing becomes dis-embedded from the state
qua State, under transnational conditions the
policing sector becomes ever more complex and
feelings about it become tinged with urgency.
When global policing emerges as a theoretical
possibility, its legitimacy arrives as a question.

(2)	 States have also been hollowed out as a consequence of the near catastrophic and cyclical failures of a global financial
system that is un-policed.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

13

POLICING LEGITIMACY

With the original policing idea came a vocabulary
for discussing its legitimacy. Democratic policing
theory has stressed in various ways accountability
to the rule of law and to the people through
political representation as the means to achieve
the appropriate balance of interests in mediating
police legitimacy. Until relatively recently, what
was common to all discussions on the subject of
policing legitimacy was an assumption that the
state was the container within which these issues
were worked out. When police work is carried out
transnationally, relationships to both law and the
political structures of accountability change because
police work overflows the organisational buffers
that modern jurisdictional boundaries traditionally
put up. The legitimacy of modern states depended
in large part on a sense of patria; that is, devotion
to one’s country. When Hume suggested that ‘we
are to look upon the vast apparatus of government
as having ultimately no other object or purpose
but the distribution of justice’, it went without
saying that such distribution happened within a
country and the extent to which a given country
was capable of ‘doing it’ (distributing justice) was
a test of its government’s legitimacy (quoted in
Pagden, 2013, p. 303). The traditional vocabulary
for talking about the legitimacy of democratic
governance (social contract, separation of
powers, rule of law, etc.) has, as its scarcely
spoken assumption, the Weberian state. Under
transnational conditions the notion of a unified
and coordinated ‘state’ successfully maintaining
a monopoly claim on the use of coercive power
in the maintenance of social order on a specified
territory does not seem so tenable (Bayley and
Shearing, 1996). Plenty of effort has been put into
imagining new ways of governing governance
under the mantle of neo-liberalism (eg. Johnson
and Shearing, 2003; Zedner, 2010). Meanwhile,
manifestations of global policing power are largely
justified on functional grounds: because the
global system is plagued with certain problems
(drug or immigrant smuggling, for example, or
sex tourism or cybercrime) there needs to be a
control response. These control responses are
largely symbolic and manifest around a number
of folkdevils and suitable enemies, what Peter Gill
called ‘rounding up the usual suspects’ (2000).
Global governance is multi-leveled and highly
complex leaving significant feelings of anomie,
conflict and dislocation (Bauman, 2006) making
the functional-mission rhetoric of global policing all
the more crucial to its legitimation. Functionalism
is accompanied by claims of a technical scientific

nature concerning ‘what works’ in policing.
Proponents of the new ‘crime science’ (Smith and
Tilly, 2005), ‘experimental criminology’ (Sherman,
2009), and ‘intelligence-led policing’ (Ratcliffe
2004) offer a few examples of how expert claims
about policing are being made along techno-
scientific lines. Functional-mission and scientific
rhetoric constitute the main basis of policing
legitimacy under transnational conditions. Police
science in the 21st century aims to separate
the risky from the at-risk, the threatening from
the threatened and the undeserving from the
deserving. Instead of legitimating policing within
a language concerned with the social contract
and the other concerns with early state theorists,
global policing is legitimated on the functional
assumption that strong ‘law enforcement’ (ie.
policing in its negative sense) can keep the suitable
enemies in their place because it is scientific.
Legitimating policing this way pretends to the
truth that humankind can be defined in black and
white terms.

TYPOLOGY OF THE POLICING
FIELD

The policing field is crowded with security actors
(Dupont, 2007). The architecture of global
policing has been described in hierarchical terms
(Bowling and Sheptycki, 2012, p. 25). According
to this view, there are several tiers to global
policing. At the global level are such institutional
players as Interpol, the World Customs Council
and the United Nations Police. At the regional
level are different transnational police networks,
for example ASEANAPOL in South East Asia and
Europol in the European Union. Then there are
national level agencies, the German BKA and
the Australian Federal Police for example, and
municipal policing agencies, for example the
London Metropolitan Police. This tiered structure
seems logical but it is inaccurate and incomplete
in some respects. Firstly, since it is recognised that
policing may be undertaken under either private
or public auspices, and sometimes as a hybrid,
any understanding of the architectural hierarchy
of global policing cannot be restricted to state
agencies (Zedner, 2006). Even if we could build
a picture of the pyramid of global policing that
encompassed both private and public based
security providers there is still a difficulty with this
view. At the supposed ‘bottom of the hierarchy’,
where policing actually takes place, that is to say

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

14

in specific localities, we discover that police work
is always already wired in to the circuits of global
police information sharing. The architecture of
global policing is a vast web of inter-institutional
interconnections that are continuously changing
and difficult to map with certainty.

Another way to describe this crowded field
of security actors in a logical way is by taking
account of some basic conceptual distinctions. As
already mentioned it is now well established in
policing scholarship that a great deal of policing
work is undertaken by private security providers
(Stenning, 2009). There is therefore a basic
distinction made between policing under public
or private auspices with roughly half the policing
field being on either side of the fence. Another
important distinction, already introduced, is
between ‘high’ and ‘low policing’ (Brodeur,
1983, 2007). This is the difference between
political policing and community policing, it is the
difference between policing on behalf of particular
interests or on behalf of a more general interest.
Making this distinction on a practical level can be
often be fraught with difficulty, but for the sake of
theoretical completeness, it is important to at least
be aware that the field of policing governance
extends to both ‘high’ and ‘low’ domains.
Lastly, policing as a set of practices involves
controlling both territory and population through
watchfulness, preparedness and a variety of other
means. This distinction, between the policing of
territory and the policing of suspect populations,
can also be usefully made. So, altogether we have
three two-fold distinctions: between public and
private, high and low, territorial and population
based policing. These three distinctions can be
depicted in the following typology:

The ideal types that populate this field provide
a useful analytical point of view. Looked at this
way it becomes very apparent just how complex
the policing field is and, by extension, how
difficult it is to conceive of an accountability
schema to render all of the institutional actors
in the policing sector democratically transparent
and legitimate. Some major efforts to come to
terms with the new complexities of governance
of the policing field simply fail to map the whole
field. Towards the end of the recent report by
the so-called Stevens Enquiry, the Report of the
Independent Police Commission (2013), there is
a short mention of the development of policing
intelligence. The report welcomes a near future
when there will be:

… a single searchable intelligence source, saving
officers’ time, enhancing operability as well as
realising potential cost savings for the service as a
whole … (p. 176).

The Report of the Independent Police Commission
does not critically analyze what intelligence-led
policing entails, because it does not recognise the
basic high-low police distinction. That the report
was released during the height of a worldwide
media storm concerning the revelations of whistle
blower Edward Snowden, who publically exposed
something of the inner workings of a global high
police surveillance apparatus, might make such an
omission seem remarkable. We can only use the
opportunity here to signal that global discussions
about how to make policing better ignore the
high-low and public-private distinctions to
their loss. When the institutions that comprise
the actually existing global police sector are
understood in terms of a conceptual field, as the

(Source: Sheptycki, 2000, p. 11)

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

15

above typology suggest, raises profound issues of
accountability to politics and to law. It also helps
to frame empirical enquiry about day-to-day
global policing so that very little gets left out.

The practical complexity of the global policing
sector means that a great deal of what goes on
in it remains relatively under-explored, or at least
that exploration is known only to a relatively select
number of people (Henry and Smith, 2007).
Given the high degree of social anxiety previously
discussed, and the organisational complexity, it
is clear why the simplistic functional justifications
for global policing are required. Narratives about
global policing and certain suitable enemies —
‘paedophiles’, ‘terrorists’ and ‘serious organised
criminals’, for example — provides a legitimation
rhetoric which hides a complex set of practices
left un-told. Ironically, the institutional nexus
of global policing (which is intimately related to
global governance) is ungoverned and, as things
stand, ungovernable.

POLICING STUDIES AND
POLICING SCIENCE

Enlightenment police science started off as an
idea associated with the whole art of government.
By the twentieth century, the language of police
science had changed quite a bit. There are
different opinions about what constitutes the
most important historical landmark by which
to characterise police science in the twentieth
century. One candidate is the invention of radio-
dispatched police patrol. The later introduction
of other new technologies into the organisation
of police systems cascaded in on a process of
the ‘scientification of police work’ (Ericson and
Shearing, 1986). The history of 20th century
policing is a history of continuous technological
transformation. Beginning in the mid-20th
century there began to spring up some academic
interest in policing as an object of empirical
enquiry. Several ethnographic studies became
famous landmarks in a small academic cottage
industry in the United States and the United
Kingdom (Newburn, 2011). In the United States,
James Q. Wilson was an early pioneer in this new
academic industry. His Varieties of Police Behaviour
(1968) was a landmark study in the administration
of comparative police science management in
eight communities. Broadly speaking, two types
of research can be distinguished: research for

policing and research about policing. The former
is police science (eg. Sherman, 2009) the later is
police studies (eg. Reiner, 2012).

It is not a case of either police science or police
studies, it is a case of both police science and
police studies. The demands for both training
and education among all ranks of policing and
security professionals are for well-rounded
professionals capable of solving novel problems
with innovative solutions. Too much science can
become ‘controlology’, too much study risks the
‘paralysis of analysis’. An appropriate balance
must be struck. Not wanting to veer off on too
much of a tangent into the philosophy of science,
we would simply concur with the view of Sir
Karl Popper that scientific claims are falsifiable;
what makes policing scientific is some minimal
commitment to ‘falsifiability criteria’. Police
science need not be strapped to the procrustean
bed of experimentalism in order to be scientific
(cf. Sherman 2009). The descriptive case study
can be rigorously scientific. For example,
Darwin’s observations taken on his travels
aboard the HMS Beagle, or the confirmation of
the theory of continental drift by geophysicists
in the mid-20th century are both examples of
good science, but they are not experimental
science. In the same way, a descriptive case study
of Caribbean Policing (Bowling, 2011) or the
relationship between police and public (Smith
and Gray, 1985), or a comparative description
of European and Australian policing (Hufnagel,
2013) can certainly be considered empirical
contributions to the understanding of the global
police system that are scientific insofar as they
are falsifiable. There is a fruitful nexus between
police studies and police science. What we
advocate is an interdisciplinary approach that
promotes reflexive thinking. Because the means
of policing are so powerful (surveillance powers,
arrest and detention, potential use of force),
it is important that any would be purveyors of
those means are dissuaded from the hubris that
holds that ‘reality is wholly knowable, and that
knowledge and only knowledge liberates, and
absolute knowledge liberates absolutely’ (Isaiah
Berlin, quoted in Hitchens, 1998).

The promotion of a balanced understanding of
policing as both ‘studies’ and ‘science’ is to look for
a way to govern governance. The interdisciplinary
approach we advocate aims to turn the whole
policing field which was previously considered
ungovernable (if it was considered at all) into an
object of governance.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

16

POLICING AND ITS
SUBCULTURES

One of the most troublesome concepts
associated with the governance of policing and
security is that of ‘subculture’ (eg. Waddington,
1999 Chan, 1997). It is troublesome, firstly
because of the contestability of the term.
Everybody uses the word ‘police subculture’
as if its’ meaning were clear and simple, but
there are variations in meaning. The term is
particularly troubling because it is usually used
when referring to obviously problematic aspects
of police behaviour: brutality, racism, sexism
and machismo, for example. Theoretically it is
not certain to what extent these supposed traits
of police subculture are imported in from the
wider culture, but surely they are not unique to
policing institutions. Because the term is often
vague and because it is almost invariably used
as a shorthand label used to signal problematic
police behaviour, the notion of police subculture
presents slippery issues for the governance of
policing. We would seek to stress that the idea
of ‘police subculture’ is frequently reified but it is
conceptually ephemeral and cannot be an object
of governance for policy management.

As we understand and use the term it is defined in
the conceptual language established by the classic
subcultural theorists (eg. Bittner, Brodeur, 2007b;
Downes, 1966; van Mannen and Manning, 1978;
Skolnick 1966). Subculture is a set of collectively
learned problem-solutions and an occupational
subculture is a set of learned problem-solutions
specific to a particular workplace routine. For
example, nurses and doctors working in Accident
and Emergency Wards have a predominant set of
worries concerning the management of disease,
pain, dying and death experienced within the
context of a modern bureaucratic institutional
work environment. Decisions about resuscitating,
the administration of CPR routines, defibrillation
and other life-saving interventions offer highly
dramatic circumstances in which workplace
decisions are made. In these circumstances
expert knowledge may run counter to the
emotional desires of on-lookers and bureaucratic
routines may not offer the flexibility to cater to
unforeseen circumstances. The structural context
of the A&E ward, with its different system of
expert knowledge classification, often concerned
with life and death choices and undertaken in
the context of bureaucratic surveillance, offers
conditions where subcultural understandings,

which ease the flow of action by the provision
of ‘recipe knowledge’, flourish. An example of
this is the so-called ‘slow code’ or ‘code blue’.
Sometimes in cases of cardiopulmonary failure,
Accident and Emergency Ward personnel are
faced with a situation where they effectively
know that resuscitation will probably have
harmful outcomes: the cardiovascular system
may be revived, but higher cortical function may
be impaired or disabled. Expectant family on-
lookers may be of divided opinion, knowledge
and understanding and likely desirous of a
‘Hollywood ending’, hospital procedures can
offer varying forms of bureaucratic restriction,
and emergency professionals have discretion to
act. Calling a ‘code blue’ may signal the team
to act out the procedures of life-saving, while
going through the motions in slower manner or
otherwise not performing in an optimal fashion.
This allows the patient to die, while providing
the on-lookers with a sense that measures that
conform to expectations as seen in mass media
portrayals are being taken. It will come as no
surprise to learn that the practice of the slow
code has ignited an ethical debate within the
occupational world of the healing professions,
but nobody is these discussions, at least to our
knowledge, is talking about public accountability
measures aimed at controlling the subculture of
the medical profession (Lantos and Meadow,
2011). The ethics of life and death decisions in
the healing professions continue to be largely
a matter of an internalised ethical standpoint
as summarised in, for example, the Hippocratic
Oath.

Mutatis mutandis so is it with the police occupation,
except that policing subculture is frequently
on public trial. For working police agents there
are problems associated with ‘the job’ that are
collectively experienced. It is a ‘tainted occupation’,
involved with a variety of kinds of ‘moral dirt’ from
suicide to infanticide and much else. Insofar as
those occupational problems generate collective
solutions, they are learned problem-solutions, and
these are the crux of an occupational subculture;
from this point spins off a language of ‘the job’
and a subcultural universe of meaning. Just as
the specific routines of the medical profession
differ from place to place, depending on local
circumstances — not least the technological
backdrop for doing the work — so too does
policing differ between jurisdictions. There are
obvious differences in policing Montreal and
Mumbai, Toronto and Tokyo, Regina and Rio
de Janeiro. However, there are commonalities

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

17

since policing in all those places involves
intervention in situations that ‘ought-not-to-
be-happening-and-about-which-someone-had-
better-so-something-now’ (Bittner, 1974, p. 17).
Furthermore, policing agents have the capacity
to muster coercive force, or threaten to do so, in
order to get the job done. Additionally, so-called
‘democratic policing’ requires that such use of
force is proportionate and the minimum amount
necessary to get the job done. For example, if
members of the public will not step back from
the scene of an accident so that ambulance
personnel, paramedics, and other emergency
first-responders can properly attend to the
scene, it is the police who have the authority to
move the crowd. These features of police work,
shared by policing agents the world over, mean
that there is something of a ‘family resemblance’:
a transnational subculture of policing so to
speak. Police agents recognise their membership
in this subculture. For example, when police
officers go abroad on vacation, they sometimes
bring with them emblems and other symbolic
representations of their own organisation that
they exchange with police they may meet in
the countries they are visiting. Visit any police
headquarters building and one will usually find
a display symbolic paraphernalia from other
agencies around the world, displayed with pride
— perhaps in the corridor just outside the Chief
Officer’s office or in the reception area where
more visitor traffic ensures a greater audience of
appreciation. This is evidence of a transnational
subculture of police. Subcultural theory is
interesting because it encourages an appreciation
of what the world looks like ‘from within’ the
subculture, while at the same time allowing the
subcultural theorist to place that worldview within
a broader context. The ideology of the ‘thin blue
line’ looks different if you are, or are not, part of
the ‘subculture’. All the while policing subculture
reflects important aspects of the broader culture
of which it is a contributing part.

If we can theorise a transnational subculture of
policing, there is also a recognisable subculture
of transnational policing. These agents are
described by Robert Reiner as international
technocratic police experts who disseminate
the latest in scientific and technological
solutions for a constantly innovating global
police professionalism (Reiner, 1997, p. 1007).
Transnational technocratic police experts have
important effects on policing at the local level,
and that is why the transnational subculture
of policing is becoming more homogenous,

despite the residual variation. This interactive
process between the transnational subculture
of policing and the subculture of transnational
policing contributes to and ‘makes up’ Global
Policing. Into this occupational mix we wish to
insert a range of concerns signaled by the idea of
a Constabulary Ethic.

The subcultures of policing thus theorised are
mixed up in global cultural reproduction more
generally and a great many volumes have been
written about this (Reiner, 1997). One facet of
this that cannot escape particular mention is
the tendency for the occupational subculture of
policing to be excessively shaped by a pattern
of political language which articulates in terms
of a ‘war on crime’, a ‘war on drugs’, a ‘war on
terror’ and other, slightly less martial metaphors
such as: ‘law enforcement’, ‘crime control’,
‘deterrence’, ‘disruption’ and ‘incapacitation’.
The complex interplay between general culture
and particular subcultures is conceptually
difficult to elucidate, but one simple point can
be made: unduly combative language in policing
heightens the stakes for an already tainted
occupation. Subcultural theory offers a useful
way to approach and understand global policing
but, saying this, we are not intending to reify the
concept as an object of governance. It is merely
a way to help make global policing theoretically
visible. What remains interesting is the actual
work of policing, but with the higher stakes that
war rhetoric brings comes a cloak of secrecy
behind which ethically questionable practices
remain hidden. That is one good reason why
truly independent academic research on policing
maintains continuing relevance.

POLICING; IATROGENESIS
AND THE SECURITY-CONTROL
PARADOX

The original idea of a science of policing was
concerned with establishing a stable set of
arrangements between the organs of state-
government and civil society to maximise total
welfare. Under transnational conditions the
state is no longer the container of insecurity that
the modern nation-state system envisaged and
policing practice has transcended the boundaries
of ‘the state’. Of all of the outcomes of these
circumstances the problem of iatrogenesis is
the greatest (Bowling, 2010). Iatrogenesis is a

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

18

concept borrowed from the sociology of health
and medicine. It refers to situations where the
proscribed cure for an illness actually makes
matters worse. For example, the United States
military used DDT, a highly toxic and carcinogenic
pesticide, to ‘de-lice’ young Vietnamese children
as a way of protecting against transmission
of disease. The cure was effective against the
sorts of diseases borne by lice, fleas and other
similar infestations of the human body, but
carried with it other, more serious health risks.
Thalidomide is another example of iatrogenesis.
Thalidomide was prescribed to expectant
mothers as a morning sickness curative; during
the late 1950s and early 1960s more than 10
000 babies in 46 countries were born with acute
physical deformities brought on by their mothers’
use of the drug. Iatrogenesis is the unwanted and
unintended consequence of curative action and it
is a nemesis brought about when human beings
succumb to hubris.

There are many effects of global policing that
have been shown to be iatrogenic (Bowling and
Sheptycki, 2012, pp. 101-127). The most obvious,
and therefore classic, example is that of the war
on drugs. Decades after President Richard Nixon
declared this war, it has become obvious that
drug prohibition has not delivered on its aim to
stamp out drug use. Ethan Nadelmann (2007),
among a host of others, has argued persuasively
that drug prohibition has caused more harm than
good. The paradigm example of transnational
policing (Sheptycki, 2000), ‘drug enforcement’, is
a notorious example of words that succeed despite
policy failure — failure that is visible across a range
of policy areas including health, education and
economic development. The global war on drugs
has helped facilitate the inculcation of martial
metaphors across a range of policing practices. This
further amplifies a social tendency towards an ‘us
versus them’ mentality within policing subculture.
Just as it may difficult to monitor the use of ‘code
blue’ in the A & E Ward (where public visibility
and awareness may be hampered), absent any
effective means of making the myriad institutions
that comprise the global architecture of policing
transparent and accountable to the global society
being policed means that correcting iatrogenic
problems is difficult. This might be called the
‘global police accountability gap’ and into it is
poured the rhetoric of justification. The official
categories of suitable enemies inevitably become
amplified as folkdevils in a spiraling rhetoric of
legitimation. The paradox is that the promise
of security-control turns out to be a chimera,

because the more the global institutional order is
secured by policing and enforcement means the
less secure people feel. The policy failure of the
war on drugs is thus experienced across a range
of policing functions. Experienced international
travellers who have been flying since the 1970s
will know that, as the security screening at
airports has increased over the decades, so the
experience of travel has come to feel less secure.
This is a practical, everyday and even banal effect
of the security-control paradox which is manifest
in many of the other ways that transnational
policing is performed.

The security-control paradox provides several
senses by which to judge that the emergent edifice
of global policing is a failure on its own terms.
The notable increase in travellers’ experience of
‘security theatre’ comes at great financial expense.
Building walls to enforce security divisions retards
total economic development because security
costs are a drain on the economy. The total cost of
global policing, including not only that provided
under state auspices, but also private security
contractors and also including the cost of state
security services (ie. high policing) is uncounted.
And there are massive shifts happening across
sectors of the policing field in terms of financial
allocations, making such calculations even more
difficult. The security-control paradox yields one
final sense in which global policing has been
unsuccessful at fostering the conditions of
democratic freedom, because the promise was
always that people had to surrender some liberty
in order to gain in security. As the conditions
of insecurity have been amplified through the
iatrogenic effects of policing, there are yet
further calls for curtailment of civil and private
liberties. Without some conscious effort, this
amplification spiral can go on out of control
thereby continuously undermining the possibility
of fostering a global system more firmly based on
democratic legitimacy and societal well-being.

THE CONSTABULARY ETHIC

The structural arrangements of the global system
do not facilitate transparent, accountable,
and democratic governance (Sklair, 2002).
The structures of global governance and, by
extension, global policing simply do not have
these attributes. As the previous brief discussion
of the conceptual field of policing indicated, the
police sector is broad, deep and global. Keeping

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

19

in mind that the original sense of police science
brought with it the intention of fostering the
social welfare of the individual in society so as to
increase the general health of the commonwealth,
raises issues as to how to normatively orient
global policing towards correspondingly similar
ends? One answer has been represented in the
idea of a Constabulary Ethic (Sheptycki, 2007;
2010; O’Rourke and Sheptycki, 2011). The term
presents difficulties. The word ‘constable’ is ill-
defined. In some jurisdictions it carries an excess
of negative connotative meanings, in other
jurisdictions it is incomprehensible because there
has no traditional equivalent concept. In some
places it is linked to a paramilitary tradition in
policing, in others to a civilian office. The term
entered the scholarly lexicon from the sociology
of the military. The first usage of the word
Constabulary Ethic came out of studies looking
at UN peace-keeping troops sent to Cyprus in
the early 1960s. Recognising that military troop
trained from the ‘killing job’ were being asked to
perform a policing function in maintaining the
buffer zone between Greek and Turkish Cypriots,
military sociologists began to think about ways
of fostering a Constabulary Ethic amongst
military troops. Arguably trying to advance the
acceptance of such an ill-defined category is ill-
conceived. However, the preceding discussion
has shown how global policing has tended to
become trapped in a negative feed-back loop
through processes that are paradoxical leading to
unintended iatrogenic consequences and further
amplification of (in)security. We would argue
that this implies that decisions could be taken to
change the policing practices leading to different
outcomes and so, despite the terminological
difficulties, the idea of a Constabulary Ethic is at
least worth thinking about.

The notion of the Constabulary Ethic is aimed
directly at those persons who inhabit the
occupational world of global policing, at
whatever level and in whatever capacity. The
idea is an intellectual short-hand to indicate
something about the need to proceed as the result
of conscious effort and thoughtful deliberation.
The discretion involved in policing ‘work’ (Bronitt
and Stenning, 2011) can involve the threat or use
of force up to and including lethal force. As we
have stressed, policing is a tainted occupation.
By inserting the notion of the Constabulary Ethic
into the subcultural language of policing we are
providing a linguistic handle on a complex set of
normative problems. Can there be a compendium
of police ‘ethics’; recipe knowledge that can be

listed? That there are efforts in the occupational
world of policing to develop such recipe
knowledge is a hopeful sign. For example, in
some places the JAPAN model was promoted as a
recipe for decision-making in the context of long-
term undercover operations against serious and
organised criminals. JAPAN was an acronym which
stood for the following questions. Is the action
Justifiable? Is it Accountable? Is it Proportionate?
Is it Auditable? And, is it Necessary? The answer
to these questions, and the questions themselves,
are moot. There may be other more appropriate
ways to ask ethical questions about police work.
It is very difficult, if not impossible, to provide a
corpus compendium of constabulary ethics. Even
John Kleinig, whose massive attempt to do just
that, admits that he is

‘… very conscious that every issue canvassed in
this long book cries out for further elaboration
both philosophically and practically. The problems
of authority, role morality, affirmative action,
loyalty, privacy, coercion and deception, to
mention some of them, have generated large
and sophisticated literatures whose complexities
have been barely touched upon … the concrete
decisions that first line police officers and police
managers must make on a day-to-day basis are
more diverse and finely nuanced than the various
situational circumstances to which I have alluded
in the text’ (Kleinig, 1996, p. 2)

The Constabulary Ethic is not the same as trying
to list constabulary ethics; it is a normative
position. How do we understand or describe this
position? Accepting that ‘the police job’ is, in
the final instance, one which involves the ability
to muster coercive force in the maintenance of
social order, in taking on board the notion of a
Constabulary Ethic the person who takes up the
policing role remains a human being first and
as a human being governed by the categorical
imperative can only act in a way that he or she
would expect of any other human being. This
is longwinded Kantianism — act by the maxim
whereby you can, at the same time, will that it
become a universal law. It is also a reaffirmation
of the Peelian notion of the constable as a ‘citizen
in uniform’, perhaps updated for global times.
The police are the public and the public are the
police. The constable is a mere pivot of social
order. All that is policing does not lie with the
police, and the constable is but one part of a vast
social system of order. The normative position
that the Constabulary Ethic recommends is that
of philosopher, guide and friend, accustomed

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

20

to holistic thinking whose first question when
coming upon a scene requiring policework is:
‘how can I help?’. It is also a position of individual
responsibility. The would-be Constable is always
individually responsible for his or her actions
in terms of human rights norms. For example,
if a police action results a person’s detention,
then police assume responsibility for the health
and well-being of that person for the duration.
Individual responsibility to human rights norms
sets a high normative bar for the Constabulary
Ethic. But the capacity for reflexive thought that
the concept of the Constabulary Ethic points
toward goes even further by virtue of the fact that
we are conceiving of an ethic for global policing.
It has been some while since ‘green criminology’
has shown the possibility that Mother Earth
could be a victim of crime (Beirne and South,
2012) and so positioning oneself with regard to
a Constabulary Ethic concerned with the general
welfare, would also involve the revolutionary act
of incorporating environmental thinking about
the global policing mission.

CONCLUSION

The science of policing as it was articulated at
the beginning of the Enlightenment period
was part of what the sociologist Norbert Elias
termed the ‘civilising process’ (Elias, 1982).
Civilisation can be defined as a process whereby
one gradually increases the number of people
included in the term ‘we’ or ‘us’ and at the same
time decreases those labelled ‘you’ or ‘them’
until that latter has no one left in it. Policing was
central to the art of governance, which was about
consolidating the patria — the national ‘social
body’. The policing idea lives on in enormously
changed circumstances in the 21st century. It is
no longer quite right to think of the state system
as a container of social order, indeed we argue

that the existing transnational-state-system seems
more often to equate with social disorder (Bowling
and Sheptycki, 2012). Policing under transnational
conditions presents enormous challenges. This
essay draws attention to the complexity of the
system of global governance, especially with
regard to the conceptual field of policing. It argues
that, globally speaking, police legitimacy has been
largely sought through a functionalist rhetoric, a
system of meaning figuratively spinning between
the subcultural world of policing and the broader
culture of which it is a part, predicated on the
existence of certain folkdevils and suitable enemies,
to which strong police measures are said to be
the only answer. We further argue that, globally,
policing practice tends to exhibit features of a
security-control paradox in which, ironically, the
pursuit of social order through law enforcement
means has resulted in increased insecurity. A
central focus of this essay has been to draw an
historical line from the early manifestations of
the modern science of police up to today. The
original science of police was deeply imbued with
normative thinking, since it was concerned with
notions of the general welfare of society and state.
In present times, police science is being reduced to
experimental criminology and crime science and
notions about what is good policing have been
reduced to the measurable inputs and outputs of
efficiency and effectiveness. This paper aims to
affect thinking within the occupational world of
policing by pointing to the idea of a Constabulary
Ethic as an appropriate short-hand term for a
broader normative standpoint for global policing.
Empirical research is a necessary part of doing
good police work, but it is not sufficient. Good
science, like good governance, is possible only in an
open society that fosters a dialogue that includes
all its members. This essay has sought to show the
imperative of developing an ethical standpoint for
the system of subcultural meanings that inscribe
the lifeworld of global policing and called in the
Constabulary Ethic.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

21

REFERENCES

Aas, K.F. (2007) Globalisation and Crime, London: Sage

Andreas, P. and Nadelmann, E. (2006) Policing the Globe; criminalisation and crime control in
International Relations, Oxford: Oxford University Press

Baudrillard, J. (1983) In the Shadow of the Silent Majorities or the Death of the Social. New York:
Semiotest(e)

Bauman, Z. (2006) Liquid Times; Living in an Age of Uncertainty, Cambridge: Polity

Bayley, David (1985) Patterns of Policing; a comparative international analysis, New Brunswick NJ:
Rutgers University Press

Bayley, D. and Shearing, C. (1996) ‘The Future of Policing’ Law and Society Review, Vol. 30 No 3, pp.
585-606

Beirne, P. and South, N. (2012) Issues in Green Criminology, Cullompton: Willan

Bittner, E. (1970) The Functions of Police in Modern Society, Washington DC: National Institute of
Mental Health, Center for Studies of Crime and Delinquency,

Bittner, E. (1974) ‘Florence Nightingale in Pursuit of Willie Sutton; a theory of police’ in The Potential
for Reform in the Criminal Justice System, J. Jacob (ed.) Beverley Hills CA: Sage

Bowling, B. (2010) ‘Transnational Criminology and the Globalisation of Harm Production’ in C. Hoyle
and M. Bosworth (eds.), What is Criminology?, Oxford: Oxford University Press

Bowling, B. (2011) Policing the Caribbean, Oxford: Oxford University Press

Bowling, B. and Sheptycki, J. (2012) Global Policing, London: Sage

Brodeur, J-P. (1983) ‘High policing and low policing: remarks about the policing of political activities’
Social Problems Vol. 30 No 5, pp: 507-520

Brodeur, J-P. (2007) ‘High and Low Policing in Post 9-11 Times’ Policing Vol. 1 No 1, pp. 25-37

Brodeur, J.-P. (2007b) ‘An Encounter with Egon Bittner’ Crime, Law and Social Change, Vol. 48 No
3-5, pp. 105-132

Brodeur, J-P. (2010) The Policing Web, Oxford: Oxford University Press

Bronitt, S. and Stenning, P. (2011) ‘Understanding discretion in modern policing’ Criminal Law
Journal, Vol. 35, No 6, pp. 319-332.

Chan, J 1997, Changing Police Culture: Policing in a Multicultural Society, Cambridge University Press,
Melbourne

Deflem, M (2006) ‘Global Rule of Law or Global Rule of Law Enforcement? International Police
Cooperation and Counterterrorism’ in The Annals of the American Academy of Political and Social
Science, Vol. 603, No 1, pp. 240-251

Downes, D. (1966) The Delinquent Solution, London: Routledge and Kegan Paul

Dupont, B. (2007) ‘Security in the age of networks’ Policing and Society Vol, 14 No 1 pp. 76-91

Elias, N. (1982) The Civilising Process Vol. 2, State Formation and Civilisation, Oxford; Blackwell

Ericson, R.V. and Shearing, C. (1986) ‘The Scientification of Police Work’ in The knowledge Society;
Sociology of the Sciences Vol. 10 pp. 129-159

Furedi, F. (2005) The Politics of Fear, London: Continuum Publishing

Garland, D. (1996) ‘Limits of the Sovereign State; strategies of crime control in contemporary society’
British Journal of Criminology, Vol. 36 No 4, pp. 445-471

Gill, P. (2000) Rounding Up the Usual Suspects, Aldershot: Ashgate

Haggerty Kevin D. and Ericson. Richard V. (2000) ‘The surveillant assemblage’ British Journal of
Sociology Vol. 51, No 4, pp. 605–622

Hampson, N. (1968) The Englightenment; an evaluation of its assumptions, attitudes and values,
London: Pelican

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

22

Held, D. and McGrew, A. (2000) ,The Great Globalisation Debate: An introduction‘, in Held and
McGrew (eds.) The Globalisation Reader. Cambridge: Polity

Henry, A. and Smith, D. J. (2007 Transformations in Policing, Aldershot: Ashgate

Hitchens, C. (1998) ‘Moderation or Death; reviews of Isaiah Berlin: A Life, by Michael Ignatieff and The
Guest From the Future: Anna Akhmatova and Isaiah Berlin by György Dalos, London Review of Books,
Vol. 20 No 23, Nov. 26, 1998

Hufnagel, S. (2013) Policing Cooperation Across Borders: Comparative Perspectives on Law
Enforcement within the EU and Australia Aldershot: Ashgate, 2013

Jaschke, Hans-Gerd, Bjorgo, Tore, del Barrio, Francisco, Mawby, Robin, and Pagon, Milan, (2007)
Perspectives on Police Science In Europe, CEPOL, European Police College,

Jessop. B. (1990) State Theory: Putting the Capitalist State in its Place, Cambridge: Polity Press

Johnson, L. and Shearing, C. (2003) Governing Security; explorations in security and justice’ London:
Routldge

Karstedt, S. and Nelken, D. (eds.) (2013) Crime and Globalisation, Aldershot: Ashgate

Kleinig, J. (1996), The Ethics of Policing, Cambridge: Cambridge University Press.

Lantos, J.D. and Meadow, W.L. (2011) ‘Should the ‘slow code’ be resuscitated?’ American Journal of
Bioethics, Nov. 11 (11) pp. 8-12

Loader, I. (2000) ‘Plural Policing and Democratic Governance’ Social and Legal Studies, Vol. 9 No 3,
pp. 323-345

Mann, M. (1984) ‘The autonomous power of the state; its origins, mechanisms and results’ in the
European Journal of Sociology, Vol. 25 No 2, pp. 185-213

Mathieson, T. (1997) ‘The Viewer Society; Foucault’s ‘Panopicon’ Revisited’ Theoretical Criminology,
Vol. 1 No 2, pp. 215-234

McGrew, A. and Held, D. (eds.) (2002) Governing globalisation: power, authority and global
governance, Cambridge, UK, Polity Press

Nadelmann, E. (2007) ‘Drugs; Think Again’ Foreign Policy, No 162 Sept. Oct. pp. 24-30

Newburn, T. (2011) Handbook of Policing (2nd edition), London: Willan Press

Nogala, D. (1995). ‘The future role of technology in policing’ in Comparison in policing: an international
perspective. J.-P.Brodeur (ed). Aldershot,Avebury, pp.191-210.

Nogala, D. and Sack, F. (1999) ‘Private reconfigurations of police and policing — the case of Germany’
in J. Shapland and L. van Outrive (eds.) Police et sécurité: Controle social et interaction public/privé/
Policing and security: Social control and the public–private divide, Montreal, L’Harmattan: pp. 53–70

O’Rourke-Dicarlo, Danny and Sheptycki, J. (2011) ‘Existential Predicaments and Constabulary Ethics’
(2011), in Crime, Governance and Existential Predicaments, Ronnie Lippens and James Hardie-Bick
(eds.) London: Palgrave Macmillan Chapt. 5, pp. 108-128

Pagden, A. (2013) The Enlightenment; and why it still matters, New York: Random House

Pasquino, P. (1991) ‘Theatrum Politicum: The Genealogy of Capital — Police and the State of Prosperity’
in The Foucault Effect, G. Burchell, Colin Gordon and P. Miller (eds.), Chicago: University of Chicago
Press

Radzinowicz, L. (1956) ‘That Strange Word ‘Police‘’ in A History of English Criminal Law Vol. 3 London:
Stevens, pp. 1-8

Ratcliffe, J. H. (2nd ed.) (2004), Strategic Thinking in Criminal Intelligence, Annadale NSW: The
Federation Press,

Report of the Independent Police Commission (2013) Policing for a Better Britain, Published by The
Lord Stevens of Kirkwhelpington QPM

Reiner, R. (1997) ‘Police and Policing’, in M. Maguire, R. Morgan and R. Reiner (eds) The Oxford
Handbook of Criminology, 2nd edn. Oxford: Oxford University Press, pp997–1049.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

23

Reiner, R. (1997). ‘Media made criminality’. The Oxford handbook of criminology, 2nd edition.
Oxford: Oxford University Press, pp. 376-416

Reiner, R. (2010) The Politics of the Police, Oxford: Oxford University Press

Reiner, Robert (2012) ‘Political economy and criminology: the return of the repressed’; in: Hall, Steve
and Winlow, Simon, (eds.) New directions in criminological theory. Routledge, Abingdon, Oxon, pp.
30-51

Rhodes, R.A.W. (1994) ‘The hollowing out of the state; the changing nature of public service in
Britain’ in Political Quarterly, Vol. 65 No 2, pp. 138-151

Rose, N. (1996) ‘The death of the social? Re-figuring the territory of government’, Economy and
Society, Vol. 25 No 3, pp. 327-356

Sheptycki, J. (1995) ‘Transnational Policing and the Makings of a Postmodern State’, British Journal of
Criminology, Vol. 35 No 4, pp. 613-635

Sheptycki, J. (2000) Issues in Transnational Policing, London: Routledge

Sheptycki, J. and Wardak, A. (eds.) (2004) Transnational and Comparative Criminology, London:
Taylor and Francis

Sheptycki, J. (2007) ‘The Constabulary Ethic and the Transnational Condition’, in A. Goldsmith and J.
Sheptycki (eds.) Crafting Transnational Policing, Oxford: Hart, pp. 32-71

Sheptycki, J. (2010) ‘The Raft of the Medusa; further contributions towards a Constabulary Ethic’ in
Cahiers Politiestudies, Special Issue: Policing in Europe, No 16, 2010 pp. 39-56

Sherman, L. (2009) ‘Evidence and Liberty; the promise of experimental criminology’. Criminology
and Criminal Justice, Vol. 9 No 1, pp. 5-28

Sklair, L. (2003) The Sociology of the Global System (2nd edition), New York: Prentice-Hall

Sklair, L. (2002) ‘The Transnational Capitalist Class and Global Politics: Deconstructing the Corporate-
State Connection’ International Political Science Review. Vol. 23 No 2, pp. 159-174

Skolnick, Jerome (1966) Justice Without Trial: Law Enforcement in Democratic Society. London:
Palgrave Macmillan

Slaughter, A-M. (2004) A New World Order Princeton, NJ: Princeton University Press

Smith, D.J. and Gray, J. (1985) Police and People in London, London: Gower

Smith, M. J. and Tilley, N. (eds) Crime Science: New approaches to preventing and detecting crime,
Willan Publishing, Devon, UK

Stenning, P. (2009) ‘Governance and Accountability in a Plural Policing Environment; the story so far’
Policing, Vol. 3 No 1, pp. 22-33

Tilly, C. (1975) The Formation of National States in Western Europe, Princeton: Princeton University
Press

Van der Vijver, K. (1998) Foucault’s Tears; Inaugural Lecture as Professor of Police Studies, Twente
University

Van Maanen John and Manning Peter (eds.) (1978) Policing: A View from the Street. Santa Monica,
Calif.: Goodyear Publishing

Waddington, P.A.J. (1999) Police (canteen) culture; an appreciation’ British Journal of Criminology,
Vol. 39 No 2, pp. 287-309

Wilson, J.Q. (1968) Varieties of Police Behaviour, Cambridge MA: Harvard University Press

Young, J. (2007) The Vertigo of Late Modernity, London: Sage

Zedner, L. (2006) ‘Liquid Security; managing the market form crime control’ in Criminology and
Criminal Justice, Vol. 6 No 3, pp. 267-288

Zedner, L. (2010) ‘Security, the State and the Citizen: The Changing Architecture of Crime Control’
New Criminal Law Review: An International and Interdisciplinary Journal, Vol. 13 No 2, pp. 379-403

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

24

POLICING AND CITIZEN ENCOUNTERS:
LAW ENFORCEMENT AND RIGIDITY

Christian Mouhanna
France

Keywords: Policing, police discretion, law, ethics, law enforcement, control of the police

Abstract: This paper deals with the tension that appears between on the one hand laws and rules
which try to control police activities, police efficiency and police fairness, and on the other hand police
discretion, regarded as essential by police officers on the beat. It also underlines the need for flexibility
that every police officer has to use in order to preserve or to improve his relationship with the citizens.
Because people have complex demands, because they don’t want the police officer to apply the rules
without any discretion, what would be unbearable, negotiation has to be part of the police officer’s job.
But the piling up of new rules is restraining this flexibility.

More and more, if we hear police discourses
during interviews or meeting with police officers,
police work appears to be a controlled work. In
a civilised society, a police force that could be
out of control would be an unbearable idea. In
our democratic countries, the main current view
is not only that the State has the monopoly of
legal physical violence (Weber, 1919), but also
that the police force, who is the one of the
armed wings of this State, has to stay under the
control of its authority. That means not only to
obey the elected authorities, but also to respect
the limits set by the other official rules.

But this legal-rational view itself crashes into
some realities. Among practitioners and
scientists working in this field of policing, it is
well known that even in the most centralised,
hierarchical and controlled police organisations,
there is still room for the police officer on the
ground to put a construction on the orders that
they receive. But many tools, including GPS,
cameras on police cars or on police officers’
shoulders, or CCTV, are used to strengthen the
control over the police and to reduce what is
know as ‘police discretion’. There is a permanent
tension between control and autonomy.

The second great obstacle to a full respect of
official rules is the need for efficiency. Sometimes,
this requirement leads to discrepancies between

compliance with the legal standards and the
outcomes that are expected from police forces.

Many fictional police stories or movies are
based on the dilemmas set by this tremendous
question police officers have to face: is it
preferable to catch a shoplifter — or a burglar, a
serial rapist or a terrorist — without compliance
to all the rules, or to let him go because it is not
possible to ‘build’ a case without cheating the
law? The distinction between on the one hand
purposive/instrumental rationality and on the
other hand value/belief-oriented rationality is
classic for social scientists (Weber, 1922): police
officers on the beat are practically dealing with
this distinction quite often. The ‘art’ of policing
in the street refers to this ability to combine laws
and action. But until what limits is it possible to
do it?

Among all the consequences of this gap between
law in the books and practices, we want to shine
light on a third issue, linked to the question of
relationships between the population and police
officers: the tension that could emerge between
law enforcement and the need for flexibility in
applying the rules.

A majority of police forces in developed countries
have been involved in a strategy of community
policing, or in a process of improving accountability.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

25

In order to improve such strategies, police officers
have to be more tolerant with and more open
minded to citizens’ behaviour. Sometimes the
search for better interactions with people could
lead police officers not to apply all rules. This
issue is particularly relevant when these police
officers are in contact with youngster from
ethnic minorities and poor areas, who could
have cultures or habits which are not accepted
by official rules. But it could also be the case in
richer neighbourhood where the citizens have
enough social capital (Bourdieu, 1980) in order
to force police officers to be less harsh when
they misbehave and commit relatively petty
offences. Therefore, our second main concern
in this paper will be to understand how police
officers may find a good balance between law
enforcement and comprehension (discretion),
and how some public policies could disrupt this
balance.

HOW TO IMPROVE THE
FUNCTIONING OF POLICE
FORCES: LEGAL AND
THEORETICAL ANSWERS

In the vast majority of the developed countries,
the problem of racism and unfairness inside
police forces has been a concern, with concrete
results or not. For years, governments have
increased the number of laws and rules that set
limits to police officers’ power. Many NGO have
used these laws in order to fight against police
violence or abuse of power, and more generally
to put the pressure on police officers who were
not respecting people from ethnic minorities,
working classes or social minorities — all those
who could carry a negative reputation within
the police forces. Police chiefs at the highest
level have introduced internal rules to increase
the level of nonviolent attitudes within their
staff. More and more police forces have their
own code of ethics, adding new constraints to
police work, even if it provides more guarantees
for the citizens.

In order to improve the relationship with the
citizens, many police organisation have also
developed internal documents, which have
created a new kind of rules: quality and/or
service charters can be found in places, where
the police officers receive the public. They
are included in police training. Through these

charters, police organisations recognise that the
citizen, as a customer, has a right of control over
police officers’ work. Accountability has become
more concrete for many citizens, especially those
from upper or middle classes

At local level, cooperation with partners, such
as social services, public housing, city offices;
schools or other public organisations, has led
to the production of another kind of rules:
contracts or agreements stipulate how and when
the police forces must intervene. These police
partners have high expectations that police
officers will respect the terms of the contract.

And above all, New Public Management (NPM),
with a set of tools measuring and controlling the
work, has put a new pressure both on chiefs’
shoulders but also on police officers on the beat.
From now on, the police officers have to achieve
measurable goals, and they have to report to
their authorities. Almost all police actions have
to be justified and registered. Even if the NPM
is not defined as a tool which is used to address
wrong behaviours and attitudes in the police
work, it is obvious that a heavy control over the
work will also be considered as a mean to prevent
all excesses, which is obviously a good thing.

But all these laws and rules have simultaneously
reduced police officers’ autonomy, which has
been called ‘police discretion’ by police scientists’
classic works (Goldstein, 1963, Waddington,
1999). Law and rules have brought on a real
change in the police culture. It is nowadays
difficult to meet police officers who are prone to
break the rules because they would harm their
effectiveness. The ‘Dirty Harry’s’ style is likely
to disappear, because the risks to be prosecuted
are high. And for the same reasons, it is less easy
to refuse the service due to the citizen. People
who want to file complaints are better treated in
the police stations. It is also admitted that there
is less police violence, less racism within police
forces, and less prejudices of all kind.

But it would be naive to consider that there is no
problem any more and that police organisations
have reached a level of efficiency, strong enough
to keep all the citizens satisfied with the service
provided by the police. Theoretical answers
that have been presented above offered us
a good opportunity to communicate on the
progress done inside police forces. But many
problems remain as far as concrete police work
is concerned

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

26

OPERATIONALISATION OF
THEORETICAL ANSWERS:
CRITICISM AND LIMITS OF
IMPROVEMENT

Observers in charge of the evaluation of the
image of police forces can notice that criticisms
against police still remain, especially among
people who feel unsecure or among people,
like youngsters from ethnic minorities, who feel
‘targeted’ by police actions. These reproaches are
of different nature. They regard both complaints
against the lack of effectiveness, the lack of
effective policing, and the abuse of power and
authority — too much policing.

As far as the first point is concerned, the need for
a ‘better’ police service seems to be a Danaids’
jar. The more people suffer from insecurity
or need help, the more they claim for a more
present and more efficient police forces in their
district. Because it is hard to work in these areas,
and because the police officers don’t have
the tools to answer to all local demands, they
prefer to avoid these areas as much as possible.
But all citizens don’t accept this fact. Even
elected authorities have to face arguments with
citizens who demand a more visible presence of
police patrols, swifter reaction of the police to
emergency calls, or for a more efficient control
of potential offenders — whether they are real or
not. All these claims lead police chiefs to create
new rules, like the ones underlined above, in
order to force their staff to better integrate the
public demands in their policing duties.

With respect to the second point, abuse of
power, people would consider that the police are
unfair, racist or targeting specific groups, such as
youngsters and adolescents, ethnic minorities or
inhabitants of poor areas. Even if these people
often lack of social capital, they have organised
themselves to thwart this targeted strategies.
Here and there are emerging cop-watch-style
movements who gain influence on the public
scene. Politicians and police chiefs are bound to
react to these calls by strengthening the rules.
Codes of ethics, internal controls or long-life
education are the most frequently-used tools to
answer to the requirement of a democratic and
citizen-friendly police force.

The different expectations could be contradictory,
because older people who feel afraid of juveniles
may require police action against them, which

lead to targeting and control considered by the
latter as inacceptable. But practically speaking,
the police have to face these two demands.
Therefore the increasing number of rules which
are set up to meet all problems lures the police
officer into a trap. Whatever they choose as a top
priority, they would be accused not to address
other requirement. When a police officer failed
into applying one rule, the easiest answer is to
censure, because they are to be considered as
accountable. Of course, it is logical to act this
way, but in some situations, considering one
police officer being the only one accountable
for a problem, is also a too convenient way for
the management staff, not be involved in the
challenge.

If it is not acceptable to deny the need for rules
and for a control over police officers, it is still
important to have a look on the consequences of
this multi-fold layer of rules and laws regulating
the police work. Many police officers complain
about the threat of a permanent control over their
activity. Our point is not to agree or disagree with
their complaints, but to analyse the impact of
the increasing tendency to establish a formalised
response — rules — to complex problems in
the field of policing. This phenomenon is not an
isolated one: it is one example of the growing
judicialisation of human relationships in our
societies (Shapiro & Stone Sweet, 2002).

As far as the police forces are concerned, and
beyond the traditional opposition between
effectiveness and compliance with the law, we
would argue that the mushrooming legal system
could produce a pernicious effect: it could create
or increase a gap between the police and the
population and play a part in destroying the
confidence of citizens in the police officers which
is essential to do a ‘good policing’ and is going
awry (Manning, 2010).

THE DILEMMAS OF POLICE WORK

Contradictions are ‘natural’ components of police
work (Manning, 1977). With the development of
accountability, the managerial approach of New
Public Management, and, more recently, budget
cuts, these contradictions have lead to dilemmas
that police officers on the beat have to live with.
Most of these contradictions are well known
inside police units, even if they widely remain
unknown outside.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

27

Amongst all, they have to deal with budget and
human resources cuts and are simultaneously
required to increase the quality of the service for
the citizens. This doesn’t mean that a better police
activity is always linked to more expenses and
more staff, but the current need for an optimal
use of public resources leads to crucial difficult
choices and therefore it may lead to withdraw
from some activities and priorities. All public
demands cannot obviously be fulfilled under the
given restrictive conditions.

This structural lack of means makes us question
the relevance of this notion of ‘accountability’
(Skolnick and Fyfe, 1993, Walker, 2005). With fewer
‘troops’, some demands have to be ignored, and
citizens, or some of them will be disappointed or
dissatisfied with the service offered by the police.
Moreover, the concept of accountability has to
be challenged in a centralised and hierarchical
organisation. Who has decided where the cuts
have to be done? It is very rare that the citizens
are associated to this kind of decision. Whatever
the budgets are, the leaders of the organisations
are always reluctant to share their power with
customers or citizens. Even if authorities promote
accountability, it is hard for them to bring it
into effect. Internal logics are more absorbing
than citizens’ demands. And their plurality and
diversity make them less coherent than clear top
down style orders (Monjardet, 1996).

As far as fairness is concerned, one could note
that the pressure being put on police officers to
be more efficient and more productive has led to
limit the time available to listen to protagonists
and resolve disputes. Patrols units have to go
as quickly as possible from one intervention to
the next one. Lacking the time needed to listen
to all involved parties, the police do have less
opportunity to find a suitable answer. In many
police organisations oriented to efficiency,
such an attitude, i.e. taking time for discussion,
could be interpreted as a waste of time and
energy. Zero tolerance policies have increased
this trend to avoid the development of robust
relationships with the public: because the police
must address each incident as a problem and
not as an occasion to interact with somebody,
the police enter into a system of confrontation
rather than cooperation. Therefore, fairness is
hard to maintain.

In many police organisations, all these
contradictions would not be tackled Police
officers on the beat are too much often the only

who have to make choices. They have to take
into account all constraints. But the worst thing
is that police authorities are adding their own
pressure over police officers in the street. As it was
underlined above, the management produces
regularly new rules in order to impose their view
and their priorities. This phenomenon is not a
new one: it is well known as the vicious circle
of bureaucracy (Merton, 1940, Crozier, 1963).
The procedures have to be followed by the civil
servants. If they do, the social system becomes
too rigid. It is impervious to external inputs. It
they don’t, the organisation reacts in creating
new rules and procedures. It has to be recognised
that police organisation are often involved in such
administrative mechanism. Many police officers
complain about the pile of rules that they have
to adhere to and apply. And at the same time,
many others ask for more rules because they
feel more comfortable with prescribed attitudes,
which prevent them from taking too much
responsibility.

By adding internal rules on top of, or besides, the
criminal code of procedure and other criminal
laws, the police organisation is about to paralyze
the whole system of policing. Of course, this
paper is not defending non-ruled organisation
of police forces. Relationships between policing
and rules are quite a complex issue. Following
Brodeur’s argument (Brodeur, 1984), one could
argue that laws are anyway submitted to police
organisations’ requirements. But with the piling
up of new rules issued by diverse pressure groups,
citizens, NGO’s, local elected authorities, it seems
that police forces are no more able to cope with
all rules, let alone to control them. And above
all, there is a gap inside police forces themselves
between backstage officers and street-level
troops (see in detail Reuss-Ianni 1982). The latter
are in favour of more rules in order to better
control the former.

THE UNINTENDED EFFECTS OF
JUDICIALISATION

Police forces are both a part of the judicialisation
process and a victim of it. In our democratic
societies, embedded in a customs’ pacification
and civilisation process (Elias, 1974), conflicts
and disputes are more and more solved through
legal ways, with at least three impacts on police
officers:

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

28

Firstly, they are called for a growing number of
cases that could have been solved without their
intervention, including a lot of disputes inside
families or among neighbours;

Secondly, nowadays more people are better
qualified. Citizens are able to use the existing
rules and regulations in order to criticise the
police work. They know their rights and can
use legality in order to oppose to police officers
orders if they don’t agree with them;

Thirdly, as it was already underlined, there are
more and more rules restricting the freedom
of police officer in their job. It has become for
them a real challenge to apply these rules in a
complex world, while fellow citizens are denying
their legitimacy. And they are also accused of not
respecting the law.

As a result, many officers consider law and rules
as a permanent constraint and impediment,
which leads to attitudes of rigidity. They restrain
them from developing negotiation strategies.
They tend to follow the prescriptions and to
avoid every risky initiative that could have legal
consequences prejudicial to their career. In a
micro-society like a police force where rules, laws,
and New Public Management tools are applied,
the police officer on the beat is the only one who
has to face the real gulf between theory and
practice, and the lowest level of the hierarchy
is the one responsible in case of excess or non-
respect of the rules. It is a very easy situation
for the authorities that can always argue that
they cannot be guilty of anything because they
have produced rules that were not respected. It
is better to put the blame on one single person
rather than questioning one organisation or one
policy.

But police officer’s rigidness could be a source of
incomprehension in the citizens’ view. Of course,
many of the citizens call for more severity. But
same people are also claiming for tolerance
when they commit an offence or on the occasion
of traffic check. People who are calling for police
interventions in case of petty incivilities often
prefer mediation rather than punishment. If
police discretion is a problem for the hierarchy,
it is often the expression of this room for

negotiation that both the police officer and the
citizen need in order to build up a relationship
based on mutual understanding.

A police officer on the beat is trapped within
a police organisation too much bound on
regulations, because whatever they would do,
they are at risk of being punishable. If they are
too tolerant, the hierarchy could put the blame
on them, they are seen as not enough efficient, or
by a judge, they do not apply the law. If they are
too severe, it would generate tensions, conflicts,
hate and a spirit of revenge among parts of the
public. It is no more possible to build a relation
where the police officer gets information and
may solve problems without engaging into a
judicial case. As a consequence, their legitimacy
is threatened.

Of course, misdemeanour, or racism, especially
when they come from police officers, has to be
sanctioned, and rules, regulations and laws are
appropriate tools to fight against these excesses.
But excess of rules is not a good solution either,
even if it could be sometimes an easy one. It
is hard to precisely define the good balance
between top-down orders and local police
officer’s discretion, but addressing all problems
with more and more rules could place the
officers in a too fragile situation, with the risk
of reaction out of all proportion. Some police
officers’ excesses are also the result of this feeling
of weakness.

To avoid such situations, politicians and authorities
have to be careful in using new laws and new
rules as answers to all problems. They have to
take into account the specific consequences
of their decisions. The best thing is to make a
global diagnosis of the organisation instead of
putting the pressure only on the police officer in
the street. A first priority here must be to analyse
the effects of the ‘culture of performance’ and
its measurement on the relationships between
police officers and the public.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

29

REFERENCES

Bourdieu, P. (1980). Le capital social, Actes de la recherché en Sciences Sociales, Vol 31, janvier 1980.

Brodeur. J.P. (1984). La police myths et réalités. In: Criminologie, vol 17, No 1, pp. 9-41.

Crozier, M. (1963). Le Phénomène bureaucratique, Paris, Le Seuil.

Elias, N. (1974. La Civilisation des mœurs, Paris, poche pocket.

Goldstein, H. (1963). Police Discretion: the ideal versus the real. Public Administration Review, Vol. 23,
No 3, pp. 140-148

Merton, R.K. (1940). Bureaucratic structure and personality. Social Force, 18 (4): 560-568

Manning, P.K. (1977). Police Work - The social organisation of policing, Cambridge, MIT Press

Manning, P.K. (2010). Policing Contingencies, Chicago, University of Chicago Press

Monjardet, D. (1996). Ce que fait la police, sociologie de la force publique, Paris, La découverte.

Reuss-Ianni, E. (1982). Two Cultures of Policing: Street Cops and Management Cops. London,
Transaction Publishers

Skolnick, J.H. & Fyfe, J.J (1993). Above the Law, Police and the Excessive Use of Force, New York, Free
Press

Shapiro, M. & Stone Sweet, A. (2002), On Law, Politics, and Judicialisation, Oxford University Press

Waddington, P.A.J. (1999). Policing Citizens: authority and rights, London, UCL Press

Walker, S. (2005). The New World of Police Accountability, Sage Publications

Weber, M. (1919). Le savant et le politique (Politik als Beruf), Paris: Union Générale d’Éditions, 1963,
Collection: Le Monde en 10-18.

Weber, M. (1922). Economie et société (Wirtschaft und Gesellschaft), Paris, édition de poche, Pocket,
1995 et 2003

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

30

FROM ‘IRON FISTS’ TO ‘BUNCHES OF FIVES’:
A CRITICAL REFLECTION ON DIALOGUE

(OR LIAISON) APPROACHES TO POLICING
POLITICAL PROTEST

David P. Waddington
United Kingdom

Keywords: Police liaison, dialogue policing, political protest

Abstract: This article focuses on the recent academic assertion that police attempts to engage in
dialogue before and during protest events (ostensibly to facilitate the participants’ preferred means of
political expression) are perhaps more realistically concerned with collecting useful intelligence about
demonstrators’ likely motives and activities, and preparing advance justification for possible police
interventions. A case study is presented of the work carried out by a 15-person South Yorkshire Police
‘Police Liaison Team’ (PLT) in relation to the ‘anti-Lib Dem’ political protest occurring in the major
English city of Sheffield in March 2011. Using a combination of participant observation and interviews
with police and demonstrators, the study highlights compelling similarities between the tactical
approach and underlying objectives of the PLT and those subscribed to by public order specialists in the
Metropolitan Police Service in the early 1990s. In common with their ‘Met’ counterparts, the PLT used
carefully cultivated exchange relationships with protest organisers as means of gathering intelligence,
securing compliance with police preferences for the routes of marches and establishing parameters
of ‘acceptable’ behaviour. However, by using the relatively new tactic of immersing themselves in the
crowd, PLT members were also able to maintain ‘open’ lines of communication with protesters and
provide a stream of unerringly accurate ‘dynamic risk assessments’ to remote senior commanders. This
tactic helped to ensure that there were few unsettling ‘surprises’ on both sides, that there were no
unnecessary, indiscriminate or over-punitive police interventions, and that the police operation was
ultimately regarded by protest organisers as having been exceptionally tolerant and ‘facilitating’.

INTRODUCTION

A recent article by Baker (2013) considers the
extent to which the growing use of ‘dialogue
policing’ (with its accent on liaising and
negotiating with demonstrators before and during
political protests) represents a bona fide means
of promoting the ‘right’ to protest, or actually
constitutes little more than a disingenuous form
of ‘symbolic theatre’ — a ‘ritualistic sham’. The
latter perspective is alluded to in Baker’s article
by the co-organiser of an Australian climate
camp protest (‘Switch off Hazelwood, Switch
off Coal, Switch off Renewable’) who likens
negotiations with the police to a ‘smoke and
mirrors chess game’, involving both sides vying
for relevant information, and also establishing a
moral position of ‘we’ve spoken to you, you’ve

spoken to us, we’ve played friendly. On the day,
how much of what you’ve committed to will you
stand by?’ (quoted in ibid., pp. 94-95).

While such evidence leads Baker to conclude that
‘ritualistic games’ of this nature are undoubtedly
replete with ulterior motives on all sides, he insists
that they tend also to be mutually beneficial,
not least by helping to legitimise and facilitate
peaceful dissent while allowing the police to
‘maintain control by conveying expectations for
crowd behaviour and remaining in control of
public space’ (ibid., p. 100). All of this may well
entail ‘lingering suspicion on both sides’, allied
to police contingency planning (‘a dual mode of
policing’) in cases where uncooperative groups
of protesters spurn the invitation to negotiate
(ibid., p. 100); but even in situations where it fails
to become all-encompassing, dialogue remains a

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

31

vitally important mechanism insofar as it ‘creates
the context for a better understanding, a greater
chance of negotiated outcomes and protester
compliance, and enhanced predictability for the
parties involved’ (ibid.).

These views chime with those of UK academics
who, like the present author, have generally
approved of recent attempts by British police
forces to help ‘facilitate the right to protest’ by
adopting communication-based tactics and
strategies, based on seminal Swedish Dialogue
Policing approaches (Gorringe et al., 2012;
Gorringe and Rosie, 2013; Stott et al., 2013; D.
Waddington, 2013). Such methods are consistent
with official recommendations appearing in the
wake of the controversial policing of the 2009
G20 protest in central London (HMCIC, 2009a,
2009b). On that occasion, the Metropolitan
Police Service (MPS) were heavily criticised for
using over-zealous tactics which saw hundreds
of protesters ‘kettled’ (contained and detained)
for several hours, and an innocent bystander
(Ian Tomlinson) die of injuries sustained during
an unwarranted assault by a police officer which
only reached public attention when a ‘citizen
journalist’ disclosed relevant video footage to The
Guardian newspaper (Greer and McGlaughlin,
2010; Rosie and Gorringe, 2009).

This strong commitment to using effective
communication and dialogue also underpins
the GODIAC project (e.g. GODIAC, 2013), a
European Union-funded initiative involving
case studies of protest policing in nine separate
nations, whose recommendations for a common
European approach to policing ‘political
manifestations’ firmly endorse the four key
‘principles of conflict reduction’ identified by
Reicher and his co-workers — namely: education
(understanding the various ‘social identities’,
values, beliefs and objectives of the different
sections of the crowd); facilitation (striving to
help protesters achieve their legitimate goals);
communication (employing negotiation, prior
to and during the event, with the intention
of reaching agreements, and avoiding any
misunderstandings or unpleasant surprises); and
differentiation (resisting the inclination to treat
all members of the crowd in uniform manner,
irrespective of whether they are ‘guilty’ or
‘innocent’) (Reicher et al. 2007).

7What UK commentators in particular have not
sufficiently emphasised is the degree to which
this ‘new’ dialogue approach shares compelling

similarities with the negotiation-oriented public
order policing methods observed more than
two decades ago by PAJ Waddington (1994) in
his two-year study of the MPS. Waddington’s
basic revelation that senior MPS public order
commanders were apt to use various forms of
‘guile’ and ‘interactional ploys’ in order to induce
(or even outfox) protest organisers into staging
their marches and demonstrations more in
accordance with police interests and objectives
than those of the protest participants is certainly
of relevance to the issues raised by Baker. The
following article seeks to addresses this important
oversight by reopening discussion, first set out in
D. Waddington (2013) and D. Waddington and
McSeveny (2012), of the recent police operation
implemented by South Yorkshire Police (SYP) in
response to the anti-Lib Dem protest, staged in
Sheffield city centre in March 2011.

The first section of the article not only outlines
the underlying principles and objectives of the
Dialogue Policing approach, but also alludes to
some of the possible difficulties associated with
its practical application. The second section
then summarises the main findings from PAJ
Waddington’s important study of negotiation-
based policing in the MPS. These initial sections
will provide the context for a case study, spanning
four further sections, of the composition, ethos,
activities and ‘effectiveness’ of the Police Liaison
Team employed by SYP at the anti-Lib Dem
protest, of any problems the team encountered,
and of its relations both with protesters and
‘more conventional’ public order Police Support
Units (PSU). This case study will form the basis of
a concluding section, focusing on the extent to
which the type of methods implemented by SYP
represent a novel, safer and more enlightened
form of protest policing, and constitute a genuine
and sincere attempt by the police to facilitate the
‘right to protest’.

DIALOGUE POLICING:
PRINCIPLES AND PROBLEMS

The Swedish Dialogue Policing approach has
been comprehensively outlined by Holgersson
and Knutsson (2011). According to these
authors, it involves an overall commitment to:
(i) ensuring the facilitation of the demonstrators’
legitimate goals, via self-policing if possible; (ii)
using a ‘counterpart perspective’ to anticipate

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

32

the likely reactions of sections of the crowd to
possible police interventions; and (iii) employing
sufficient tactical differentiation to tailor police
activities to the diversity of crowd. Its overriding
objective is to ‘facilitate expressions of freedom
of speech and the right to demonstrate’ in the
hope of minimising confrontation, injury and
destruction of property.

The majority of a dialogue officer’s work involves
building up trusting relationships with organisers
and protest groups, perhaps stretching over a
period of several months, which can then serve
as the basis for pre-event negotiation. Typically,
such negotiation will involve determining agreed
routes of marches and whether (and, if so, how
close) they will be allowed to come in reach of
sensitive buildings or locations. This process will
inevitably result in compromise, or even give rise
to partially or entirely novel sets of arrangements.

When on duty, dialogue officers operate in pairs.
They are usually decked out in civilian clothes,
but are distinguishable by yellow vests bearing
the inscription ‘Dialogue Police’.

During the protest per se, the dialogue officers
strive to ensure that prior agreements are
upheld, work to sustain two-way communication
between the police and demonstrators, attempt
to de-escalate potentially conflictual incidents,
and transmit regular readings of the changing
moods of the crowd:

‘The aim of dialogue police officers is to be
near critical places, enabling vital information,
assessments, and feedback about problems and the
police way of acting to be continuously passed on to
the commanders. Police actions and interventions
can also be explained to demonstrators. An
important function is to try to influence a plan or
ongoing activity by the police that may be perceived
as provocative by the demonstrators’. (ibid., p. 204)

Holgersson and Knutsson (2011) concede that
this inherent role dichotomy has resulted in
dialogue police being looked upon as ‘traitors’
by their police colleagues and as ‘devious
intelligence gatherers’ by protesters. Pressure
exerted on them by commanders to simply gather
intelligence and/or convey police directives to the
crowd may conflict with their need to exercise
discretion and avoid being seen as a police
‘message boy’. Commanding officers sometimes
accuse dialogue police of having become too
sympathetic toward the demonstrators (having

‘gone native’), and are apt to dismiss or overrule
their observations and advice. Police of all
ranks often feel frustrated by exhortations from
dialogue officers to exercise more patience,
restraint and compromise. Injunctions of this
nature rob them of the customary satisfaction
that comes from accomplishing things by force.
To ask them to ‘stand back and do nothing’ in
the presence of an ‘unruly’ crowd constitutes an
insulting waste of their time and expertise, and
involves a perceived dereliction of duty.

Wahlströhm (2007) points to similar attitudes
among Swedish trainee public order
commanders who resented the prospect of using
communication as part of a process of give and
take, rather than a means of insisting on outright
public compliance. Certainly, Wahlströhm is far
more explicit than Holgersson and Knuttsson
in acknowledging the obvious tension existing
between the Swedish police’s commitment
to dialogue with protesters and the ‘purely
instrumental dimension embedded in such
interaction’ (Wahlströhm 2007, p. 400). He is
clearly agnostic in asserting that

‘In sum, what is distinctive about the contemporary
Swedish case is the (temporarily) high level of
critical reflection among police regarding their
interaction with protesters. Whether this will open
up possibilities for genuinely more democratic forms
of protest policing, or merely lead to nothing but
more subtle forms of coercion, is still too early to
say’. (ibid.)

NEGOTIATING PROTEST IN THE
EARLY 1990S

Wahlströhm’s agnosticism echoes scepticism
expressed by British academics in relation to
more the ‘negotiated’ style of public order
management introduced in the wake of high-
profile confrontations of the 1980s and early
1990s around such issues as pit closures,
the introduction of new technology and the
inception of the poll tax. These commentators
identified the new police methods as constituting
arguably more subtle ways (‘the iron fist in the
velvet glove’) of containing or repressing political
dissent and of restoring some much-needed
legitimacy to the police (King and Brearley,
1996; D. Waddington, 1996, 1998). Ironically,
evidence in favour of this view was contained in

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

33

empirical work undertaken by PAJ Waddington
(1994, 1998), someone not customarily critical
of the police. Waddington’s two-year participant
observation study of public order policing in the
MPS demonstrated the means by which senior
officers were able successfully to achieve their
objectives by using pre-event negotiation to
ensure that protesters march peacefully along
the police’s preferred route while causing a
minimum of disruption and inconvenience to
ongoing city life. In short, ‘Negotiation was
less a process of “give and take” and more that
of the organiser giving and the police taking. The
police were enormously successful at ensuring that
protest took place on their terms’ (Waddington,
1994, p. 101).

Outcomes of this type were invariably secured
via the police usage of a range of communicative
‘ploys’ in the build-up to the protest, such as
displays of spurious friendship towards organisers,
donating helpful guidance and advice, or
extending apparently unconditional favours.

‘Thus, negotiations are conducted with the
amicability and good humor [sic] that would
seem more appropriate to arranging a loan from
a bank…Such amicability is not the product of
genuine liking for or agreement with the organisers,
the campaigns they represent, or their cause. It is a
studied performance designed to dispel any tension,
hostility or antagonism that the organiser might
harbor [sic]. Once negotiation begins, the police
stance is one of proffering help and advice — "How
can we help you?" — "help you," that is, to "do it
our way." Many organisers are inexperienced and so
the police "organise it for them." They recommend
routes along which to march, provide the telephone
numbers of officials in other organisations that need
to be contacted, and suggest how difficulties might
be resolved’. (Waddington, 1998: 120-1)

The police know that contact and benevolence
of this nature implicitly commits the organisers
both to upholding an exchange relationship
and assuming a position of mutual responsibility
for potential problems that might occur
(Waddington, 1994, p. 84). Police and organisers
thus have a shared interest in the outcome of the
demonstration — hence, the greater propensity
for relevant information and intelligence to be
reciprocated, especially in relation to groups or
individuals deemed likely to be ‘troublemakers’
(ibid.). This arguably cynical side to the police
involvement is underlined by Waddington’s
further disclosure that,

‘(A)lthough the police might have genuine
affection for some organisers, the appearance
of friendliness was often a studied performance.
Almost unfailingly, organisers’ veracity and
competence were subjected to withering scrutiny
the moment they left the negotiating meeting. On
some occasions, police officers, who a few minutes
earlier were friendly to the point of being unctuous,
denigrated the organisers’ personal qualities…
Indeed, all organisers tended to be regarded with
suspicion’. (Waddington, 1994, p. 87)

Other pre-event measures are undertaken to
offset the risk of any individual or teams of officers
engaging in ‘ill-considered’ actions likely to spark
off unwanted confrontation. This is typically
achieved by: (a) determining that only the most
capable and trusted public order commanders
get assigned to the event; (b) engaging in pre-
event ‘strategy meetings’ in which all tactical
contingencies are discussed’; and (c) ensuring
that all junior ranks are thoroughly briefed
in terms of the operational goals and ethos.
Police interaction with organisers and other
protesters on the day of the event will also exude
ostentatious bonhomie; riot police (though
heavily tooled up and at-the-ready if needed) will
be kept well out of sight of the demonstrators
and senior officers will jump at any opportunity
to brief civilian stewards and their marshals in
terms of the collaborative relationship the police
are hoping will prevail.

It is by exercising such means that the MPS
routinely accomplished ‘nonconfrontational
control’ over protest demonstrations, based on
the compliance of the organisers (Waddington,
1998, p. 123). PAJ Waddington is adamant
that police public order commanders pride
themselves on their professional commitment
to ‘recognising the unquestioned right’ of all
citizens to protest (ibid., p. 129). Waddington
further contends that

‘Police officers recoil from the suggestion that they
are sometimes deceitful, but deception is a routine
feature of social exchange. Their friendliness towards
organisers was often ‘spurious’ but no more so
than that displayed by a salesman to a customer’.
(Waddington, 1994, p. 102)

He nonetheless acknowledges that, somewhere
amidst this process of ensuring that demonstrations
are conducted largely on police terms, the
interests of the protesters are correspondingly
compromised: ‘Protest is [thus] emasculated

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

34

and induced to conform to the avoidance of
trouble. In police argot, protest organisers are
‘had over’ [in other words, intentionally duped]’
(ibid., p. 198).

RESEARCH METHODS AND
OBJECTIVES

The remainder of this article is now devoted to
evaluating the extent to which SYP’s decision
to employ a police liaison approach (based on
principles of dialogue policing) actually reflects
a sincere and significant shift towards a more
enlightened and facilitating contemporary
style of public order policing, or may be more
justifiably regarded as a merely a modern, more
subtle manifestation of the type of cynical police
methods being exercised some twenty years ago.

The relevant data on which the following
discussion is based derive from an ethnographic
study in which the author and ten volunteer
academic colleagues acted as participant
observers, while a full-time research assistant
engaged in retrospective and contemporaneous
tracking of police Twitter messages and other
social media channels of relevance to the
protest (e.g. Facebook, Indymedia and the local
Sheffield Forum). Eleven in-depth interviews
were also carried out with police personnel (the
Gold, Assistant Gold and Silver Commanders; a
Silver negotiator/coordinator; two Public Order
Bronze Commanders; the Bronze, two sub-
Bronzes and a police constable forming part of
the ‘Police Liaison Team’; and a Social Media
Officer) and three protest organisers — the Chair
of the Sheffield Anti-Cuts Alliance (SACA, see
below), a SACA Steering Committee member,
and the President of Sheffield Hallam University’s
Students’ Union (SU).

THE SHEFFIELD ‘ANTI-LIB DEM’
RALLY

The Sheffield anti-Lib Dem protest of March
2011 was called and organised by a coalition of
local trade union groups and political activists
calling itself the Sheffield Anti-Cuts Alliance
(SACA). Following the formation one year
earlier of a Coalition Government between the

Conservative and Liberal Democratic parties,
Nick Clegg (the newly appointed Deputy Prime
Minister, but also Lib Dem leader and MP for
Sheffield Hallam) had nominated Sheffield City
Hall as the venue for his party’s Annual Spring
Conference in what was regarded, at the time,
as a benevolent gesture to his ‘home town’.
Since then, however, the Lib Dems and their
leader had become locally unpopular, having
co-sanctioned with the Conservatives a raft
of controversial policies (e.g. sweeping public
sector spending cuts and the raising of university
tuition fees) which appeared to contradict their
pre-election promises. This apparent ‘betrayal’
of the electorate went down especially badly
in Sheffield, which is the home of two major
universities (Sheffield Hallam and the University
of Sheffield) and is disproportionately reliant
on public sector employment in comparison to
most other major cities (D. Waddington, 2013).

The prospect of Mr Clegg and his party
receiving a rowdy local reception had a major
bearing on the strategies and tactics underlying
SYP’s Operation Obelisk, though other factors
were undoubtedly also influential. According
to the Gold Commander, the recent ‘Adapting
to Protest’ reports (HMCIC, 2009a, 2009b)
had underlined the legal imperatives under
the European Convention on Human Rights
to uphold (and, indeed, facilitate) the right to
protest, as well as ensure the safety of the Lib
Dem delegates and the security of the venue.
Due consideration also had to be given to making
sure that city centre shops, cafes, hotels and
restaurants were sufficiently unaffected by the
protest to benefit from the influx of conference
attendees, and that the city’s image as a ‘safe’
and ‘friendly’ tourist or conference centre would
hopefully be enhanced.

To SYP’s great relief and satisfaction, the two days
of protest were virtually trouble-free. A relatively
small crowd of 800 protesters gathering on the
afternoon of Friday, 11 March, in anticipation of
the arrival of Lib Dem delegates, posed no real
problems for the police. Then, on the following
morning, a larger crowd of 2 000 - 3000 people
(which subsequently grew in size to around 5
000) set off on a two-mile march through the
city before finally assembling on Barker’s Pool, a
pedestrian concourse directly in front of the City
Hall. The only noteworthy incidents occurred
when 30 members of UK Uncut (a grass-roots
movement employing direct action to highlight
alternatives to the British government’s policy

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

35

of reducing public spending) were ejected from
a handful of stores and the branch of a well-
known High Street bank, and when a 24-year-old
man ignited a firework flare and scaled a police
protective barrier in what resulted in the only
arrest of the entire event.

It is indisputable that the presence of this
barrier, which was integral to a part-metal, part-
concrete ‘fence’, encircling the City Hall venue,
was fundamental to the success of the police
operation, insofar as it helped limit direct contact
between police and protesters, while still enabling
the latter to remain within sight and sound of
the arriving Lib Dem delegates. Arguably of even
more significance, however, were the activities of
the 15-person Police Liaison Team (PLT), which
engaged in pre-event discussion and negotiation
with protest organisers, and then mingled with
the crowds on the two days of the event with the
intentions of facilitating protest and promoting
a ‘no surprises approach’ to the policing of the
demonstration.

THE POLICE LIAISON TEAM:
ETHOS AND OBJECTIVES

Previous publications (e.g. D. Waddington, 2011,
2013) have emphasised that SYP’s decision to
adopt a deliberately ‘facilitating’ police liaison
approach to their handling of the anti-Lib Dem
protest reflected an enduring force commitment
to restoring public trust and confidence in the
wake of the their controversial roles in the 1984-
5 miners’ strike and the 1989 Hillsborough
stadium disaster (see esp. D. Waddington [2011]
for a fuller discussion of these cases). Interviewees
also referred to the progressive and liberal-
minded attitudes of their more senior colleagues
as another determinant of this novel strategic
direction. Particular emphasis was placed on
the fact that SYP’s Chief Constable currently
occupied the position of ACPO (Association of
Chief Police Officers) Lead on public order, and
had recently signed off a document committing
all British forces to a more communication-
oriented approach (ACPO/ACPO/NPIA, 2010).

‘I can’t speak about other areas, but I do think
that, in this force we are very alive to and
receptive to these types of ideas and relatively
forward-thinking…and I do think that we’re
extremely keen to embrace all of this stuff. I also

think that [The Silver Commander’s] openness to
looking at new ideas was also really encouraging
from an operational and planning point of view’.
(Interview, Public Order Bronze)

One main objective of the police operation was
to provide the Silver Commander with what
he termed an ‘information picture’ of the likely
size and composition of the crowd, of which
constituent sections or individuals were liable to
prove cooperative or not, and of what policing
measures were therefore necessary to balance
the right to protest with the corresponding need
to maintain public order. A second important
goal was to cultivate a ‘no surprises’ approach
whereby the intentions and activities of all parties
were as well communicated, predictable and
mutually endorsed a possible. The final, arguably
overriding, police objective was to enhance their
capacity to make sensible, well-informed tactical
interventions:

‘The third bit for me was that I wanted the
capability to build a dynamic risk assessment
to assist actual decision-making — about the
potential impact of police tactics, really, so we
could have that discussion around ‘What’s the
best approach, here, to deal with that element
of the crowd, in your view from the vantage point
of being down amongst the crowd?’ (Interview,
Silver Commander)

To accomplish these objectives, the Silver
Commander set up a 15-person Police Liaison
Team (PLT), to be centrally coordinated on the
day of the event by a remote ‘Silver Command’
team consisting of himself and an assistant
Negotiator Co-ordinator, a female colleague of
equal rank. This pair worked in close conjunction
with a five-person Social Media Team (SMT),
led by a female inspector, whose function was
to monitor and respond to relevant messages
appearing on Twitter, Facebook and the Sheffield
Forum blog, and to transmit informative and
reassuring messages to protesters and members
of the wider general public.

While immediate overall authority over the PLT
was assigned to a Bronze commander at Chief
Inspector level (the ‘PLT Bronze’), during the
protest proper the team was divided up into equal
sub-groups of five. The first of these consisted of
four lower-ranking officers (sergeants or police
constables) under the direct supervision of the
PLT Bronze, and the remaining two of similar
groups of junior officers which each reported to

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

36

a ‘sub-Bronze’ commander of Inspector level.
In addition to each having experience of public
order leadership, the PLT Bronze, two sub-
Bronzes and Negotiator Co-ordinator were all
highly trained ‘crisis negotiators’.

The lower ranks of the PLT were made up of
hand-picked individuals who were already
highly regarded (e.g. due to their work
on Safer Neighbourhood Teams) for their
communication skills and capacity to engage
with the general public: ‘The type of individuals
who, they already knew, were not quick on the
draw, and who could handle people with some
patience while keeping up a pleasant smile’
(Interview, PLT Sub-bronze). Steps were taken
to ensure that the public was able to see the PLT
as visibly and qualitatively ‘different’ from the
other police present:

‘In the old days of public order, the police were
the forbidding black line, but now people see
fluorescent jackets and it’s ‘Look out, here come the
police!’ So, we deliberately went for something very
different. We went for blue tabards with ‘Liaison
Officer’ on them, which deliberately kept us very
separate from the other officers’. (Interview, PLT
Sub-bronze)

This general commitment to a softer,
communications-based approach to protest
policing was exemplified by the attitudes
of two strategically important commanding
officers, the PLT Bronze and the Public Order
Bronze commander with overall responsibility
for deploying PSUs at the actual protest
venue. The former had followed Silver’s
recommendation by attending a one-day
professional development course at Liverpool
University, where participants were addressed
by a specialist in Swedish Dialogue Policing
methods and a principal legal adviser to the
HMCIC ‘Adapting to Protest’ inquiry:

‘To be honest, one of the things that stick in my
mind is that there was a Chief Superintendent from
somewhere or other who asked a question along
the lines of: “Aren’t we bending over backwards for
the protest groups?" And [the legal adviser] gave
him a great answer that will always stick in my
mind. She said to him, "Your job is to uphold the
law, and the Human Rights Act is the law. That’s
your job and you can’t pick and choose which bits
of the law you like.” And I must say that I came
away and built our briefings and tactics around
that statement’. (Interview, PLT Bronze)

His Bronze public order counterpart explained
in interview how it was the political conviction
resulting from a family background of trade union
support and the insight provided by subsequent
university education which enabled him also to
‘buy into’ this softer policing style. Previously,
he reckoned, the ‘British model of policing’ had
been unfairly designed to serve the rich, and
he therefore welcomed the progression to a
more universal appreciation of people’s rights:
‘These rights are there for all of us to enjoy and,
in the past, I don’t think we’ve been sufficiently
conscious of that. So, yes, I do buy into it’.

PRE-EVENT LIAISON

During pre-event planning for Operation Obelisk,
the Silver Commander stated a preference for the
march to follow a clearly prescribed route, which
(for safety reasons) would involve protesters
departing from tradition by not bearing down on
the City Hall via Devonshire Street, and taking a
more circuitous route via the lower end of town.
Pre-event liaison with organisers was therefore
geared to using standard sets of negotiating
skills a la the Metropolitan police commanders
observed by PAJ Waddington twenty years
earlier. Such repertoires would be used, not only
to gain the demonstrators’ compliance with
the preferred route, but also to optimise police
intelligence and thereby ensure that there would
be ‘no surprises’ from any party’s perspective on
the day.

‘We have these things called “bunches of fives” in
negotiator terms, which are basically reasons to do
something. If you’re negotiating with someone over
the phone or face-to-face, it’s always good practice
to have these bunches of fives: five reasons not to
kill yourself; five reasons to go this way down the
street; five reasons to let hostages go, and so on. We
also have something else called PPAs — “Positive
Police Actions” — where it’s a kind of reciprocity
thing, really: “This is what we’ve done for you.
What can you do for us?” So, we were looking round
in terms of, ‘What can we bring from negotiating,
from crisis and hostage intervention, into dealing
with people who aren’t overtly hostile, but who are
not anticipating police in their midst. It was a case
of: “How can we sell what we want to happen on
that day, rather than enforcing it?” So, we’d got
rehearsed bunches of fives as to why they should
take that route’. (Interview, PLT Sub-bronze)

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

37

The police modus operandi involved contacting
key organisers, such as SACA personnel and the
presidents of the Sheffield Hallam University and
University of Sheffield student unions. The SACA
representative was personally escorted round the
proposed route of the march, and the perceived
merits similarly explained (in bunches of five) to
student union officers during visits by the trained
negotiators:

‘But that’s undoubtedly where the skill and the craft
of the liaison team came to the fore, because it was
about them saying: “Well, actually, if we take you
down Fitzwilliam Street, you go along Charter Row,
down onto Pinstone Street, you’re going past the
seat of democracy in Sheffield, the Town Hall; you’ve
got a longer march route, so you’re going to get more
people seeing and hearing what you’re protesting
about and guarantee prime locations for the media to
be able to pick up and monitor what you’re doing”’.
(Interview, Negotiator Co-ordinator)

The ‘guided tour’ accorded to the SACA
representative also provided an opportunity
for police intelligence-gathering and for the
two parties to learn of each other’s intentions:
‘All through the route, we were just chatting
about the policing, what they expected of us,
what we expected of them, and basically he
was picking my brain for how many numbers
we expected, and quite reasonable things such
as what we expected might happen’ (Interview,
SACA Representative). The police also used
existing communication channels between Safer
Neighbourhood officers and the students’ union
to accumulate similar intelligence and insight:

‘We agreed to this, and he came and asked us:
one, what we had planned for the event; and
two, whether we had any idea what other groups
might be planning for it. I’m signed up to a lot of
databases with various cuts movements and things,
so we made a point of relaying to the police any
information arising from emails, and that sort of
thing, that we thought might be relevant. We have
an open line with the police all year round and we
always feel that we can talk to them in confidence,
and vice-versa, so it was all about keeping that
dialogue open with them’. (Interview, Sheffield
Hallam University SU President)

Equivalent questions were asked of the University
of Sheffield SU President, who was able to
provide some helpful observations, based on
the appearance of graffiti, leaflets and online
communication, of the intentions of participating

groups which had chosen not to liaise with the
police. The content and tone of such discussions
helped reassure the police that the students
unions were out to avoid and, indeed, distance
themselves from the type of violent protest
that had been witnessed during the London
demonstration:

‘We certainly had groups who weren’t that open
in their communication and were quite covert in
their ambitions, so there was always that element
of the unknown. But overall, we felt pretty secure
from meeting their representatives that we knew
just how 80 per cent of the people wanted the
protest to turn out…. The brief was to come up with
a way to communicate more effectively with the
protest groups… to show that, as a police service,
we’d made a measured approach and been sort of
proportionate. If people then chose not to listen to
what we were asking them to do to work together
with us in what we were trying to achieve, then we’d
at least have some legitimacy for any more robust
police action that might eventually prove necessary’.
(Interview, Negotiator Co-ordinator)

As part of their ‘no surprises’ approach, PLT officers
asked organisers whether any of the proposed
police tactics made them feel uncomfortable
or might risk worrying or aggravating their
constituents. The police emphasised how
they wanted to avoid kettling at all costs, but
maintained that, should the need ever arise,
liaison officers would immediately appear to set
the innocent free. The PLT Bronze presented each
organiser with his card and maintained regular
contact in the days leading up to the protest. A
further example of this strong ‘personal touch’
was his assurance to the Hallam union president
that, ‘If I ever found myself in a kettle, I could
give him a ring and he’d personally come and let
me out’ (Interview, Sheffield Hallam University
SU President).

The Hallam SU branch had recently received a
statement by a group which threatened to smash
up the union building because they had been
refused permission to stage a conference there
on the day of the protest. The moment the police
became aware of this they assigned officers to
guard the building. This underlying commitment
to building rapport and establishing the basis of
an exchange relationship was further evident in
the PLT’s undertaking to set up a sound system for
one group of protesters which would otherwise
have been banned from the protest.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

38

‘I’ve no doubt that, had they gone to the police line,
the bobbies’ response would have been: “My briefing
is you can’t bring that down here, so therefore the
answer is no.” Because they’d heard this approach,
the Police Liaison Team, who was already identifiable
as the resolvers of these sorts of issues, said, “Yes,
we can do that for you. Some of the [PLT] will go
down and we’ll get that set up for you, no problem”.
So straight away you’re starting to build up a
relationship, and it starts to provide a principle for
trading’. (Interview, Silver Commander)

On the day of the march, the PLT exchanged
first names and phone numbers with any
organisers and stewards they had previously
had no contact with. Thereafter, both parties
maintained an amicable working relationship
whereby, according to the Chair of SACA, the
police ‘worked with us on the march and joked
with us constantly’.

THE PLT IN PRACTICE

Police respondents maintain that this kind of
preparatory work yielded extremely important
dividends. One such benefit occurred on the
first day of the protest when a Lib Dem delegate
who was due to stand in the forthcoming
election for Lord Mayor of London suddenly,
and without warning, entered the growing
crowd of protesters as they awaited the arrival
of conference participants. Once there, he rather
heatedly explained to the encircling crowd
members why their political views were so
misguided. According to the Silver Commander,
the ‘highly volatile situation’ created by this
unanticipated manoeuvre was rendered
potentially more combustible by the unhelpful
activities of one particular member of the crowd
who was a ‘known troublemaker’:

‘I can’t name this guy, but we had a student
leader, for example, who we know was desperate
to get people motivated, but we neutered him: he
was completely ineffective because of the PLT’s
intervention and the way they went to work. He
just didn’t get the support he needed’. (Interview,
Silver Commander)

Silver conceded that, had he been forced to
respond to this incident on the evidence of CCTV
footage alone, he would not have hesitated from
sending in a Police Support Unit (of up to 22
officers with specialist training in public order).

However, the feedback he received from the
PLT Bronze, who was positioned a mere two
metres away from the actual incident, provided
an altogether more accurate dynamic risk
assessment on which to gauge his response:

‘All of the time, I was sending messages on my radio
to [The Negotiator Co-ordinator], saying “Tell Silver
not to do anything. Tell Silver not to react and send
any resources in because, in actual fact, this crowd
is self-policing”. As he was saying, “Can I be allowed
the floor?” there were other protesters trying to
shout him down, but there were others still who
were insisting: “No, quiet! He’s come into speak, so
let him have his say”. And I found it fascinating to
watch, and it was the first time it struck me that
we had ended up directly influencing police tactics’.
(Interview, PLT Bronze)

Several similar instances arose on the second day
of the protest. For example, a series of timely
observations by the PLT team ensured that Silver
Command rightly regarded such activities as
youths repeatedly beating the perimeter fence
with wooden placard handles or daubing graffiti
on a statue (with chalk, rather than paint, as
it had initially been assumed) as considerably
more innocuous than they had seemed on first
appearances. When the only arrest of the entire
event was made, and PLT officers insisted that a
pair of firework flares also be extinguished, Silver
Command resisted the urge to deploy a PSU in
favour of allowing his officers’ relationship with
the protesters to peacefully prevail:

‘If you remember, they lit up the flare and that lad
jumped over the barrier. It was the only arrest and,
ironically, he brought it on himself by jumping over.
If he’d just stayed where he were, flare or no flare,
he’d have been fine. But then they lit the second
one and [the PLT Bronze] went in, and there was
a small minority that started chanting to ‘kettle’
us. In fact, they were some of the people who’d
been telling me: “You stand for everything that I’m
against”. Even then, although I put my flame-proof
gloves on, because I was thinking “I might have to
grab that flare”, there wasn’t one moment when
I felt threatened or really afraid for Scott, because
I thought “We’ve got most of these people on our
side’’‘. (Interview, Police Constable/PLT Member)

This heavy application of police patience and
discretion was perhaps most starkly emphasised
by their decision not to restrict the movements of
members of UK Uncut — a strategy that apparently
backfired in light of the damage inflicted on shops

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

39

and High Street banks. The Silver Commander
regarded this as a small and ultimately necessary
price to pay: ‘I mean, it’s regrettable that Top
Shop was done but the trouble we’ve got now
in terms of facilitating protest is that you can’t
have a system that’s so restrictive from the off
that it guarantees the protection of every single
property in town’. Among the resulting plaudits
was a tribute paid by the SACA representative,
a very seasoned demonstrator who maintained
that the policing of this event was ‘completely
different from’ anything he had previously
experienced, and represented, for example, ‘an
astonishing contrast with what happened at
Bolton [in Lancashire]’ where, he alleged, the
police had been far too rough and over-zealous
in their handling of anti-English Defence League
protesters who had gathered to show their
disapproval of an ongoing EDL rally.

It is equally indisputable, however, that the speed
with which the police responded to the activities
of UK Uncut protesters was a testament to the
strength of the back-up they had ready and
waiting to deal with this and, should the need
have arisen, even more serious developments. As
the Public Order Bronze explained, SYP had set
up a ‘forward holding point’ on nearby Trippett
Lane, enabling him, to ‘get three PSUs at the
drop of a hat’. Moreover, notwithstanding its
undoubtedly sincere underlying commitment
to facilitating protest, the work of the PLTs was
seen, by senior commanders at least, as a tool
for establishing and ensuring strict adherence to
a set of ground rules ultimately determined by
the police:

‘Part of the whole idea about protest liaison is that
it’s actually at the heart of a “no surprises” policing
approach, so that people were able to understand
where those parameters were. In truth, if you’d
have climbed over that second set of barriers, you’d
have not gone any further! There was this phased
approach from a very light initial contact, to quite
a hard sort of policing tactic if that was required’.
(Interview, Silver Commander)

EXPLORING TACTICAL AND
PROFESSIONAL RELATIONSHIPS

Police respondents were unanimous in
considering it necessary to preserve a clear
distinction between the operational functions
of the PLT and ‘conventional’ public order units.
The latter officers were perfectly content to let
their PLT counterparts do any ‘engaging’ with the
public:

‘Traditionally, there’s always been that wariness that,
if you start talking to protesters, they might take it as
an invitation to get on your back with, “Don’t you
feel guilty standing there and suppressing our right
to protest?”…Invariably, somebody would get pulled
into a conversation and get quoted and have their
photo put up on Indymedia…I think that, whilst
most police officers are happy with the introduction
of liaison teams, I think they’re also content to leave
the talking to them while they just stand back and
say nothing’. (Interview, Public Order Bronze)

Another perceived benefit of the liaison process
was that it greatly reduced the potential both for
direct confrontation and any ensuing political
controversy:

‘The whole purpose of it for me is that, if I don’t have
to ask one of my officers to get their baton out and
hit somebody with it, I’ll sleep a lot better at night.
Alright, we all have these off adrenaline rushes
from time to time — we’re only human — but you
really don’t want to be scrapping with anybody: (a)
because one or both of you might get hurt, and (b)
do a ‘Tomlinson’ where, one push, and the man goes
down and doesn’t get up. It doesn’t bear thinking
about, really’. (Interview, Public Order Bronze)

Respondents of all ranks were satisfied that the
use of PLTs was destined to become a permanent
part of what Silver Command termed the ‘public
order toolkit’:

‘It’s the question of how far that toolkit extends that’s
really the challenge for me. Having seen both sides
as a public order commander as well, there is a limit
to how quickly you can get involved and there will
always be groups who don’t liaise, however much
you try, so there will be times when that conventional
policing will — probably rightly — come to the
fore. For this to work, it’s almost as if there’s got
to be a segregation in the minds of the protesters
between the ‘good’ cops and the potentially ‘bad’‘.
(Interview, Negotiator Co-ordinator)

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

40

These senior officers unanimously maintained that,
in situations where there is no Silver to direct them,
overall decision-making responsibility should rest
with the Public Order Bronze Commander, rather
than his PLT counterpart:

‘It’s got to be his or her decision whether to let
the Police Liaison Team go in or not, because he’s
the one with the ultimate responsibility for getting
them out. It should always be his call. The other
important point is that, whilst we managed this
mainly with unprotected staff and the primary tactic
of negotiation did work, the ability to move quickly
from state of engagement to another with a higher
level of force and wider capability is essential for
the balancing of rights to be achieved’. (Interview,
Public Order Bronze)

PLT members were acutely aware that rank-and-file
colleagues in conventional public order PSUs had
developed slightly cynical and resentful attitudes
towards them as a result of their liaison work.
One PLT Sub-bronze recalled how he ‘actually
got deadpanned’ by junior colleagues who would
have been more friendly and deferential on any
other day. This reflected a common rank-and-file
perception that the PLT had ceded far too much
authority to the protesters and appeared to have
forgotten their true allegiance in the process. The
PLT conceded that there was an element of truth
in this latter accusation:

‘You almost get sucked in: it isn’t true Stockholm
Syndrome, but you do start to get pulled into
another way of thinking. There comes a point
when you look across the lines of fluorescents and
do start thinking, “Well actually, these guys do
look quite oppressive. Why are we doing that?’’’
(Interview, PLT Sub-bronze)

In the immediate wake of the protest, an ostensibly
playful but pointedly meaningful form of ‘ribbing’
occurred whereby the PLT were variously derided
by PSU colleagues as ‘pink fluffies’ or ‘PCSOs’ [part-
time civilian Police Community Support Officers].
Similar forms of teasing were used to remind PLT
members that the PSUs had been stood around all
day doing ‘real police work’ while liaison officers
were hob-nobbing with protesters and reaping
all the glory. Such sentiments could not erase
the sense of pride and satisfaction PLT members
derived from having made such a singular and
telling contribution:

‘I thought it was something new and challenging,
and refreshingly experimental. I thought we were

doing something that was really worthwhile and had
already received that endorsement from our senior
ranks…Afterwards, the camaraderie among the
team and desire to take it further was paramount,
just as the desire to be re-utilised in that role was very,
very strong’. (Interview, PLT Sub-bronze)

CONCLUSION

It is evident that SYP’s deployment of police
liaison officers as part of Operation Obelisk was
extremely redolent of the strategic approach
being used by the MPS to manage demonstrations
occurring in London over twenty years ago. The
modern, European emphasis on using various
negotiating skills and communicative devices in
order to develop rapport with protest organisers
and set up an ‘exchange relationship’ therefore
represents a continuation of methods employed
in a bygone era. Moreover, the objectives of this
approach remain essentially familiar, in that they
are primarily designed to maximise intelligence
(relating to the likely size, composition,
intentions and willingness to cooperate of the
crowd), set police parameters regarding what
sort of behaviours will and will not be tolerated,
establish the legitimacy of the police operation,
and therefore provide advance justification for
any potentially contentious police interventions.

What is undoubtedly novel about the introduction
of PLTs is the way in which they are being used
during demonstrations, both to ensure that police
and protesters alike experience no unsettling
or provocative ‘surprises’, and to provide
remotely based command teams with accurate
‘dynamic risk assessments’ from which to avoid
unnecessarily over-reactive or indiscriminating
police interventions. The Sheffield case study
is therefore consistent with related research on
the MPS and Sussex Constabulary (Stott et al.,
2013) which shows how similar police liaison
initiatives have contributed to more effective
police decision-making and made it much easier
for the police to defuse potential conflict.

Thus, on the one hand, there was a universal
recognition among interview respondents of
the immense instrumental value of liaison-
based policing. The present case study further
suggests that, certainly at the levels of Gold and
Silver command, and among the various ranks of
PLT officers, there was a correspondingly unified
acceptance of and commitment to facilitating the

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

41

rights and goals of law-abiding protesters. Like
these officers, the Public Order Bronze embraced
the view that a communication-based ‘dialogue’
approach was best suited to this purpose. This
was a view less wholeheartedly subscribed to by
members of more ‘conventional’ public order
police support units, who strongly criticised
the ‘over-appeasing’ attitudes seemingly being
extended to protesters, accused their PLT
colleagues of implicit disloyalty, and objected to
being asked to stand around while sections of
the public were allowed to behave in what was
perceived as an unlawful and/or unacceptable
manner. The extent to which frustrations of this
nature might have well been vented had the PSUs
been called on to intervene was a possibility not
tested in the present example.

There is no evidence that liaison policing has
now become regarded as utopian — a panacea
in itself. Even those respondents counting
themselves among the foremost advocates
of liaison policing would see such methods as
merely complementary (‘another part of the
toolkit’), and by no means a substitute for, more
conventional forms of public order policing.
None of our respondents would object to the
presence of adequately equipped riot-trained
colleagues, available on stand-by. Nor would
they contest the right of conventional public
order commanders to assume ultimate authority
in the context of political protests. Indeed, PLT
officers accept that a large part of their function
is to initially help determine, and subsequently
keep reminding protesters of, the existence
of ‘lines in the sand’ which may be used to
legitimise and politically justify uncompromising
police interventions.

There is some resonance here with PAJ
Waddington’s important observation that

‘…styles of public order policing are contingent on
the institutional context in which they take place.
In liberal democracies, there is a preference for
nonconfrontational methods and a trend towards
institutionalisation because this is relatively trouble-
free. The police are also competent in achieving
their goals by nonconfrontational means. On the
other hand, when the established social, political,
and economic institutions are perceived to be under
threat, institutional pressures will encourage more
confrontational methods of public order policing,
as happened in Britain during the miners’ strike of
1984-85’. (1998, p. 139)

It has been argued both here and elsewhere
(D. Waddington, 2011, 2013) that SYP’s
contemporary policing mission is underpinned
by a commitment to purging lingering
animosities originating from the miners’ strike
and Hillsborough stadium tragedy. The force’s
keen determination to facilitate the ‘right’ to
protest has been reinforced in light of recent
political influence associated with the ‘Adapting
to Protest’ reports and enhanced accountability
stemming from the growth of social media and
citizen journalism. Such tolerance may even run,
as in the present example, to allowing potentially
recalcitrant groups like UK Uncut the temporary
freedom to roam the streets ‘unsupervised’.
However, without wishing to doubt the
earnestness of the officers involved, it appears
likely that SYP’s publicly-stated determination
to facilitate the right to protest would be hard
pressed to survive the occurrence of conflict as
politically contentious and threatening to the
state as ‘another miners’ strike’.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

42

REFERENCES

ACPO/ACPOS/NPIA (Association of Chief Police Officers, Association of Chief Police Officers in
Scotland, National Police Improvement Agency) (2010) Manual of Guidance on Keeping the
Peace. Wyboston, Bedfordshire: National Police Improvement Agency.

Baker, D. (2013) ‘Police and protester dialog: safeguarding the peace or ritualistic sham?’, International
Journal of Comparative and Applied Criminal Justice, DOI: 10.1080/01924036.2013.819024.

GODIAC (Good practice for dialogue and communication as strategic principles for policing
political manifestations in Europe) (2013) Recommendations for Policing Political Manifestations
in Europe.

http://polisen.se/PageFiles/321996/GODIAC_BOOKLET_2013_2.pdf

Gorringe, H., Rosie, M., Waddington, D. & Kominou, M. (2012) ‘Facilitating ineffective protest?
The policing of the 2009 Edinburgh NATO protests’, Policing and Society, 22(2): 115-32.

Gorringe, H., Stott, C. & Rosie, M. (2012) ‘Dialogue police, decision-making and the management
of public order during protest crowd events’, Investigative Psychology and Offender Profiling,
9(2): 111-25.

Greer, C. & McLaughlin, E. (2010) ‘We predict a riot? Public order policing, new media
environments and the rise of the citizen journalist’, British Journal of Criminology, 50 (6): 1041-
1059.

Her Majesty’s Chief Inspectorate of Constabulary (HMCIC) (2009a) Adapting to Protest. London:
HMIC.

Her Majesty’s Chief Inspectorate of Constabulary (HMCIC) (2009b) Adapting to Protest:
Nurturing the British Model of Policing. London: HMIC.

Holgersson, S. & Knutsson, J. (2011) ‘Dialogue policing: a means for less crowd violence’, in T.D.
Madensen and J. Knutsson (eds) Preventing Crowd Violence. London: Lynne Rienner Publishers.

King, M. & Brearley, N. (1996) Public Order Policing: Contemporary Perspectives on Strategy
and Tactics. Leicester: Perpetuity Press.

McSeveny, K. & Waddington, D. (2011) ‘Up close and personal: the interplay between information
technology and human agency in the policing of the 2011 Sheffield anti-Lib Dem protest’,
in B. Akghar and S. Yates (eds) Intelligence Management (Knowledge driven frameworks for
combating terrorism and organised crime). New York: Springer.

Reicher, S., Stott, C., Drury, J., Adang, O., Cronin, P. & Livingstone, A. (2007) ‘Knowledge-based
public order policing: principles and practice’, Policing, 1: 403-415.

Rosie, M. & Gorringe, H. (2009) ‘What a difference a death makes: protest, policing and the
press at the G20’, Sociological Research Online, 14: 5.

http://www.socresonline.org.uk/14/5/4.html

Stott, C., Scothern, M. & Gorringe, H. (2013) ‘Advances in Liaison Based public order policing in
England: human rights and negotiating the management of protest’, Policing: An International
Journal of Police Strategies & Management, 7(10): 210-24.

Waddington, D. (1998) ‘’Waddington versus Waddington’: public order theory goes on trial,
Theoretical Criminology, 2(3): 373-94.

Waddington, D. (2011) ‘Public order policing in South Yorkshire, 1984-2011: the case for a
permissive approach to crowd control’, Contemporary Social Science, 6 (3): 309-324.

Waddington, D. (2013) ‘’A kinder blue’: Analysing the police management of the Sheffield anti-
"Lib Dem’ protest of March 2011’, Policing and Society: An International Journal of Research and
Policy, 23 (1): 46-64.

Waddington, P.A.J. (1994) Liberty and Order: Public Order Policing in a Capital City. London:
UCL Press.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

43

Waddington, P.A.J. (1998) ‘Controlling protest in contemporary historical and comparative
perspective’, in D. della Porta & H. Reiter (eds) Policing Protest: The Control of Mass Demonstrations
in Western Democracies. Minneapolis MN: University of Minnesota Press.

Wahlström, M. (2007) ‘Forestalling violence: police knowledge of interaction with political
activists’, Mobilisation: An International Journal, 12(4): 389-402.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

44

 FUNCTIONS AND IMPACT OF THE ‘VIOLENCE
AGAINST THE POLICE’ DISCOURSE ON

GERMAN POLICE CULTURE
Rafael Behr

Germany

Keywords: Police officers as victims, force and violence, police violence and violence against the police,
police strategies

Abstract: The background of the violence against the police debate is an estrangement between police
and society. Furthermore the police have not enough professional knowledge on how to deal with
people in exhausted conditions respectively in social and/or economic poverty apart from using force.
Though, since they are not familiar with the sub-cultural rules of live and communication, it makes it
difficult for them to handle the part of the population which is troubled. The second important effect of
this development is that, in the shadow of the ‘violence-against-police’ debate, violent acts committed
by police officers apparently seem to grow.

There are currently two different debates dealing
with ‘violence and the police’ in Germany: the
leading debate is put forward by the police
themselves and is mostly present in the public
discourse. It focuses exclusively on violence
against the police and emphasises the role
of police officers as victims. This debate is
predominantly highlighted by the police unions.
The other, much less noticed perspective, e.g.
the Amnesty International campaign in 2010,
is becoming increasingly critical towards police
misconduct, especially in relation to the use of
force and violence by the police.

From my point of view, the debate on ‘violence and
the police’ is not really about violence. It is about
the uncertainty regarding the interpretation of
and knowledge about police action.

My general hypothesis, which I am going to look
at here, deals with the background of the debate
on violence. I believe that it is not about an
increase in physical violence against the police,
but about an estrangement between police and
society; especially with regard to the difficulties
of the police to work ‘on the edges of society’
(or, to say it more frankly, to control the ‘lower
classes’). Furthermore, a significant part of the
discourse on violence originates from the fact

that the police do not have enough professional
knowledge on how to deal with people in socially
disadvantaged conditions, respectively in social
and/or economic poverty, apart from using force.
As they are not familiar with the sub-cultural rules
of life and communication, it makes it more and
more difficult for them to handle the part of the
population that is troubled. The second important
effect of this development is that in the shadow
of the ‘violence against police’ debate, violent
acts committed by police officers seem to grow.
At least the reports on excessive use of force by
police officers, as well as the numbers of victims of
police violence are rising. There is still a high ratio
of dark figures in both areas. This means that we
actually know nothing or at least only very little
about the actual development of violence within
the society. All we know is that violence against
the state authorities is registered in official police
crime statistics in increasing numbers and is
reported to the public correspondingly.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

45

1. SOME REMARKS CONCERNING
THE DIFFERENCE BETWEEN
VIOLENCE AND FORCE — OR
— HOW TO LEARN THE USE OF
COERCIVE POWER

The nomenclature of official police culture, that
embodies policing role models (amongst others),
does not mention the relationship between
‘violence and force’ in daily police-work. One
consequence of banishing violence from the
‘upper ranks’ of the police is that many police
officers perceive that a significant part of their
daily professional reality is not being mentioned.
They, the ‘lower ranks’, need to secure their
professional identity elsewhere, e.g. through
creating their very own cop culture.

Police education aims to avoid the use of physical
power and ‘force’ as long as possible. This is what
the major part of the training and education
focuses on. On the other hand, recruits also
need to develop a certain routine for inflicting
injuries on somebody during training, i.e.
practicing inflicting pain on people under certain
circumstances without losing themselves in an
emotional state of emergency (violent frenzy).
However, the awareness of the complexity of
such situations is only learned through direct
experience when dealing with violent incidents
and is hence not yet habituated by many young
police officers when starting service. They
need practical guidance through supervisors or
experienced colleagues. The appropriate use
of coercive power can be learnt by technical
training; however, the actual experience of
violence can only be found in real life situations.
While police students learn on the one hand to
use their coercive power very reluctantly, on the
other, they perceive an increasing amount of
violence being directed against them.

2. VIOLENCE OF THE OTHERS

An internal study on the prevalence of violence
against officers of the Hamburg police in 2010
(and also in 2011) came to the conclusion that
there is neither a quantitative nor a qualitative
increase in violent incidents encountered in
everyday police work. Taken as a whole, neither
the severity, nor the amount of incidents has
increased dramatically. It is only the surrounding

conditions that have changed (e.g. it is mentioned
that there is an increase in the use of mobile
phone cameras which leads to police actions
immediately being accessible via the Internet and
hence resulting in a general feeling of insecurity
by police officers).

Hence, even though an increase of violent
incidents is not supported by statistics, it is an
almost unchallenged public opinion that violence
is on the rise. I believe that today’s complaints
regarding the increase in violence are the
result of an estrangement between the police
and civil society. This divergence is connected
to a loss of mutual appreciation, respect and
communication between the so-called ‘problem-
groups’ and the police. The discourse on violence
is merely a linguistic expression to call attention
to the needs of police officers, but it has nothing
to do with the actual experience of violence. I
therefore also assume, that it is related to a
policy that can roughly be summarised as an
era of smart policing, starting in the late 1980s
up to the very late 1990s (Behr 2006: 26-39). As
different as these strategies may be, they all have
in common that they are trying to improve the
relationship between the police and the public
(‘Bürgerpolizei’). This initiative reaches its climax
with the reception and partial adoption of the
Anglo-Saxon strategy of ‘community policing’
which has led to multiple community crime
prevention schemes and the increasing number
of women in the police.

Regarding the level of police culture, most
national police forces and the formal federal
border patrol are developing a new ‘Police
Philosophy’ or ‘Police Guidelines’ (‘Polizeiliches
Leitbild’) (Behr 2008: 242-249).

A second major shift of police work can be found
in the contact with victims. Approximately from
the late 1980s onwards, the victim is no longer
seen as soul-less piece of evidence used by the
prosecution. Rather, victims are perceived as a
subject with own interests, demanding police
and judicial attention. Swiss criminologist Karl-
Ludwig Kunz (2011: 361) already speaks of a
trend leading towards a ‘victim-oriented society’
(‘viktimäre Gesellschaft’) in which the victim or
‘the loser’ instead of the winner becomes the new
object of reference. Police departments, which
operate crime prevention and victim protection
schemes, have been extended or established. The
newly introduced German Victim Protection Act
from 2001 has had an important impact on the

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

46

police law. Especially in cases of domestic violence
the police no longer just generally monitor public
security and order, but get actively involved in
conflicts. For example, they protect victims by
banishing the offender from the scene. So, in
addition to observing public justice and peace,
now there is also the thought of a police mandate
for taking actual care of victims.

Amongst others, these three key elements
influenced the police culture of the 1990s: firstly,
the significant increase in the number of women
in the police and new gender-related policing
strategies, secondly, the guideline debate and
thirdly, the strategy of caring for the victim (there
may be more but I believe that these are the most
modifying elements for the culture of policing).

Together, they have strongly changed the self-
image of the police: the abandoning of the
dominant repressive function (law enforcement)
has changed the identity of young police officers.
Today, they are being much better and earlier
prepared for the fact that prevention can also
mean taking care of people at a stage in which the
police did not used to be responsible. Working
with victims requires more empathy and social
skills (communication, mediation, procedural
and comprehensive thinking).

Thus, I conclude so far: the use of force within
the ‘official’ police culture in the decade of the
1990s was replaced by the thought of ‘caring’
and ‘social functions’. Of course, violence, as well
as the use of force, was still present in the culture
of police officers. But there was no dominant
discourse about it.

On the other hand, there was a shift towards
‘violence against the police’ as the hegemonic
topic within the police, especially within the
police unions, which started about five to eight
years ago. Since then, the predominant talk is not
of the officer as a professional trouble-shooter
taking pride in his profession and enjoying high
social recognition, but rather of ‘the officer, who
is heavily insulted, spat on, beaten and threatened
every day’ (Diehl 2010).

Conflicting with the fact that there is an actual
decrease in physical violence, other incidents
like insults, contempt, ridicule, disobedience,
naughty laughter, spitting, demonstratively
walking away, shouting, bullying, bossing around
or stalking, are all of a sudden mutating into
violent acts. There is no question that all these

offences have a severe impact on the victims,
but this nevertheless leads to an inflationary use
of the term ‘violence’. Much more than in the
past, certain behaviours are nowadays tagged as
violent behaviours.

3. POLICE VIOLENCE IN
THE LIGHT OF THE VICTIM
DISCOURSE

As we could recently witness, the police unions
are able to promote the topic of ‘police as a victim
of violence’ even though the incident in question
was really about ‘police brutality’. This reversal
in discourse is approaching very fast. After an
obviously failed attempt of the police to settle an
incident, a severely confused man was seriously
injured by police officers. Yet, he was carrying
a knife until the end of the incident. Bernhard
Witthaut, then national chairman of the most
important German police union ‘Gewerkschaft
der Polizei’, defended the officers working in this
situation. According to him, they had responded
correctly: ‘The officers couldn’t have waited for a
SWAT-Team. What if the man had bled to death
in the meantime?’ In fact, it was soon turned
the other way around: ‘It is not the police in
Berlin that has a problem with violence but that
violent attacks against police officers are rapidly
increasing’ (cited in Ahr & Kotynek 2012).

With regard to excessive use of force or police
brutality by the police, the police unions a)
don’t comment at all; b) instinctively protect the
officers by trivialising what happened or c) take
advantage of the situation in order to disqualify
the critics, pointing out that the police officers
are the real victims. Since the officers become
increasingly aware that they are backed up by
their unions, they can act tougher than they used
to. Thus, they develop a self-awareness that does
not consist of a ‘professional calmness’ but of a
‘defensive solidarity’.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

47

4. MORE EVIDENCE ON
POLICING IS NEEDED

So far, it is difficult to present empirical evidence
for my assessment of the situation, as there is
no extensive research on the topic in Germany
to date. It depends on permissions of police
authorities who seem to have little interest in
putting the discourse on violence as promoted by
the police unions into perspective. At least this is
the signal I recently received from my own board
of administration. They were not even able or
willing to present data in order to refute the claim
of a dramatic increase in violence. As you can see,
we are currently facing a peculiar state of affairs.
The police unions are practicing dramatised
politics. Most of the media and the ‘political’

public remain silent and endure the dramatisation
strategy without an attempt to throw light on the
situation. This is, however, also the result of a lack
of access to the operational fields of the police
and the authorities. I am talking about a working
alliance or at least a division of labour between
the police authorities and the lobbyist groups
(police unions). A profound evaluation gets lost
and a social and public debate which could focus
on violence against as well as violence committed
by the police is inhibited. Research alone cannot
ensure democratic policing; however, it is needed
in order to develop policing strategies and to
calm down the debate about violence committed
by and against the police. I believe as scientists
we are required to bring more reliable evidence
into this field of action.

REFERENCES:

Ahr, N. & Kotynek, M. (2012). Gewalttäter in Uniform; Zeit-Online http://www.zeit.de/2012/42/
WOS-Polizeieinsatz-Berlin-Gewalt, accessed: 01.09.13.

Behr, R. (2008). Cop Culture — Der Alltag des Gewaltmonopols. Männlichkeit, Handlungsmuster und
Kultur in der Polizei (2nd ed.). Wiesbaden: VS Verlag für Sozialwissenschaften.

Behr, R. (2006). Polizeikultur. Routinen –Rituale — Reflexionen. Bausteine zu einer Theorie der Praxis
der Polizei. Wiesbaden: VS Verlag für Sozialwissenschaften.

Diehl, J. (2010). Gewalt gegen Polizisten: Bespuckt, beschimpft, bedroht. Spiegel-Online, http://
www.spiegel.de/panorama/justiz/gewalt-gegen-polizisten-bespuckt-beschimpft-bedroht-a-677320.
html, accessed: 22.02.2014)

Kunz, K.-L. (2011). Kriminologie. Eine Grundlegung (6th ed.). Bern: Haupt.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

48

POLICE COMPLAINTS PROCEDURES IN THE
UNITED KINGDOM AND IRELAND: WHY ARE

THE REFORMS NOT WORKING?
Dermot P.J. Walsh

United Kingdom

Keywords: Complaints; Accountability; Independence; Ombudsman; Corruption

Abstract: An independent element in the investigation of complaints against police officers was first
introduced in the United Kingdom in 1964. It first appeared in Ireland in 1986. Over the following
years the independent element has been strengthened on several occasions in response in response to
persistent concerns that it was not delivering effective accountability. In this paper I consider why the
latest round of reforms is continuing to disappoint. Key factors would appear to be: continued reliance on
internal police investigators and technical expertise; lack of rigour in investigations; regulatory capture;
police obstructionism; and lack of resources. Further reforms are suggested.

INTRODUCTION

Organised police forces first appeared in the
British and Irish islands in Dublin in 1786
(Walsh, 1998). It was 1964, however, before any
concession was made to independent oversight of
how complaints against the police were handled
on a regular basis (Smith, 2005). Until then such
complaints were a matter for the relevant chief
of police, subject always to the possibility of a
complainant pursuing a civil action through the
courts.

Over the past 50 years all four jurisdictions
(Republic of Ireland, Northern Ireland, England
and Wales, and Scotland) have advanced towards
the independent investigation of complaints,
albeit in a piecemeal and, to some extent, cyclical
manner (Smith, 2005). Typically the reforms in
each jurisdiction have been driven by periodic
crises of confidence in policing practices and/or the
compensatory flip side of government proposals
to expand police powers. Despite some significant
jurisdictional differences in police structures, the
reforms have all converged around a common
model which, at least superficially, espouses the
independent investigation of complaints. Yet the
problem of public confidence in how complaints
against the police are handled still persists in at

least three of the four jurisdictions. In the fourth,
Scotland, the reforms are too recent to make any
definitive judgement on their efficacy.

In this paper I attempt to identify why independent
investigation has not succeeded in rendering
police officers accountable for corrupt and/or
abusive conduct, and to offer some suggestions
for the next cycle of reforms. By way of setting the
context, I will begin with an outline of the historical
landmarks in the development of independent
investigation, the essential substance and shape
of the current procedures and examples of the
ongoing concerns.

DEVELOPMENT OF THE
INDEPENDENT ELEMENT

For much of their existence, British and Irish police
forces have jealously guarded their exclusive
power to deal with criminal and disciplinary
complaints against the conduct of their officers.
The first chink into their domain was the very
modest provision in the Police Act 1964 which
imposed a duty on the independent Inspectorate
of Constabulary (HMIC) and the democratically
elected Police Authorities to keep themselves

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

49

informed of the manner in which Chief Constables
in England and Wales and in Scotland handled
complaints against their officers from members
of the public (1). Similar, although not identical,
provision was made for Northern Ireland in
1970 (2). While Chief Constables were subject to
a statutory obligation to record and investigate
individual complaints, the actual investigation
and disposal remained under their control.

The next and most critical development occurred
in the mid-1970s when an independent Police
Complaints Board was established for England
and Wales (3), followed one year later by a
similar development in Northern Ireland (4).
This was the first time in the history of policing
in Britain and Ireland that provision was made
for an independent element in the handling of
individual complaints against the police. Staunch
police resistance to the basic principle, however,
ensured that the balance of power remained
firmly in police hands. (Mark, 1979; Cohen, 1985;
Humphry, 1979) The role of the independent
Board was confined largely to ex post facto review
of how an individual investigation was carried
out by the police themselves. However, if it was
unhappy with a police decision not to proceed
with disciplinary charges in a case, it could direct
the police chief in question to refer the case to
a disciplinary tribunal which included Board
members.

Not surprisingly, the Boards had little impact on
the outcome of complaints or on the confidence
of complainants or the public generally in the
new procedure. (Lustgarten, 1986; Humphry,
1979; Cohen, 1985; Bennett, 1979) The Boards
rarely directed a Chief Constable to refer cases
to a tribunal, and the annual success rate for
complaints averaged around five percent.
While there will always be a proportion of false,
exaggerated or inadmissible complaints, that still
leaves a very large number of genuine complaints
which did not succeed.

The next cycle of reforms was triggered in the
1980s. The Board in England and Wales was

reformed and renamed the Police Complaints
Authority (5). Similar changes were effected
in Northern Ireland where the Board was
renamed the Independent Commission for
Police Complaints (6). The reforms reflected
a further tentative step towards independent
investigation. As well as conducting ex post facto
reviews of how complaints were handled, they
could now supervise the police investigation of
some complaints, as well as direct the relevant
police chief to prefer disciplinary charges in any
appropriate case where it disagreed with his
decision not to prefer such charges. The Republic
of Ireland also entered the field at this point with
the establishment of an independent Complaints
Board and procedure similar to the remodelled
versions in England and Wales and Northern
Ireland (7). Indeed, it went further by including
provision for the Board to: investigate without
the need for a prior complaint; investigate
systemic issues triggering complaints; and, most
significantly, conduct its own investigations
independently of the police in exceptional cases
(Walsh, 1998).

Once again, the reforms disappointed. Even the
ridiculously low success rates remained a feature
in each of the three jurisdictions (Smith, 2005;
Dickson, 1990; Committee on the Administration
of Justice, 1993; Walsh, 2009). In the Republic of
Ireland, the Complaints Board’s unprecedented
power to conduct wholly independent
investigations was used only once in its lifetime
which spanned the processing of over 22 000
complaints (Walsh, 2009). The single case
involved the extensive use of police violence in
dealing with a ‘Reclaim the Streets’ rally in Dublin
on May Day 2002. The events were caught on
camera and widely publicised through media
broadcasts. The Board’s unprecedented move
to conduct an independent investigation was
heavily prompted by the public outcry. The
results, however, were deeply disappointing, as
the progress of the investigation was impeded
by a lack of cooperation from police officers on
the ground during the protest. (GSCB, 2003, and
Walsh, 2009).

(1)	 Police Act 1964, s.50.

(2)	 Police Act (Northern Ireland) 1970, s.12. There was provision for the establishment of an independent tribunal to determine
a complaint in any individual case, but it was only ever used once (Walsh, 1983).

(3)	 Police Act 1976.

(4)	 Police (Northern Ireland) Order 1977.

(5)	 Police and Criminal Evidence Act 1984, Part IX.

(6)	 Police (Northern Ireland) Order 1987.

(7)	 Garda Síochána (Complaints) Act 1986.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

50

The latest advances in the direction of independent
investigation were born largely out of the need
to address the deep alienation from the police
of one section of the divided community in
Northern Ireland. In a penetrating and persuasive
report commissioned by the Northern Ireland
government in 1995, Maurice Hayes proposed the
establishment of an Office of Police Ombudsman
(OPONI) with radical powers of independent
investigation (Hayes, 1997). In many substantial
aspects the Hayes proposals were ahead of the
curve. It was not until 2009 that the European
Commissioner for Human Rights produced an
opinion on human rights based best practice in
the independent and effective determination
of complaints against the police (Hammerburg,
2009). Based largely on the evolving jurisprudence
of the European Court of Human Rights since the
late 1990’s, the opinion is heavily reflective of the
principles underpinning the Hayes report.

The OPONI was provided for by the Police
(Northern Ireland) Act 1998 and was established
in 2000. Prompted partly by the ECtHR
jurisprudence, England and Wales introduced
reforms in the same direction in 2002 with a
multi-member Independent Police Complaints
Commission (IPCC) (8). A combination of the
European Court’s jurisprudence and a crisis of
public confidence in the police and in the police
complaints system, compelled the Republic of
Ireland to provide for a similar multi-member
Ombudsman Commission in the Garda Síochána
Act 2005 (Conway, 2009; Walsh, 2004a; 2004b).
It opened for business in 2007. Finally, Scotland
came later to the independent investigation of
complaints, outside of criminal allegations. To
some extent this can be attributed to significant
differences in criminal procedure between
Scotland and the other jurisdictions. Outside of
the role of the independent Procurator Fiscal in
criminal matters, provision for an independent
review mechanism was first made in Scotland
in the Police, Public Order and Criminal Justice
(Scotland) Act 2006. The Police Complaints
Commissioner for Scotland, established pursuant
to that Act, was renamed the Police Investigations
and Review Commissioner (PIRC) in 2013, pursuant
to the Police and Fire Reform (Scotland) Act 2012.
The PIRC has independent powers of investigation
in respect of certain serious complaints; similar
in some respects to those of the other police
complaints bodies.

THE LATEST REFORMS

The latest reforms differ in some detail across
the four jurisdictions, but they are similar in
most of the essential aspects. Broadly they all
purport to offer the prospect of complaints
being investigated entirely independently of the
police. The Ombudsman in Northern Ireland,
for example, is appointed by the Prime Minister
following an open competition. He or she cannot
be a former police officer, and the independence
of the office is statutorily guaranteed. Similar
arrangements apply to the members of the
Commissions in the other jurisdictions, with
the notable exception of the Republic of Ireland
where the process lacks transparency. The
members of the Garda Síochána Ombudsman
Commission are appointed by the President on
the nomination of the government and with the
approval of the House of Parliament. In practice,
however, the nominations are chosen secretly by
the Minister for Justice, Equality and Defence (the
same Minister with responsibility for policing)
with no independent interviews or open
competition. It is also worth noting that none of
the appointments procedures are fully compliant
with the best human rights based practice, as
set out in the opinion of the European Human
Rights Commissioner. This stipulates that the
Ombudsman or Commission members should be
appointed by, and accountable to, the relevant
legislative assembly (Hammerburg, 2009).

Critically, the Ombudsman and Commissions
recruit and train their own investigative staff.
Equally important and unprecedented is the
fact that they can exercise the same powers of
arrest, detention, interrogation, entry, search and
seizure etc. as police officers. In effect they are
the equivalent of police officers whose function is
confined to investigating the alleged infractions
of conventional police officers. In those cases
actually investigated by the independent
investigators, the investigation reports are
submitted directly to the Ombudsman or
Commission which generally can decide whether
to: refer the file on to the independent public
prosecutor; recommend disciplinary charges to
the relevant police chief; trigger a local or informal
resolution procedure; or take no further action.
The powers of the Scottish PIRC are more limited
in these matters than those of the other bodies.
It is also worth noting that the Ombudsman
and Commissions have the power to initiate

(8)	 Police Reform Act 2002, Part 2.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

51

investigations into alleged incidents in certain
circumstances, even where no formal complaint
has been lodged. Equally, they can be authorised
to investigate systemic issues that are generating
complaints. On the other hand, their role does
not extend beyond investigation and report,
even with respect to individual complaints. In
those cases where they uphold a complaint, it
is a matter for the independent prosecutor to
decide whether to prefer criminal charges, and/
or for the chief of police to decide whether to
prefer disciplinary charges. If criminal charges
are preferred, they will be determined through
the independent courts in the same manner as
any other criminal charge. If disciplinary charges
are preferred they are determined through
the internal police disciplinary process. The
Ombudsman or Commissions have no direct role
in these matters or their outcome.

It should be noted that these powers of
independent investigation, where applicable,
are generally in addition to the role of the
Commissions in reviewing, supervising and
managing the investigation of complaints which
are not handled in this manner.

Superficially, the current arrangements satisfy
the ECHR standards, although there may be
some doubt over the lack of independence in
the final determination of criminal or disciplinary
charges arising out of deaths or serious injuries.
The opinion of the European Commissioner on
Human Rights acknowledges that the established
working relationship between the police and
the independent public prosecutor may give
rise to the appearance of bias in favour of the
police in complaints cases. Accordingly, the
opinion recommends an arrangement whereby
the independent ombudsman/commission can
prefer criminal charges (Hammerburg, 2009).
Surprisingly, no mention is made in the opinion
of the more obvious lack of independence in the
decision whether to prefer disciplinary charges
(which remains with the police). However, it
does state that the independent prosecutor,
police and/or ombudsman commission should
give reasons for all decisions on criminal or
disciplinary matters (Hammerburg, 2009). Each
of the four jurisdictions remains particularly weak
on this aspect.

ONGOING CONCERNS

In the historical context of police complaints
procedures in Britain and Ireland, the latest
reforms appear quite radical. In practice,
however, they have continued to disappoint. The
rate of successful complaints remains pitifully and
unrealistically low. In the Republic of Ireland, less
than 3 % of complaints result in a recommendation
for some form of criminal or disciplinary action.
In Northern Ireland, the figure is 5 %. In England
and Wales, the figure is 12 %, while in Scotland
it is 13 %. It should be noted that these figures
only represent recommendations. The actual
number of complaints that result in some form
of criminal or disciplinary sanction is much lower.
Not surprisingly, therefore, the capacity of the
independent procedures to deliver confidence
in the investigation of complaints has been the
subject of recent and sustained criticism in at least
three of the four jurisdictions. In some instances
the criticisms are led by the independent bodies
themselves.

In 2012, for example, the Home Affairs Committee
(HAC) of the United Kingdom Parliament
conducted hearings into the operation of the
independent Commission in response to sustained
expressions of public concern. In a highly critical
report published in 2013, it concluded that the
Commission ‘is not yet capable of delivering
the kind of powerful, objective scrutiny that is
needed to inspire [public] confidence’ that police
powers will not be abused (HAC 2013, para. 4).
Earlier, in 2008, over 100 lawyers with expertise
in police complaints resigned from the IPCC’s
advisory body citing a range of criticisms of
the IPCC, including bias in favour of the police
(Davies, 2008). In the 10 years up to the death
of Ian Tomlinson, an innocent newspaper vendor
who died of a heart attack after being struck by
a police officer at the scene of the ‘G20 Summit
protest’ in London in 2009, there had been
400 deaths following police contact. The IPCC
is obliged to investigate such cases (Economist,
2009). Nevertheless, not one of them has ever
resulted in the conviction of a police officer for
murder or manslaughter; including in the Ian
Tomlinson case itself where the inquest jury
returned a verdict of unlawful killing.

In the Republic of Ireland in 2013, frustration
within the independent Ombudsman
Commission, over its failure to investigate
certain complaints expeditiously, boiled over in
the form of a public row between it and senior

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

52

police management. The Commission took the
unprecedented step of submitting a special
report to the Minister arising out of its public
interest investigation of Garda compliance with
informant handling procedures (GSOC, 2013a).
In it the Commission referred repeatedly to its
dependence on Garda information and to the
difficulties it has in accessing vital information for
the effective discharge of its functions. It stated
explicitly that ‘this reflected a serious weakness
in the independent investigation of complaints’
(GSOC, 2013a, para. 10.3) and called into
question ‘the effectiveness of the Ombudsman
Commission’s oversight investigative function’
(GSOC, 2013a, para. 10.4). The Commission
returned to the same subject two months
later, expressing similar concerns arising out of
its investigation of the Garda’s use of force in
policing a student process (GSOC, 2013b).

Even the Police Ombudsman in Northern Ireland,
generally considered to be the most advanced of
the independent systems, has also been rocked
by concerns from diverse quarters over its alleged
lack of independence in practice. Its own chief
executive resigned in 2011 citing frustration over
its diminishing operational independence from
the police. Ultimately this led to an inspection
of the operational independence of the
Ombudsman’s Office from the police force by the
Criminal Justice Inspection Northern Ireland, and
the early retirement of the Ombudsman (CJINI,
2011). His successor was the Chief Inspector of
the Criminal Justice Inspectorate at the time the
inspection was carried out. The report found
a lack of confidence within the Ombudsman’s
office and among key stakeholders over the
flawed nature of the investigation process used
in a number of major cases (CJINI, 2011).

STRUCTURAL WEAKNESSES

LACK OF INDEPENDENT PERSONNEL

A primary weakness affecting all of the procedures
is that they are not as independent of the police
as they purport to be. This is reflected at several
levels. They all rely heavily on the recruitment of
former and seconded police officers, often from
the same police forces that they are investigating.
In his research on the IPCC, OPONI and GSOC,
Savage found that between one quarter and one
third of investigators came from the force under
investigation or another force (Savage, 2013a).

The UK parliament’s Home Affairs Committee
identified this as one of the three main causes
of distrust in the complaints system (HAC, 2013,
para. 13). It strongly urged the IPCC to increase
the level of its non-police investigative resources
(HAC, 2013, ch.5). The IPCC is currently
implementing a recruitment training programme
to do that.

There is no doubt that former police officers
bring valuable skills and experience not
otherwise readily available to the complaints
bodies on their establishment. Equally, however,
they will bring baggage of a tendency to see
events and issues through the eyes of the
officer under investigation, rather than those
of the complainant. Even were that not to be
the case, they suffer from the inevitable risk of
appearing to the complainant and the public
of being biased in favour of the police. That is
sufficient in itself to render reliance on former
police officers as counter-productive. Reliance
on former police officers is also contrary to best
human rights practice (Hammerburg, 2009). It is
disappointing, therefore, that the Commissions
have not managed to do more to increase the
proportion of their investigative staff who have
no police or police related background.

CONTINUING RELIANCE ON POLICE
INVESTIGATION

The lack of independence is even more marked
in the operation of the complaints process.
Incredibly, a very large number of complaints
continue to be investigated by serving police
officers in the same force as the officers
who are the subject of complaint. With the
exception of OPONI, the legislation establishing
the Commissions leaves large categories of
complaints to be investigated by the police
themselves, at least in the first instance. Moreover,
even where the Commissions are competent
to investigate complaints directly, they (apart
from OPONI) frequently rely on the police to
conduct the investigations. In the Republic of
Ireland, the GSOC referred back to the police for
investigation more than twice as many complaints
as it investigated itself. Under its legislation GSOC
must investigate all complaints concerning death
or serious injury and complaints that, if proved,
would constitute criminal offence. Any other
complaint can be left to be investigated by the
police, subject always to the possibility of the
GSOC taking it over. Due to resource constraints,

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

53

however, the GSOC are actually advocating
amending legislation to enable it, refers the
offence cases back to the Garda for investigation
(GSOC, 2012, para.3.6). Interestingly, the Garda
is stoutly resisting that proposal.

Similarly, in England and Wales the IPCC directly
investigates less than 1 % of complaints (HAC,
2010). The remainder is referred back to the
police for investigation, with options for the IPCC
to supervise or manage the investigation and of
the complainant to complain to the IPCC about
the manner of the police investigation. That,
however, cannot be described as an independent
complaints system in any meaningful sense. The
HAC was deeply critical of this operation. It was
strongly of the view that:

‘Most cases should be investigated independently
by the Commission, instead of referred back to
the original force on a complaints roundabout.
“Supervised investigations” do not offer rigorous
oversight of a police investigation, nor do they
necessarily give the public a convincing assurance
that the investigation will be conducted
objectively. This kind of “oversight-lite” is no
better than a placebo.’ (HAC 2013, para.23)

Significantly, a relatively high number of
complaints against the police investigation are
upheld by the Commission (HAC, 2013, para.60.

RELIANCE ON POLICE RESOURCES

Even where complaints are investigated directly
by the independent Commissions, it does not
follow that the investigations are independent
of the police. The reality on the grounds is that
the independent investigators are often heavily
dependent on police or police related expertise
in the conduct of their investigations (Savage,
2013a; HAC, 2013). This is especially true in
cases involving fatalities or serious injury to the
person; the very cases in which the European
Court of Human Rights has emphasised the
importance of the investigation being conduct
independently of the police (Hammerburg,
2009). The problem starts at the point where
the incident is alleged to have occurred. The
fact is that the Commissions do not have the
personnel or the resources spread across the
country to ensure that they get to the scene as
quickly as police investigators. Almost invariably,
therefore, they must rely on the police colleagues
of the officers being investigated to secure the

scene and preserve evidence. If the investigation
requires the application of specialised skills such
as traffic accident reconstruction, ballistics and
even fingerprint analysis, the Commissions will
almost invariably have to rely on the police to
provide them as they will not normally have them
in house. Similarly, for forensic and DNA analyses
they normally have to rely on agencies that
work closely with the police force in question.
Even at a more basic level, as will be seen
later in the context of regulatory capture, the
independent investigators are usually dependant
on the cooperation of the police for the supply
of documentary, video, electronic, and/or oral
evidence central to the investigation.

It would almost be perverse to describe
investigations conducted in such circumstances
as independent of the police. This is tacitly
acknowledged by the report of the HAC inquiry
which explicitly linked the IPCC’s capacity to
take control of a potential crime scene with the
quality of its investigations:

‘When the IPCC does investigate it often comes
too late and takes too long. The trail is left to
go cold. IPCC should be able to take immediate
control of a potential crime scene during the
crucial “golden hours” and early days of an
investigation into deaths and serious injury
involving police officers.’ (HAC, 2013, para.24)

It went on to assert that the IPCC’s involvement in
death and serious injury cases was far too remote
as it lacked access to independent specialists
who could analyse a possible crime scene. This,
in turn, meant that important cases were under
investigated (HAC, 2013, para.33). Similarly,
GSOC has explicitly and publicly linked its
capacity to deliver its investigative function with
access to the Garda PULSE and computerised
information bases. (GSOC, 2013a, para.10.4) The
PULSE system incorporates a central information
database to which operational gardai input data
on crime incidents etc. in the course of their
duties. Garda have direct electronic access to it,
and it is a vital resource in any investigation into
a complaint or criminal matter. The Commission,
however, has no independent access. It must
depend on Garda cooperation to extract
information from PULSE on a case by case basis.
In a special report to the Minister in 2013, it
tersely recommended, inter alia, that it should be
given independent access immediately (GSOC,
2013a, rec.21)

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

54

LACK OF RIGOUR IN INVESTIGATIONS

Independent investigation does not always
mean a rigorous investigation. In respect of
serious criminal allegations, for example, it
would appear that the police officer or officers
concerned are not subjected to the same robust
arrest, detention and interrogation methods that
would apply typically to civilian counterparts.
Instead the standard practice appears to be to
take a statement from the officer, usually by
appointment. One of the three causes of distrust
in the complaints system identified by the HAC
was that the police often do not interview officers
after cases involving death and serious injury,
although they would routinely do so for ordinary
members of the public (HAC, 2013, para.13). In
its interim report on the Hillsborough disaster, it
found that police officers are rarely interviewed
under caution in circumstances in which an
ordinary member of the public would be (HAC,
2012). In its 2013 report, it stated:

‘The issue of interviewing officers in cases
involving death and serious injury is indicative
of a culture of treating officers differently from
members of the public. Where officers are not
interviewed promptly under caution, this can
lead to weaker evidence and loss of confidence in
the process of investigating serious matters such
as deaths in custody.’ (HAC, 2013, para.85)

It went on to recommend, inter alia, that officers
should be ‘routinely interviewed under caution
in the most serious cases, exactly as a member of
the public would be.’ (HAC, 2013, para.85)

Savage’s research on the procedures in three
of the jurisdictions also found evidence that
the influence of former police investigators was
undermining the rigour and independence of
the procedure. They had a propensity to close
investigations too quickly and to take a narrow
criminal investigation approach, rather than a
broader contextual approach which is open to
the issues raised (Savage, 2013b). They were
not inclined to challenge police narratives. One
telling example cited in the research is where a
former police officer investigator was happy to
accept CCTV evidence provided by the police,
while a fellow investigator from a non-police
background wanted to check local businesses
independently to see if there was video evidence
that the police had not discovered or that they
were concealing (Savage, 2013b). His fears may
have been well founded as the GSOC has felt

compelled recently to criticise the Garda publicly
for impeding its investigations by suppressing
relevant evidence and denying the existence
of statements given by gardai who had taken
part in the policing of a student protest that
had generated numerous complaints (GSOC,
2013b). In its inquiry into IPCC investigations,
the HAC also heard extensive criticisms of, inter
alia: a failure by investigators to locate evidence;
a propensity to accept police explanations for
missing evidence; failure to analyse competing
accounts, even with inconsistencies between
officers’ accounts or a compelling account from
a complainant; a lack of investigative rigour; and
delay (HAC, 2013, para.11).

REGULATORY CAPTURE

Regulatory capture is an established and common
phenomenon in the relationship between a
regulatory agency and the body or bodies being
regulated (Ayre & Braithwaite, 1991). It can arise
on at least two levels. Typically, it emerges and
develops over time as the agency and body
become more familiar with each other’s methods
and practices. As agency personnel engage
exclusively with the work of the persons they
are regulating, there is a tendency to acquire
the perspectives and even the language of those
persons. This is especially so where the persons
being regulated are experienced and hardened
professionals in a specialist field and the
regulators are ‘outsiders’ who have not acquired
that direct experience. In this environment, the
persons being regulated are in a strong position
not just to evade the efforts of the regulators to
control them or call them to account, but also
to steer those efforts in ways and directions that
will serve their interests, usually at the expense
of the regulatory objectives. At another level,
the regulated body might ‘capture’ the regulator
at the outset by shaping its form, function and
powers and/or by negotiating how it will perform
its function.

Arguably, the police complaints systems in
Britain and Ireland have always been the subject
of regulatory capture at both levels from their
inception and right through the successive
waves of reforms. Even today, with the fully
‘independent’ models there is evidence that
their efficacy continues to be undermined
by regulatory capture at both levels. This is
reflected in a tendency for investigators to be
unnecessarily deferential to the police. Savage

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

55

found that investigators tended to be ‘over-
cautious’ in their dealing with the police in
order to avoid giving offence (Savage, 2013a).
So, for example, they were reluctant to seize
officers’ notebooks. Similarly, in criminal cases,
police suspects are rarely arrested, detained and
interrogated under caution in custody. The first
arrest by the GSOC did not occur until December
2012, more than five years after it commenced
operations. Typically, an investigator will simply
take a statement by appointment from the officer
or officers and check it against the complainant’s
statement and other independent evidence.
Inconsistencies are not normally pursued through
robust questioning. Documentary or material
evidence supplied by the police is usually accepted
at face value, even to the extent that investigators
do not check independently if that is the sum total
of evidence available. Savage also found evidence
of ‘independent’ investigators ‘going native’,
as reflected in their tendency to adopt police
terminology and mindsets (Savage, 2013b).

The regulatory capture is institutionalised through
the contents of Protocols agreed between the
independent Commissions and the police. Typically,
they will regulate matters such as how and the
extent to which Commission investigators can get
access to police records, information, intelligence
and stations. They will also address arrangements
for interviewing police officers. In theory they are
aimed at facilitating smooth cooperation between
the police and the Commissions in investigations.
In practice, they tend to blunt the independent
powers of the Commissions and cede excessive
control over investigations to the police (Savage,
2013a); sometimes to the detriment of effective
investigation.

Instead of enhancing the smoothness and efficacy
of investigations, the Protocols agreed between
the Commissions and the police can actually prove
counterproductive. The GSOC, for example, has
voiced concerns about the capacity of the Protocols
to blunt the independence of its oversight role. In
a 2013 report on an investigation into the police
handling of an informant, it complained candidly
that ‘.. under the present Protocols, [it] is wholly
reliant upon assurances from the [police] that
the evidence and information they have supplied
represents the totality of such information held.
This leaves scope to question the completeness
and independence of oversight.’ (GSOC, 2013a
para. 10.2).

POLICE OBSTRUCTIONISM

Police obstructionism is also proving an enduring
obstacle to the capacity of the independent
Commissions to deliver effective investigations.
Once again there is a link with the Protocols. In
2013, for example, the GSOC took the highly
unusual step of going public in its criticisms of
police delay in supplying relevant information
concerning their policing of a student protest
that had generated multiple complaints (GSOC,
2013b). Instead of exercising its own powers to
seize the information directly, the Commission
complied with the Protocols and requested its
production from the police. The Protocols specify
a time limit of 30 days for compliance. In the
event it took 224 days and numerous requests
before the police supplied any documents, and
634 days for the Commission to get a copy of the
parallel police investigation file on the protest.

In some situations the police actually supply false
or misleading information. In the student protest
investigation, for example, the police claimed
falsely that there were no statements from
officers who used batons on the day (GSOC,
2013b). Similarly, police management attempted
to conceal the availability of video evidence taken
by police officers (GSOC, 2013b).

SHORTAGE OF RESOURCES

Underlying some of these problems is a shortage
of resources available to the independent
Commissions. The UK parliamentary committee,
for example, pointed out that the resources
available to the independent Commission for
investigations are dwarfed by the comparable
resources available to the police (HAC, 2013,
para.33). Inevitably, this leaves the Commissions
excessively dependant on the police to advance
their investigations, and even to carry out
the investigations. The Commission itself told
the inquiry that it does not currently have
sufficient resources to enable it to meet its
statutory responsibility or the public’s growing
expectations of its role (HAC, 2013, para.30).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

56

REFORMS

When these features of the ‘independent’
procedures are viewed in the light of the
outcome of complaints, it is apparent that the
latest reforms are not working. Indeed it might
even be questioned whether truly independent
investigation of complaints against the police
is a realistic prospect. Before settling for such a
negative conclusion, however, it might be worth
considering another cycle of reforms aimed at
closing the gap between the appearance and
the substance of independent investigation.
At least for the more serious, non-service type
complaints, the Commissions must be given the
powers and resources to conduct investigations
as independently of the police as is practicably
possible. At the very least, that will require: the
recruitment and training of more independent
investigators; the phasing out of former police

officers; the employment and training of personnel
with the necessary range of specialist skills; powers
to investigate all complaints independently; the
renegotiation of the protocols; and the adoption
of an institutional policy favouring direct use of
coercive powers when police cooperation is not
immediately forthcoming.

Ultimately, it will never be possible, or even
desirable, to divorce the police entirely from the
investigation of complaints against themselves.
So, for example, there is a need for close
cooperation between the Commissions and the
police in the handling of service type complaints
in a swift and non-bureaucratic manner that
strikes a reasonable balance between the interests
of police, public and complainants. It is unlikely,
however, that that will be possible without public
confidence in the manner in which the more
serious complaints are handled.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

57

REFERENCES

Ayres, I., & Braithwaite, J. (1991). Tripartism: Regulatory capture and empowerment. Law and Social
Inquiry, 16(3), 435–496.

Cohen, B. (1985). Police complaints procedure: Why and for whom? In J. Baxter, & L. Koffmann (Eds.),
Police: the constitution and the community (pp. 246-267). Abingdon: Professional Books.

Conway, V. (2009). A sheep in wolf’s clothing? Evaluating the impact of the Garda Síochána
Ombudsman Commission. Irish Jurist, 43, 109-130.

Criminal Justice Inspection Northern Ireland (2011). An inspection into the independence of the
Office of the Police Ombudsman for Northern Ireland. Belfast: CJINI.

Davies, N. (2008, February 24).Crisis at police watchdog as lawyers resign. The Guardian

Garda Síochána Ombudsman Commission (2012). Five Year Report. Dublin.

Garda Síochána Ombudsman Commission (2013a). Special report by the Garda Ombudsman to the
Minister for Justice, Equality and Defence: Issued pursuant to section 80(5) of the Garda Síochána Act
2005. Dublin: www.gardaombudsman.ie.

Garda Síochána Ombudsman Commission (2013b). Report in accordance with section 103 of the
Garda Síochána Act, 2005 (‘the Act’) relating to the policing of the Union of Students in Ireland
Protest March on 3 November 2010. Dublin: www.gardaombudsman.ie.

Hammerburg, T. (2009). Opinion of the Commissioner for Human Rights concerning independent
and effective determination of complaints against the police. Strasbourg: Council of Europe.

Hayes, M. (1997). A police ombudsman for Northern Ireland? Belfast: Northern Ireland Office.

House of Commons Home Affairs Committee (2012. Powers to investigate the Hillsborough disaster:
Interim Report on the Independent Police Complaints Commission. London: Stationery Office, HC
793.

House of Commons Home Affairs Committee (2013). Independent Police Complaints Commission.
London: Stationery Office, HC 494.

Humphry, D. (1979). The complaints system. In P. Hain, D. Humphry, & B. Rose-Smith (Eds.), Policing
the police, Vol.1 (pp. 43-63). London: John Calder.

Lustgarten, L. (1986). The governance of the police. London: Sweet & Maxwell.

Mark, Sir R. (1979). In the office of constable. London: Fontana.

Poppins, M. (2009, April 16). The camera is mightier than the sword. The Economist

Savage, S. (2013a). Thinking independence: Calling the police to account through the independent
investigation of police complaints, British Journal of Criminology, 53, 94-112.

Savage, S. (2013b). Seeking ‘civilianness’: Police complaints and the civilian control model of oversight.
British Journal of Criminology, 53, 886-904.

Smith, G. (2005). A most enduring problem: Police complaints reform in England and Wales Journal
of Social Policy, 35(1), 121-141.

Walsh, D.P.J. (1998). The Irish police: a legal and constitutional perspective. Dublin: Round Hall Sweet
& Maxwell.

Walsh, D.P.J. (2004a). The proposed Garda complaints procedure: a critique. Irish Criminal Law
Journal, 14(4), 2-26.

Walsh, D.P.J. (2004b). The proposed Garda Síochána Ombudsman Commission’ Irish Criminal Law
Journal, 14(1), 2-12.

Walsh, D.P.J. (2009). Twenty years of police complaints in Ireland: a critical assessment of the review
board model. Legal Studies, 29, 306-337.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

58

AMNESTY INTERNATIONAL AND THE
POLICE — BETWEEN WATCHDOG AND

CONSTRUCTIVE DIALOGUE
Anja Bienert

The Netherlands

Keywords: Amnesty International, human rights compliance of police, constructive dialogue

Abstract: The article provides an overview over the evolution of the relationship and dialogue between
Amnesty International and police agencies. Amnesty International — being an international human
rights organisation whose endeavour is primarily to end violations of human rights — finds itself easily
and almost naturally at an opposing side to law enforcement officials. However, departing from a rather
antagonistic relationship at the very beginning there is now much more constructive dialogue taking
place in many countries of the world.

This evolution is due to two aspects:

1.	 An increased recognition within police
agencies that compliance with and protection
of human rights is not an impediment to, but
an integral part of good policing.

2.	 An iproved understanding of the challenges
and difficulties of the policing work within
Amnesty International, recognising also the
role of the police as a protector of human
rights, and not just looking at the police as a
potential violator of human rights.

As a result, today, constructive dialogue takes
place and can take different formats such as
bilateral talks, workshops, conferences etc.
Difficulties and challenges, however, remain
when subjects are sensitive (e.g. ethnic profiling,
identification tags for police officers) or where
Amnesty International is asked to assume
responsibilities of the police (substituting in
training activities or giving advice for operational
choices) — which it cannot and will not do. Still,
experience shows that constructive dialogue
towards better respect and protection of human
rights is possible between Amnesty International

and the police and this article illustrates this with
some concrete examples.

Amnesty International was created to mobilise
civil society against human rights abuses by
State authorities. Its mission statement (Amnesty
International, n.d.) is as follows:

‘Amnesty International is a global movement of
more than 3 million supporters, members and
activists in over 150 countries and territories
who campaign to end grave abuses of human
rights. Our vision is for every person to enjoy all
the rights enshrined in the Universal Declaration
of Human Rights and other international human
rights standards. ‘We are independent of any
government, political ideology, economic
interest or religion, and are funded mainly by our
membership and public donations.’

This statement and self-understanding of
Amnesty International explains to a large extent
what has shaped the relationship between law
enforcement agencies and Amnesty International
over a long period of time.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

59

AN ANTAGONISTIC
RELATIONSHIP

Human rights protect the individual against abuse
of power by the State and its representatives. An
organisation that speaks out against violations of
human rights — thus by nature acts committed
(or omitted) by State agents — finds itself
therefore easily in an antagonistic relationship
with the State. This is in particular the case
with regards to those who have specific powers
that can easily be abused, such as the powers
invested in law enforcement agencies to arrest,
to detain, to use force and firearms, and to carry
out searches and seizure.

Furthermore, the endeavour to work for the
respect of human rights of all persons, including
those who have committed breaches of the
law (or are suspected thereof) easily leads to
a perception among police that Amnesty
International would seek to ‘defend criminals’ or
people who otherwise disturb public order in the
course of demonstrations.

Starting from that point of view the relationship is
‘naturally’ antagonistic. Amnesty International’s
view of the police will first of all look at where the
police violate or otherwise do not respect human
rights — and will criticise them. The focus is thus
on the ‘dark side’ of policing. With this specific
focus, police perceives AI to be biased, and
not understanding the role and the challenges
of police. This was aggravated by the fact that
police in many countries of the world considered
(and in some countries still considers) human
rights as an impediment to ‘good’ and efficient
policing. This antagonistic relationship easily
leads to a ‘dialogue of the deaf’ where neither
side is listening to the other side.

ONLY HUMAN RIGHTS
COMPLIANT POLICING IS GOOD
POLICING

Fortunately, over the years the relationship has
evolved. Universally, respect for and protection of
human rights became more and more recognised
as the overarching element and principle of

policing. The 1979 UN Code of Conduct for Law
Enforcement Officials and the 1990 UN Basic
Principles on the Use of Force and Firearms by
Law Enforcement Officials are significant steps
in that regard. These international standards
highlight the active role police should play in
upholding and protecting human rights, and
today it is recognised that only human rights
compliant policing can be considered ‘good’ and
efficient policing.

Recognising this important role of the police
as protectors of human rights, Amnesty
International realised more and more the need
to engage in a constructive dialogue with law
enforcement officials on how best to ensure
human rights compliance in police work.

THE POLICE AND HUMAN
RIGHTS PROGRAMME OF THE
DUTCH SECTION OF AMNESTY
INTERNATIONAL

An illustration of this evolution on both sides
is the creation of the Police and Human Rights
Programme at the Dutch section of Amnesty
International (1). It started with an initiative
of a group of Dutch police officers, who were
members of Amnesty International and who
wanted to organise themselves with a view to
contributing to change and better human rights
compliance of the police in the Netherlands.
They did so through the creation of an informal
police network. Their discussions and reflections
very much nurtured the thinking process of the
Dutch Section of Amnesty International about
the police and triggered the decision to get
more competence and expertise on policing
in order to change the focus from the classical
‘blame game’ to constructive dialogue. This
led to the creation of the Police and Human
Rights Programme, whose main task is to advise
Amnesty International staff members and other
human rights activists on police work, improve
the understanding of the role and operational
challenges of the police, including the high risk
of police to become victims themselves and the
need to give due consideration to the rights of
police officers. The book ‘Understanding Policing’
(Osse, 2006) today is a particularly important

(1)	 See the website of the Programme: http://www.amnesty.nl/policeandhumanrights.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

60

tool in that regard as it seeks to foster among
human rights activists a better understanding for
the difficult, complex and often even dangerous
character of the police work.

CONSTRUCTIVE DIALOGUE

In addition, in many countries police have
realised that they cannot escape public scrutiny.
If they try to do so the public will not trust them
and will be hostile toward them. However, police
are highly dependent on trust of all parts of the
population and their willingness to cooperate
with the police; in the end distrust and hostility are
counterproductive to good and efficient policing.
Thus police have to make the best out of it and use
public scrutiny to gain the trust of the population
and as a means of self-evaluation. Openness to
public scrutiny then also provides room for a
more constructive dialogue with human rights
organisations such as Amnesty International.

Today, constructive dialogue is taking place
in many countries; this can be in public round
tables where specific issues are discussed, or in
bilateral talks that are publicly known, but whose
content may sometimes remain confidential
depending on the agreements made. Amnesty
International also often organises public events,
demonstrations etc. where it is necessary to
engage in dialogue with the police in order
to balance interests of public order and safety
with the right to peaceful assembly and protest.
An example how this took place successfully (2)
demonstrates how apparently opposing interests,
i.e. legitimate security concerns in relation to a
high level State visit (Russian President Vladimir
Putin’s visit to Amsterdam in April 2013) on the one
hand and the right to freedom of expression on
the other — can be successfully reconciled. Open
and trustful discussions about the feasible and the
unfeasible led to a modus operandi where it was
possible for Amnesty International to express its
human rights concerns and that this reached the
addressee of the message, while at the same time
not jeopardising security with demonstrators not
getting too close to the State visit.

REMAINING CHALLENGES

With all these improvements in mutual respect
and understanding, problems still persist.

SENSITIVE SUBJECTS: ETHNIC PROFILING

Some subjects are particularly sensitive and
difficult to address in a constructive dialogue.
Ethnic profiling is such an example. While
Amnesty International fully accepts profiling as a
legitimate and necessary policing technique; it is
opposed to profiling if the underlying assumptions
are exclusively based on ethnicity, race or other
parameters of visual appearance. Amnesty
International considers such an approach as per
se discriminatory. It is sometimes quite surprising
how passionately many police officers react in
that regard. They seem to perceive this as an
accusation of racism.

However, the intention of Amnesty International
when criticising ethnic profiling is rather to create
an understanding of the impact of this approach
on those who are repeatedly affected by stop and
search practices exclusively motivated by criteria of
appearance. Furthermore, Amnesty International
strongly believes that this technique is also
inefficient and counterproductive. The affected
groups start to feel harassed and discriminated
against as potential criminals and they will lose
trust and confidence in the police. There is thus a
risk of alienating an entire group, and police run
the risk of depriving themselves of an important
source of information when members of these
groups are no longer willing to talk to the police.
Too often, stop and search activities based on
optical parameters without additional objective
criteria will also bind resources for relatively
unsuccessful activities, while more sophisticated,
focused and tested objective criteria might lead
to greater efficiency (higher ‘hit rates’) with less
input of resources (3); this would also contrast
the problematic consequence of a self-fulfilling
prophecy, in which police will receive ‘evidence’
of their own assumptions of the ‘criminal
character’ of a specific group compared to other
people who will be considered less involved in
criminal activity, only by the fact that they are not
stopped, and consequently never identified as
suspects. And finally, where policing parameters

(2)	 Available on Youtube: http://www.youtube.com/watch?v=xH3BNo85Ixo.

(3)	 See for instance examples presented in Open Society Justice Initiative (2012).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

61

are so relatively simple, those individuals and
groups with criminal intentions can easily take
measures to avoid such criteria.

Amnesty International would like to have a
constructive discussion with police on that
subject, but in many situations the sensitivity of
the subject still prevents this from happening.

SENSITIVE SUBJECTS: POLICE
ACCOUNTABILITY AND IDENTIFICATION
OF POLICE OFFICERS

A subject of similar sensitivity is Amnesty
International’s call in many countries to ascertain
that police officers can be identified — either
through name tags or number tags — including
in the context of public assemblies. Here again,
it seems that this request is perceived by many
police officers as a personal accusation that
treats them as potential ‘criminals’ and puts
their personal security at risk, while Amnesty
International considers this as an indispensable
measure of transparency and public scrutiny.

GETTING TO CHANGE

Achieving and measuring effective change is
sometimes another difficulty: even though a
dialogue may be very open and trustful and
human rights related problems are identified
and acknowledged by the police themselves, this
does not necessarily lead to effective change in
the way policing is done — or — at least it is very
difficult to get to know the precise improvement
measures taken by the police. This, however, is
essential to judge whether the dialogue is indeed
as open, trustful and constructive as it may be
described by those involved.

KEEPING THE DISTANCE

An important limitation to constructive dialogue
also deserves to be mentioned: Amnesty
International cannot assume responsibilities of
the police; operational choices of how to do
policing in a given context are the exclusive
responsibility of the police. Thus, while it will
always be possible to comment on the human
rights consequences of specific policing
approaches, Amnesty International cannot and
will not discharge the police of their duty to
make the appropriate operational choices and

of the obligation to assume full responsibility for
these choices.

A similar consideration applies for training and
human rights education of police officers. Too
often, Amnesty International receives requests
from law enforcement agencies to provide for
large scale human rights education of police
officers. However, in the first place, it is the
responsibility of the police institutions themselves
to ensure that all members of the agency know
and understand human rights and are able
to carry out their work in compliance with
human rights. But even more importantly, it is
Amnesty International’s strong belief that human
rights education as a standalone activity is not
conducive to better respect of and for human
rights. It must be embedded in an overall culture
of human rights respect within the institution, as
demonstrated through human rights compliant
policies and procedures as well the indispensable
measures to enforce them, leaving no space for
impunity in relation to violations of human rights.

And finally, even where constructive dialogue
takes place, it must always be clear from the
onset that Amnesty International cannot and will
not give up its watchdog function. When things
go wrong, Amnesty International will still speak
out and call for all necessary corrective measures
in relation to human rights violations, including
bringing those to justice who have committed
serious human rights violations. Constructive
dialogue cannot and will not go as far as putting
Amnesty International’s independence and
impartiality at risk.

CONCLUSION

As a conclusion, constructive dialogue between
Amnesty International and the police:

•	 is possible;

•	 requires that both sides understand and
respect each other’s function;

•	 remains difficult on certain subjects; and

•	 will not and may not affect Amnesty
International’s watchdog function when it
comes to human rights violations.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

62

REFERENCES

Amnesty International (n.d.). Who we are.

Retrieved from http://www.amnesty.org/en/who-we-are.

Open Society Justice Initiative (2012). Reducing Ethnic Profiling in the European Union: A Handbook
of Good Practices. New York: Open Society Foundations.

http://www.opensocietyfoundations.org/publications/reducing-ethnic-profiling-european-union-
handbook-good-practices .

Osse, A. (2006). Understanding policing: A resource for human rights activists. Amsterdam: Amnesty
International Nederland.

 

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

63

POLICING ROMA COMMUNITIES IN
SLOVENIA: AN EVALUATION OF THE
COMMUNITY POLICING APPROACH

Branko Lobnikar
Slovenia

Keywords: police, Roma, Slovenia, police training, community policing

Abstract: Policing multicultural communities presents challenges for contemporary policing. Historically
and currently, the interactions between police and multicultural communities are often strained due to
language barriers, cultural misperceptions on both sides, fear of outside authority figures on the part of
marginalised groups etc.

The Roma population, Europe’s largest minority,
is a target of persistent persecution from each and
every power in history and even in the present
times, not only in countries that lack democratic
tradition, but also in countries which consider
themselves cradles of democracy. The first record
of the Roma people in Slovenia goes back to the
14th century. Statistics show that approximately
3 200 Roma people live in Slovenia, but the actual
number varies between 11 000 and 12 000. In
Slovenia, the Roma community is a minority
community recognised by the Constitution as
a special community or minority with particular
ethnic and cultural characteristics (its own
language, culture and history). The constitutional
provision was realised by the adoption of the
Roma Community in the Republic of Slovenia
Act (2007). Slovenia is among those European
countries that include Roma in the management
of public affairs at the local level (as Roma
councillors). The relation between the police
and Roma communities is crucial in many ways.
Roma are often the target of racially motivated
discrimination and violence. Being one of the
most exposed pieces of the state apparatus, the
police are implicated in Roma issue. Locally, they
deal with security issues involving Roma people
being lawbreakers as well as victims on a daily
basis. As in other countries, in Slovenia too, police
have adopted community policing philosophies
and practices. It is important to prepare and train
those public servants who have regular contact

with members of the Roma community. In this
context, training of police officers focuses on
understanding and overcoming discrimination,
prejudice and stereotypes. In 2003 in the Policy
Academy started the project ‘Policing in a multi-
ethnic community’. The objectives of such
training courses were to make police officers
aware of their own prejudices, to introduce them
Roma culture and traditions, (to understand the
importance of a comprehensive approach, to
evaluate ways of managing security events and
to understand the importance of dialogue. The
aim of the project was also to inform inhabitants
of certain Roma settlements about legislative
provisions concerning typical offences in certain
areas and thus non-criminal incidents, causing
discomfort to the neighbouring population. In
the past years, more than 1950 police officers have
participated in this training. Roma councillors and
other representatives of the Roma population
also participate actively in such training events.
The results are manifold: fewer offences, fewer
occasions when policemen were unable to carry
out relevant procedures, more offences and
crimes reported by Roma themselves, and joint
management (within individual competencies)
of complex security events that might, were they
not resolved in a timely manner, become serious
crimes.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

64

INTRODUCTION — ROMA
COMMUNITIES IN SLOVENIA

Policing in diverse, multicultural communities
presents challenges for contemporary policing.
Historically and currently, the interactions
between police and multicultural communities
are often tense due to language barriers, cultural
misperceptions on both sides, fear of outside
authority figures on the part of marginalised
groups etc. This is the case also with the Roma,
Europe’s largest minority. Roma were and are a
target of persistent persecution from each and
every power in history and even in the present
times, not only in countries that lack democratic
tradition, but also in countries which consider
themselves cradles of democracy. Brearley
(2001) excellently summarises the position of
Roma in Europe in recent centuries:

‘Roma/Gypsies, nomads newly arrived in Europe
in the 1400s, endured expulsions, forcible
removal of children, servitude in galleys or
mines, death sentences for being Gypsy, and
absolute slavery in the Balkans from the 16th
century onward. Persecution stemmed from
the highest authorities in State and Church.
Following the murder of 200 000 to 500 000
Roma in the Holocaust, persecution persists,
especially in Central and Eastern Europe where
Roma form up to 10 % of the population
(Bulgaria, Slovakia, Romania). Discriminated
against under communism, their plight has
dramatically worsened since 1989. Endemic
problems (low life expectancy, high illiteracy,
dire poverty, poor housing) are now heightened
by massive, disproportionate unemployment.
Unprecedented persecution has been
unleashed by new state nationalism and easing
of censorship. Roma are the new scapegoat
for post-Communist society’s ills. The media
commonly stigmatise Roma.’ (Lobnikar, Hozjan,
Šuklje & Banutai, 2013).

The Roma population originally comes from India.
They started leaving India in 1192 (Djurić & Horvat
Muc, 2010). Their nomadic lifestyle brought them
through Afghanistan and Iran, to Turkey, Greece
and toward Central Europe, while another part
of the Roma population went through Egypt
all the way to Spain (Horvat Muc, 2011; Novak,
2012a). The first record of the Roma people in
Slovenia goes back to the 14th century. The fact
that the official number of Roma living in Slovenia
is different than the actual number is one of the

many challenges of current Roma issues. Statistics
show that approximately 3 200 Roma people live
in Slovenia. But the actual number varies between
11 000 and 12 000 (Banutai, Strobl, Haberfeld
& Duque, 2011). These discrepancies occur
due to many different factors, one of which
is the disarray of the Roma settlements. Few
settlements are legalised and houses are often
not numbered; therefore, many Roma people
can share a household with other Roma families.

There are four groups within the Roma
population in Slovenia (Štrukelj, 2004): the Roma
community in the Dolenjska region, Maribor,
Gorenjska region, and Prekmurje region. Roma
primarily live in one of the 130 settlements in
the country, one-third of which are illegal by
virtue of resting on private or municipal land.
The Roma community in the Dolenjska region
came from Bosnia and Herzegovina and Croatia.
By occupation they were mainly horse breeders
and blacksmiths (Štrukelj, 2004). This group
of the Roma community is probably the least
integrated into the majority population. Thus
general security issues as well as differences and
disagreements exist between the Roma and
the larger community. The Roma community
in Maribor came from Kosovo and the Republic
of Macedonia and their religious orientation
is Muslim. By occupation they were mainly
tradesmen in different areas and they are very
adaptable and competitive (Novak, 2012a).
They are almost completely integrated into the
population — the reason being that they did not
have a chance to move together and create a so
called ’ghetto’ as the Roma in the Dolenjska and
Prekmurje regions did (Novak, 2012a) — local
authorities in Maribor always wanted them to
live within city limits. The Roma in Gorenjska
region — also called Sinti — came from the
North, the territory of the former Habsburg
monarchy. They are completely integrated into
the population and do not live in closed societies
and settlements (Novak, 2012a).

The Roma population in Prekmurje arrived from
Hungary and Austria. By occupation they were
mainly musicians and farmers and were also
very keen horsemen (Štrukelj, 2004; Horvat
Muc, 2011). They speak a different Romani
dialect than the Roma people in Dolenjska and
Maribor (sometimes these groups do not even
understand each other).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

65

LEGAL STATUS OF ROMA IN
SLOVENIA

In Slovenia, the Roma community is a minority
community recognised by the Constitution. It
does not have the status of a national minority,
but is a minority community specially mentioned
in the Constitution and granted special
protection by the law. It is recognised as a special
community or minority with particular ethnic
and cultural characteristics (its own language,
culture and history) that may be preserved
in accordance with constitutional provisions,
taking into consideration the needs that the
community itself expressly puts forward. The
Constitutional Court of the Republic of Slovenia
considers the Roma as a special Romani ethnic
community living in Slovenia, while the Slovenian

Constitution (2) employs the expression ‘Romani
community’. The legal basis for regulating their
status is Article 65 of the Constitution, which
specifies that the status and special rights of the
Roma community living in Slovenia are governed
by the law. This constitutional provision was
realised by the adoption of the Roma Community
in the Republic of Slovenia Act (2007). The
protection of the Roma community is also
provided for in other laws. Aside from legislation,
care for the realisation of special rights of the
Roma community and the improvement of its
status is incorporated in numerous programmes,
strategies and resolutions in different social areas
(e.g. National Programme of Measures for Roma
of the Government of the Republic of Slovenia
for the period 2010–2015).

As mentioned, on 30 March 2007, the
Slovenian National Assembly adopted the

Picture 1: Roma community diversity in Slovenia (15)	 Source: Geodetic institute of Slovenia

(1)	 The map is part of the Thematic Atlas of Roma settlements in Slovenia, which was constructed in the project aimed at
increasing social and cultural capital in environments with Roma communities. The operation was partially funded by
the European Union through the European Social Fund and the Ministry of Education and Sports under the Operational
Programme Human Resources Development 2007-2013.

(2)	 Official Gazette of the RS, Nos. 33I/1991-I, 42/97, 66/00, 24/03, 69/04, 69/04, 69/04, 68/06.

Legend

Roma settlements

Communities with traditional Roma
settlements

Other communities with Roma settlements

Sinti

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

66

Roma Community in the Republic of Slovenia
Act (2007; hereinafter: ZRomS-1), which came
into force on 28 April 2007. ZRomS-1 regulates
the competences of national authorities and
authorities of self-governing local communities
concerning the implementation of special rights
of the Roma community, the organisation of the
Roma community at national and local levels,
and funds for financing these activities. The Act
provides that the Government, in cooperation
with the self-governing local communities and
the Roma Community Council of the Republic of
Slovenia, shall adopt a programme of measures.
This programme of measures shall include
relevant regulations, the obligations and tasks
to be carried out by competent ministries, other
national authorities, and authorities of self-
governing local communities. With ZRomS-1,
Slovenia is committed to ensure special rights of
the Roma community in the fields of education,
culture, employment, territorial management
and environmental protection, health and
social care, information and co-decision in
public matters that concern members of the
Roma community, implementing regulations
and regulations adopted by self-managed local
communities, as well as special programmes and
measures adopted by national authorities and
organs of self-managed local communities.

Slovenia is among those European countries
that include Roma in the management of public
affairs at the local level. In the 20 municipalities
where they have been present throughout
history, members of the Roma community enjoy,
in addition to the general right to vote, a special
right to elect a representative to the municipal
council (in 20 out of all 212 municipalities in
Slovenia), to be exercised in local elections.
In compliance with the legislation in force on
the protection of personal data, ministries and
other government bodies may not keep special
records of persons based on national or ethnic
affiliation, so the only demographics available
are those gathered in official censuses under the
auspices of the Statistical Office of the Republic
of Slovenia. As the last official census in Slovenia
was carried out back in 2002, the statistical
data are somewhat out-dated. Due to this, we
can expect some new municipalities with Roma
council representatives to appear in the future
(e.g. Škocjan, Brežice, Maribor).

PUBLIC OPINION ON ROMA

The best description of an average Slovenian’s
attitude about Roma in Slovenia came recently
from Tanja Fajon, European Parliament MP from
Slovenia. She introduced her essay on the issue
with a statement:

‘We used to call Roma people ‘Gypsies’, but to
my knowledge as a teenager they were nomads
or were living in little ghettos; they had their
own traditional culture and we did not have any
close encounters with them, except that we had
a great Roma singer, Oto Pesner, who conquered
our hearts and the world stage. Therefore, I
believed that ‘gypsies’ had a great sense for
music’ (Fajon, 2011).

However, as in any other place, there are many
prejudices and stereotypes among the majority
population about the Roma. They became
even stronger in recent times of economic crisis
with beliefs among non-Roma population that
unemployed Roma have a better income than
others who have to work hard to make a decent
living. The media often add fuel to the fire; they
portray Roma as being deviant and a threat to the
majority population, they represent the cultural
differences in a negative way, make generalisations
and perpetuate stereotypes about the Roma
population (Erjavec, Hrvatin & Kelbl, 2000).

Roma people are also aware of the negative
prejudices of the majority population. That is
what is driving assimilation — the process in
which a great number of the Roma people are
taking the first and last names of the non-Roma
people who live in the same area. A survey in
Slovenia (Šuklje & Banutai, 2012) showed that
many Roma change their surname due to the
stigmatisation of local community, making it
difficult to find the accurate statistical data on
this ethnic minority. In the Prekmurje region
there are scarcely any changes, as opposed to
the Dolenjska region where these name changes
are very common (Novak, 2012a). Reasons for
these circumstances can be found in the actual
state and conditions of the Roma population
and its relationship to the non-Roma population.
According to overall estimations, the situation
is much worse in the Dolenjska and Posavska
regions than in the Prekmurje region.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

67

The general public often wonders why there are
such differences between status, relationship
to the majority, and behaviour of the Roma
in different Slovenian regions, for example in
the Prekmurje vs. Dolenjska regions (Šuklje &
Banutai, 2012). Novak (personal interview, 20.
4. 2012) explains that the main reason for such
difference is that most Roma from the Prekmurje
region own the land and farms they live on,
Roma in the Dolenjska region, on the other hand,
are in most cases still not rightful owners of the
land they live on. Novak adds that the situation
depends on local politics and local inhabitants’
will to deal with these shifts. Of course we
should not forget the historical background of
the area. People living by the Mura River have
become accustomed to the constant shifting of
rulers and authorities, which was accompanied
by mass migrations. The main reasons for the
differences between various ‘Roma groups’ are
the (in)ability to legally own property, interests
of local community, politics and the functioning
of the government. Other reasons relate to
the attitude of the majority — acceptance of
fellow inhabitants that are different and higher
tolerance thresholds (Šuklje & Banutai, 2012).

Fajon (2011) suggests that activities that empower
Roma communities produce results, stressing
the example of city of Murska Sobota, the
administrative centre of Pomurje region, where
the Roma are better integrated into society then
elsewhere. Murska Sobota had the first ever Roma
representative in a Slovene city council and has a
Commission for Roma questions to deal with their
actual problems. Several programmes have been
put in place providing social and pedagogical
assistance to families, supporting integration into
society, and organising sport and cultural activities.
The Pušča settlement nearby the Murska Sobota
is the best example of cooperation and co-
habitation of Roma and non-Roma communities
in Europe today (Fajon, 2011: 114). In Fajon’s view,
the small village is important for Slovenia and
for the European Union in that it demonstrates
that the cooperation and integration of Roma
into society is possible and models the way to
accomplish it. In Pušča there is a kindergarten,
Roma have their own fire brigade and they are
involved in many associations that promote their
interests. They also plan to open a music school
for Roma and non-Roma kids.

POLICING THE ROMA
COMMUNITIES IN SLOVENIA

The relation between the police and Roma
communities is crucial in many ways. As we
have seen, Roma are often the target of racially
motivated discrimination and violence. They
need to be able to fully rely on the police for
protection against, and the full investigation of,
hate-motivated crimes. At the same time, the
police face the challenge of effectively policing
Roma and Sinti communities that often view
such efforts with suspicion and mistrust, due
to a long history of abuse and discrimination
at the hands of various state authorities (OSCE,
2010). Being one of the most exposed pieces of
the state apparatus, the police are implicated in
the previously mentioned Roma issue. Locally,
they deal with security issues involving Roma
people being lawbreakers as well as victims
on a daily basis. Unofficial estimates suggest
that patterns of law violation vary according to
ethnic category in some parts of Slovenia (Strobl,
Haberfeld, Banutai & Duque, 2012). The role
of police in security issues related to the Roma
population can be limited to the tasks that are
regulated by law. On the other hand, it can be
understood more broadly as providing versatile
help to other organisations and partnerships
among Roma people and the local community
(Ogulin, Brodarič, Ribič & Gorenak, 2005).

As in other countries, in Slovenia police have
adopted community policing philosophies and
practices. The key figure of community policing
within the framework of the Slovenian police is
the community policing officer (hereinafter: CPO)
(Police, 2012). Police officers with long-standing
experience and communication abilities are
usually appointed for CPOs. The official web page
of the Slovenian police (Police, 2012) includes the
names of all 317 CPOs in Slovenia as well as basic
information about the tasks of CPOs, instructions
on when to call for a CPO and an appeal to help
create favourable security conditions (Lobnikar &
Meško, 2010). CPOs’ tasks are defined in Police
rules, Strategy for community-oriented policing,
Guidelines for prevention work and Measures
for the improvement of community-oriented
policing (Meško & Lobnikar, 2005; Virtič &
Lobnikar, 2004) and the late one form 2013
Community Policing (Police, 2013). Community
policing is a subject covered during basic police
training at the Police Academy and later at
CPO trainings. CPOs as well as heads of police

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

68

stations participates in these trainings. Novak
emphasised that it is important to prepare and
train those public servants who have regular
contact with members of the Roma community.
A fine example of good practice is the police
training for work in a multicultural community
(Novak, 2012a, 2012b).

TRAINING PROGRAMME ON
POLICING IN A MULTI-ETHNIC
COMMUNITY

In 2003 the Policy Academy began the project
‘Policing in a multi-ethnic community’, an
intensive training programme for staff from
police directorates of Ljubljana, Krško, Novo
mesto, Maribor and Murska Sobota. Training
focused on issues linked to working with Roma.
The objectives of such training courses were (a)
to make policemen aware of their own prejudices
against a certain group or individual and the
negative impact such prejudices have on their
professionalism, (b) to introduce them to Roma
culture and traditions, (c) to understand the
importance of a comprehensive approach, (d) to
evaluate ways of managing security events, and
(e) to understand the importance of dialogue
(Novak, 2012b). Then the programmeme was
upgraded, aiming to bring the police and the
Roma community together. So the joint-training
programme was designed. The programme
involves the coming together of police with local
and national Roma leaders, aiming to address
the public safety and policing needs of the Roma
minority in the country (ibidem).

Objectives of this programme include educating
officers on human rights and working with ethnic
differences in order to better cooperate with
local Roma populations through educating them
about police powers and responding to their
needs. The programme also aims to train officers
in learning the basics of the Roma language.
Participation of non-governmental organisations
and Roma community leaders is an integral
part of the training, as well as a decentralised
approach which aims to directly introduce the
police to the local Roma communities they will
work with in the future. The training dialogues’
goals are to help police officers understand the
globalised environment in which they operate,
the importance of being aware of their own
image and personality, the societal effects of

negative ethnic stereotypes, the precepts of
human rights, and the importance of using
dialogue to resolve conflicts. Officers then learn
the means of implementing police practices in
light of these dimensions (Strobl, Banutai, Duque
& Haberfeld, 2013; Novak, 2012b).

Before the training begins, the trainers from the
Police Academy in Ljubljana connect with police
supervisors and community police officers in
the local police stations where the training will
occur. The purpose of reaching out is to obtain
information as to the criminal offences that some
members of the Roma community are believed
to be engaged in, the degree that community
police have routine contact with Roma not in
connection with a specific investigation or inquiry,
and the policies and procedures the local police
have in place to handle complaints filed by Roma
inhabitants. In addition, the trainers contact a
local Roma leader to ask for their participation
and any other members of their community
who may be interested. The trainers explain
the nature of the programme, the importance
of Roma participation, and the benefits that
a developing a relationship with the police
might have for them, for example, giving them
personal contacts in the event their community
needs police assistance. Once the participating
police and Roma leaders have been organised,
the parties come together in dialogue to plan the
2-day training seminar (up to 16 hours) which
will include rank-and-file officers, and additional
members of the Roma community in some cases
(Strobl, Banutai, Duque & Haberfeld, 2013).

When evaluating the seminar, Strobl and
colleagues (2013: 9-10) described the training
details. The training of the police officers, who
are selected based on the extent to which they
have routine contact with Roma, takes place in a
conference room at a police station.

The first day the police training occurs without
the Roma participants. The police officers wear
plain clothes and sit in a circle. Fifteen to twenty
officers are trained at a time in order to foster
a cohesive unit of those trained and aware of
Roma-related issues. The group is intended to
be heterogeneous with reference to their years
of employment. After a brief introduction, the
trainer introduces a self-reflective exercise in
which the police describe and analyse their own
individual social and economic position within
Slovenian society. Participants are then given
a lecture on the United Nations’ and European

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

69

Declarations of Human Rights and Slovenian
documents related to the protection of minorities
in the country, and a module on the importance
of non-violent conflict resolution skills. In this
module, participants describe a perceived
dilemma about policing in relation to the Roma
minority, followed by a separation of those
things which can be dealt with but the police
and those which cannot, according to Slovenian
law. For example, the problem of Roma driving
without a licence, would be a situation that the
police would be empowered by law to handle
directly. However, infrastructural problems, such
as a settlement which lacks proper sanitation,
could be assisted by the police, but not without
the cooperation of other government agencies.
During the first day of training, there is also a
role-playing exercise in which the police officers
pretend to be a member of the Roma minority
and the trainers act as Slovenian police so that
the police officers can experience the limitations
the Roma may have in getting in contact with
the Slovenian police (Strobl et al., 2013).

The Roma participants are brought into the
training on the second day. Because the training
is joint in nature, Roma leaders, whether from
the Roma Union of Slovenia (for more see www.
zveza-roma.si) or the Forum of Roma Councillors
(for more see www.romsvet.si), are brought
into this stage of the seminar in order to initiate
cooperation between the local police and Roma
in a direct way. On this day, another role-playing
occurs during which two teams debate each other
over a local issue, with one team representing the
Slovenian majority and the other representing
the Roma community. The actual make-up of the
groups is heterogeneous as to whether they are
police and Roma, but the groups are instructed
to represent one or the other community. Then,
the police officers learn basic communication
in a local Romani dialect from members of
that community directly. The Roma leaders,
along with the one self-identified female Roma
police officer in the national force, provide basic
language training, usually in a dialect that is
spoken widely in the Dolenjska region. The two
groups together also discuss Roma culture and
what police can expect when visiting a Roma
settlement or home. A PowerPoint presentation
has been jointly developed by participants which
explains such Roma customs as how Roma read
individuals’ auras when they meet them and what
it means in their culture, the customs related to
the birth of a new child, and information about
and examples of music and dance traditions.

In turn, the police explain their legal powers to
the Roma participants and give them a sense of
what to expect from a police encounter, how to
get assistance from the police at a local station,
contact information for the community policing
officers who cover their particular geographic
areas, and other helpful information (Strobl et
al., 2013: 10). In the past years, more than 1 950
police officers have participated in this training
(Novak, 2012a; 2012b).

One of the follow-up steps of the above training
courses was an introductory course in the Roma
language (40 lessons) and a project to inform
inhabitants of certain Roma settlements about
legislative provisions concerning typical offences
in certain areas and thus non-criminal incidents,
causing discomfort to the neighbouring
population. A total of 47 policemen voluntarily
participated in a course in Romani, the Roma
dialect spoken in Dolenjska, carried out jointly
by the Police and the Roma Union of Slovenia.
Training courses are on-going and have become
a continuous form of work. (Novak, 2012a;
2012b; Strobl et al., 2013).

EVALUATION OF THE TRAINING

As already mentioned, Strobl, Banutai, Duque
and Haberfeld evaluated this programme
in 2013. Members from Roma communities
believe the programme fostered progress
in reducing community tension. One Roma
informant explained that he had for the first
time ever felt morally comfortable with helping
the police apprehend a violent member of his
community because he believed that the police
could now be trusted to handle him fairly and
according to the law. The researchers reported
that three Roma leaders explained that of all
governmental agencies and officials, the police
were the most fair and respectful in dealing
with them (Strobl et al., 2013: 18). Overall,
although some specific skills such as language,
communication techniques, and cultural
sensitivity were imparted to police through the
training, the biggest boon, according to Strobl
and colleagues, to policing that the training
offered was the relationship-building between
the police and the Roma community. Examples
have emerged that some Roma leaders who
participated in the programme have engaged in
mediation-like activity with the police in order
to respond to a variety of community tensions,

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

70

from disputes over housing to intra-ethnic rivalry
(ibidem). To summarise, the results of described
training are manifold: fewer offences, fewer
occasions when policemen were unable to carry
out relevant procedures, more offences and
crimes reported by Roma themselves, and joint
management (within individual competencies)
of complex security events that might, were they
not resolved in a timely manner, become serious
crimes (Novak, 2012b).

DISCUSSION

In 2013, Lobnikar, Hozjan, Šuklje and Banutai
(2013) conducted a survey on community
policing implementation in a municipality of
Lendava. Lendava was one of the places where
described multi-ethnic training was conducted.
The aim of the survey was to analyse the quality
of police work in a multi-ethnic community in
the municipality of Lendava (municipality is
located in the north-eastern part of Slovenia
near Murska Sobota). Policing responsibilities
in Lendava are delegated to police officers from
Lendava Police Station Lendava differs from other
towns in Murska Sobota region in that Lendava
is a more diverse multicultural environment with
four autochthonous communities: Slovenes,
Hungarians, Roma and Croats. This presents an
even greater challenge for day to day policing
and local governance. Authors hypothesised that
if community policing programmes, including
the described programme on policing in multi-
ethnic environment, are effective, they should be
perceived as such also by the Roma community
in Lendava. In the analysis (Lobnikar et al.,
2013), researchers started from substantively
interdependent areas associated with the
community policing paradigm: (a) quality of
contact between the police and local residents,
(b) the perception of the level of crime and
disorder, (c) fear of victimisation, and (d) level of
community cohesion.

These factors are connected. The level of crime
and disorder, as perceived by the population, has
a direct and strong impact on the quality of life
in a community. Contacts between the police
and local residents are important as well. What
the local residents think of the police has a direct
impact on the possibility of a partner relationship
between the police and the community and
can influence the willingness of the population
to act in conformity with the law. Fear of

victimisation weakens community cohesion,
which consequently loosens and annuls informal
mechanisms of social control. One of the main
premises of community policing is that informal
control mechanisms, and not police, assure order
in the neighbourhood/community. If community
cohesion is weak, the community as such cannot
act as a control agent. Therefore, if we seriously
want to study the possibility of community
policing, we also have to focus some attention
on community cohesion (McKee, 2001).

Data was collected among the citizens of the
municipality of Lendava and members of the Roma
population living in the area of the municipality
(in the Roma settlement in Dolga vas and in the
Lendava area). The statistical analysis included
212 citizens of the municipality of Lendava, of
which 51 were members of the Roma population.
The results (for more see Lobnikar, Hozjan, Šuklje
and Banutai, 2013) show that there are hardly
any considerable differences between the local
Roma and non-Roma community regarding the
perception of police work in the community. In
the case of the Roma community, this is a good
result — the gap between the Roma community
and the majority is narrowing in all areas
traditionally associated with community policing:
attitudes toward police, fear of being victimised,
and the perception of crime and disorder. The
result is important for local police organisation
in particular, but in it we can also find a more
generalised lesson. With planning, effort, and
time, and appropriate training, policing Roma
communities gives the anticipated results. In
Pomurje (the north-eastern part of Slovenia) at
least, police training on the Roma issue coupled
with empowering projects introduced by local
governments bring the Roma community out
of societal margins. This lesson could be used
in other parts of Slovenia, especially in the
Dolenjska region, where police are facing larger
problems with policing Roma communities. The
lesson is simple: the police cannot do the work
by themselves; support by local authorities and
especially by the Roma communities, is of utmost
importance.

One of the finding of the survey in Lendava
was also that the Roma community is not as
integrated into the local community as non-
Roma residents are. Sure, this discrepancy
virtually cannot be directly influenced by the
police as an institution, but it has an influence on
the quality of the police work. We should know
that one of the basic premises of community

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

71

policing is that informal control mechanisms,
and not the police, guarantee order in the
community. If community cohesion is weak, the
community as such cannot implement control
mechanisms. Therefore, if we want to study the
possibility of implementing community policing
seriously, some attention must also be devoted
to strengthening community cohesion. This is
above all a task for local authorities.

Conditions for efficient policing in the Roma
communities are multifaceted. First, the state
is responsible for the legal protection of Roma
communities. Under this protection, the basic
conditions for the preservation of the particular
ethnic and cultural characteristics of Europe’s
largest minority on the one hand, and sufficient
integration into society on the other, are created.

Second, the local level involvement of Roma
municipality councillors in decision-making
processes provides a good connection between
a relatively closed community and the larger
community in which they live. If we include
projects for the empowerment of the Roma
community carried out by local authorities,
we are getting closer to success. All this is a
necessary precondition for the training of police
officers to work in a multicultural environment
to be effective. As we see in the case of Slovenia
(Strobl et al. 2013) and the Municipality of
Lendava (Lobnikar et al. 2013), such training
gives results. This compels us to echo the opinion
of Tanja Fajon (2011:114) that in all of this can
be found an example for Europe — an example
of good cooperation and co-habitation of Roma
and non-Roma communities.

REFERENCES

Banutai, E., Strobl, S., Haberfeld, M.R. & Duque, S. (2011). Sodelovanje policistov in romske skupnosti.
“Cooperation between the police and Roma community”. In T. Pavšič Mrevlje & I. Areh (Eds.), Zbornik
povzetkov, 12. slovenski dnevi varstvoslovja. P. 70. Ljubljana: Fakulteta za varnostne vede UM.

Brearley, M. (2001). The Persecution of Gypsies in Europe. American Behavior Scientist. Vol. 45. No 4.
Pp. 588-599. http://abs.sagepub.com/content/45/4/588.refs.html

Erjavec, K., Hrvatin, S. B. & Kelbl, B. (2000). Mi o Romih: Diskriminatorski diskurz v medijih v Sloveniji.
“We About the Roma: Discriminatory discourse in the media in Slovenia.” Ljubljana: Open Society
Institute.

Fajon, T. (2011). Forgotten by Time. In: Flašikova-Benova, M.; Swoboda, H. & Wiersma, J. M. (Eds.)
Roma: A European Minority. EU. Progressive Alliance of socialists and Democrats in European
Parliament.

Djurić, R. & Muc, J. H. (2010). Zgodovina romske književnosti. “The history of Roma literature” Murska
Sobota: Zveza Romov Slovenije.

Horvat Muc, J. (2011). Romski jezik — osnova za razumevanje zgodovine in kulture Romov. “Roma
language — basis for understanding the history and culture of the Roma people” Murska Sobota:
Zveza Romov Slovenije.

Lobnikar, B. & Meško, G. (2010). Responses of police and local authorities to security issues in
Ljubljana, The Capital of Slovenia. In M. Cools et al. (Eds.), Police, policing, policy and the city in
Europe. Pp.175–195. The Hague: Eleven International Publishing.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

72

Lobnikar, B., Hozjan, U., Šuklje, T., & Banutai, E. (2013). Policing a multicultural community: a case
study of the Roma community in northeastern Slovenia. International Journal of Comparative and
Applied Criminal Justice, Vol. 38. Issue 2. Pp. 191-209.

McKee, Adam, J. (2001). The Community Policing Evaluation Survey: Reliability, Validity and Structure.
American Journal of Criminal Justice, Vol. 25, No 2

Meško, G. & Lobnikar, B. (2005). Policijsko delo v skupnosti: razumevanje uvoženih idej, njihova
kontekstualisacija in implementacija. In G. Meško, M. Pagon in B. Dobovšek (Eds.), Izzivi sodobnega
varstvoslovja. Pp. 89–109. Ljubljana: Fakulteta za policijsko-varnostne vede.

National Programme of Measures for Roma of the Government of the Republic of Slovenia for the
period 2010–2015. http://www.arhiv.uvn.gov.si/fileadmin/uvn.gov.si/pageuploads/pdf_datoteke/
NPUR_2010-2015-en-18.3.2010.pdf. 30. 5. 2013

Novak, B. (2012a). Romi — neuspešno vključevanje v večslovensko skupnost (interno gradivo). “Roma
people — unsuccessful integration into the Slovenian community” Ljubljana: Ministrstvo za notranje
zadeve, Policija.

Novak, B. (2012b). Projekt usposabljanja delavcev Policije za delo v večetnični družbi (interno gradivo).
Ljubljana: Ministrstvo za notranje zadeve, Policija.

Ogulin, J.; Brodarič, D.; Ribič, V. & Gornak, V. (2005). Primerjava stališč Romov in policistov na
Dolenjskem do izvajanja nalog policije “A comparison of the views of the Roma and police in Dolenjska
to police duties”. Dnevi varstvoslovja. Ljubljana, Fakulteta za policijsko-varnostne vede.

Police (2012). Vodje policijskih okolišev po policijskih upravah. “Heads of police districts — CPO —
by police administrations”. http://www.policija.si/index.php/dravljani-in-policija/vodje-policijskih-
okoliev

Police (2013). Policijsko delo v skupnosti. [Community Policing], Doc. no. 2214-41/2012/4 (207-07).
MNZ, GPU — Ljubljana

Roma Community in the Republic of Slovenia Act. (2007). Official Gazette RS, No 33/2007.

Virtič, F. & Lobnikar, B. (2004). Implementacija policijskega dela v skupnosti v slovenski policiji.
“Implementation of community policing in the Slovenian police”. In B. Lobnikar (Ed.), 5. slovenski
dnevi varstvoslovja. Pp. 745–75. Ljubljana: Visoka policijsko-varnostna šola.

Strobl, S., Haberfeld, M.R., Banutai, E. & Duque, S. (2012). Police mediation of Roma-related conflicts
in Slovenia. Lecture at the Sustainable justice, 49th annual meeting, Academy of Criminal Justice
Sciences. New York: ACJS.

Strobl, S., Banutai, E., Duque, S., & Haberfeld, M. R. (2013). Nothing to be done about them without
them: The Slovenian National Police and Roma joint-training programme. International Journal of
Comparative and Applied Criminal Justice, Vol. 38. Issue 2. Pp. 211-233.

Štrukelj, P. (2004). Tisočletne podobe nemirnih nomadov: Zgodovina in kultura Romov v Sloveniji. “A
millennium of restless nomads: History and culture of Roma people in Slovenia”. Ljubljana: Družina.

Šuklje, T. & Banutai, E. (2012). Izzivi romske problematike v Sloveniji. “Roma issue challenges in
Slovenia”. In T. P. Mrevlje (Ed.), 13. slovenski dnevi varstvoslovja. Ljubljana: Fakulteta za varnostne
vede.

 

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

73

UNDERSTANDING TRUST IN POLICE AND
LEGITIMACY IN CENTRAL EASTERN EUROPE

— THE LAW STUDENT SURVEY
Gorazd Meško

Slovenia

Chuck Fields
USA

Jerneja Šifrer
Slovenia

Katja Eman,
Slovenia

Keywords: police, criminal justice, legitimacy, trust, Central and Eastern Europe

Abstract: Based on past studies and cognitions about legitimacy and with it related concepts the paper
presents the law students’ perceptions of police authority and trust in policing in the eight countries of
Central and Eastern Europe (Slovenia, Croatia, Bosnia and Herzegovina, Serbia, FYROM, Romania, Poland
and Russia) analysing the data from a web-survey conducted in autumn 2012 and spring 2013. The findings
imply that the law students in general question their willingness to comply with laws and cooperate with
the police. Regression analysis shows that police authority and procedural justice are related to trust in the
police in all countries and police effectiveness in Slovenia, Russia, Romania, Poland, Bosnia & Herzegovina
and Croatia. Authors conclude that the police should primarily strive to improve their effectiveness,
authority and procedural justice to improve trust and legitimacy of policing in the respected countries.

TRUST AND LEGITIMACY OF
POLICE AND POLICING

We believe that legal and legitimate policing are
the bases of democratic policing, and legality
without legitimacy and legitimacy without legality
can lead to a variety of problems. In this paper,
we presented legitimacy and related concepts
(i.e. trust in police, procedural justice, distributive
justice, willingness to cooperate, police authority
and police effectiveness). Inter alia, we conducted
a survey of law students with the Faculty of
Criminal Justice and Security research team and
partners in autumn 2012, and spring 2013. Law
students were selected due to the nature of their
studies (legal orientation), and a statement that

they would also like to work in law enforcement or
a criminal justice agency after graduation.

EARLY STUDIES ON TRUST AND
LEGITIMACY OF POLICE AND
POLICING

Beetham (1993: 488) distinguished three
criteria that contribute to the legitimacy (of
the powerful): 1) power which is acquired and
exercised according to established rules; 2)
rules which are justifiable by reference to shared
beliefs; and 3) existence of appropriate actions
expressive of consent on the part of those
qualified to give it (1).

(1)	 Beetham (1993: 488) made several analyses of the suggested components and ascertain that the third criteria may be
dependent upon the second and explained this finding: ‘…that only makes the process of legitimation complex, rather than
circular. And I was careful to distinguish very different ways in which the different criteria might fail to be met. Thus a
legitimacy deficit (the second criterion) might occur because the rules no longer satisfied their justifying principles (institutional
sclerosis), or because support for these principles had weakened (cultural change) or had never sufficiently existed (cultural
insufficiency), or because different groups within a society disagreed fundamentally about them (societal division)’.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

74

Tyler (1997) attempts to answer the question
‘‘Why people view group authorities as legitimate
and voluntarily defer to them?’’ In doing so,
he contrasted two theories about legitimacy:
1) resource-based theories (instrumental
models), and 2) identification based theories
(relational model) (2). Tyler (1990) is convinced
that legitimacy is very important in these relations
because the feeling of perceived obligation as
part of legitimacy leads to voluntary deference
behaviour. If the authorities wish to be effective
in maintaining order, they must be able to
influence the behaviour of group members (Tyler
and Lind, 1992), whereby people as members
of groups often internalise their feelings of
obligation to obey group rules and group leader’s
decisions (Tyler, 1997: 323). If people within
organised groups believe that authorities and
rules are legitimate, they will voluntarily accept
and obey them. Research confirms the existence
of relational (Tyler, 1997: 323) and instrumental
components to legitimacy (3).

Tyler and colleagues (Tyler, 1990; 2006; Lind and
Tyler, 1988; Sunshine and Tyler, 2003) established
that respectful treatment, neutral procedures
and trustworthiness of the authorities in the
criminal justice process are the most integral
factors of procedural justice. Furthermore, trust
in police positively relates with legitimacy and
legal compliance (Goodman-Delahunty, 2010;
Tyler, 2006; Reisig, Bratton, and Gertz, 2007).

RECENT STUDIES ON TRUST IN
POLICE AND LEGITIMACY

Jackson and Bradford (2010: 1) argue that the
legitimacy of the police is one of the crucial
conditions for justifiable use of state power,
whereby legitimacy represents the foundation of
police authority (Tyler, 2006). As new approaches
to policing focused on police legitimacy, public
compliance with the law, acceptance of police
authority, and cooperation with the police in
responding to crime, began to develop, Tyler
(2011) emphasised their value, especially the
connection between trust and legitimacy. He
acknowledges that professionalisation of police
forces influenced the growth of the quality

of policing, but public support for the police,
known as ‘trust and confidence’ in the police,
also must be taken into consideration, especially
those factors that shape public views about
police legitimacy:

‘If public trust and confidence in the police are
not linked to objective performance, the nature
of trust and confidence needs to be addressed as
a distinct question in and of itself. The issue is:
“What is the basis of perceived police legitimacy?”
Understanding how public views about police
legitimacy form and change can provide us with
a new framework through which to evaluate
policing policies and practices.’ (Tyler, 2011: 255)

Legitimacy can be described as a central concept
in procedural justice theory (Hough, Jackson,
Bradford, Myhill, and Quinton, 2010: 204), and
is a composition of different elements (i.e. rules,
appropriate beliefs, relevant actions, etc.). When
discussing legitimacy and compliance with
the law, procedural justice theories emphasise
different, rather specific, relationships between
the following subjects:

•	 ‘the treatment people receive at the hand of
the police and justice officials;

•	 ‘the resultant trust that people have in
institutions of justice;

•	 ‘the legitimacy people confer, as a
consequence of this trust, on institutions of
justice;

•	 ‘the authority that these institutions can
then command when they are regarded as
legitimate;

•	 ‘people’s consequent preparedness to
obey the police, comply with the law, and
cooperate with justice’ (Hough, Jackson,
Bradford, Myhill, and Quinton, 2010: 204).

Police and criminal courts carry out different
important functions in society. Jackson et al. (2011)
emphasise that ‘citizens, ”outsource” deterrence
and justice functions to these institutions, and in
return expect them to be fair, impartial, efficient
and effective’ (pp. 3-4). In addition, based
on Beetham’s (1993) definition of legitimate

(2)	 For more see Tyler (1997), Tyler and Fagan (2008).

(3)	 Authorities draw an important part of their legitimacy from their social relationship with group members.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

75

authority, the authors divide it to three elements:
1) legality, 2) shared values, and 3) consent and
used this concept in their survey (Jackson et al.,
2011) in 20 countries to study contacts with
the police, trust in police and legitimacy of
justice institutions. In the case of contact with
the police, results show that personal contacts
with police officers is a key predictor of people’s
trust judgements, where significant variation in
the proportion experiencing a police-initiated
contact was detected across the 20 countries.
In Finland, for example, people reported the
highest rates of police-initiated contact and, in
Bulgaria the lowest. Respondents were asked
to evaluate their contact(s) with the police,
and the results show that Israelis, Russians and
Hungarians were least satisfied, while people in
Sweden, Norway, Finland, Denmark and Belgium
were most satisfied. The authors conclude that
there is no necessary connection between the
number of the contacts people have with the
police and levels of satisfaction with the police.
For example, Sweden and Finland have high rates
of contact and high levels of satisfaction; while
in Switzerland a high level of contact but a lower
level of satisfaction is observed (Jackson et al.,
2011: 4-5). In regards to trust in police, trust was
studied from three perspectives: 1) trust in police
compliance; 2) trust in police procedural fairness;
and 3) trust in police distributive fairness. Results
show that opinions of the procedural fairness
of the police vary widely across Europe. Those
in Israel, the Russian Federation and Bulgaria
have the most negative opinions about the way
that the police treat people, while people in
Denmark, Finland, Norway and Spain have the
most positive opinions. Furthermore, people
least trust the police in Russia, Israel, Bulgaria,
Portugal and Poland (Jackson et al., 2011: 5).
Perceived legitimacy of justice systems, was divided
to three dimensions: 1) obligation to obey the
police; 2) moral alignment with the police; and
3) perceptions of the legality of the police. The
findings suggest that ‘countries with a relatively
strong sense that the police share a common
moral framework with its people also tend to
have a populace who feel a relatively strong duty
to obey police directives’ (Jackson et al., 2011: 7).
For example, in Hungary and the Czech Republic,
people reported relatively low levels of moral
alignment but higher levels of obligation. Views
about the probity of the police and courts are
similar within the countries. Comparison between
the countries show that public perceptions of
corruption in the criminal justice system is low in
Scandinavian and Northern European countries,

but much higher in ex-communist countries
(Jackson et al., 2011: 7-8).

In the same study, Jackson et al. (2011: 8)
concluded that people in the Nordic countries
report the highest levels of trust in their police
and courts and believe that their institutions are
legitimate holders of power and authority. On
the contrary, citizens in Eastern and sometimes in
Southern European countries report lower level of
trust of authorities.

Tyler (2011: 258) believes that the manner and
quality of a police officer’s performance and
attitude towards the people in legal procedures
has an important impact on public opinion and
feelings about the police. For this reason, the
police have to implement policies that encourage
an approach to communities in which public
views are central, thus focussing on the way that
people evaluate the police and police actions.
Tyler (2011: 263) is certain that these public views
shape how people behave in reaction to the
police.

Police are powerfully linked to the law, therefore
their unfairness ‘undermines people’s sense that
the law defines appropriate behaviour’ (Jackson,
Bradford, Hough, Myhill, Quinton, and Tyler,
2012: 1062). Police abuse of power and wielding
their authority in unfair ways can negatively
affect a person’s sense of obligation to obey
authority (i.e. police) directives, and as stressed
by Hough, Jackson, Myhill, and Quinton (2010),
to people’s perception of ‘moral authority and
therefore the moral right of the law to dictate
appropriate behaviour.’ Such behaviour on the
part of the police or other authorities, breaking
generally accepted social norms, can generate
powerful cynicism, justified with the well-known
saying: ‘if the police can behave however they
please, and ignore the rules, so can I.’ On the
other hand, if police perform their authority
via fair procedures, they influence the sense
of normative commitment to the police and
enhance compliance with the law (Jackson et al.,
2012: 1063).

Legitimacy has, from the procedural justice
aspect, been defined as ‘the belief that authorities
do their job well and are entitled to be obeyed’;
what means that ‘people feel that they ought to
defer to legitimate decisions and rules, and follow
them voluntarily out of obligation rather than out
of fear of punishment or anticipation of reward’
(Murphy, Tyler and Curtis, 2009: 2).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

76

Tyler (2012: 356) defines justice as ‘a shared vision,
socially created, which facilitates the ability of
human beings to address the many complexities
of coordinated social life’. In addition, justice is
understood as the ability to develop and utilise
justice-based rules and systems of authority. Tyler
(2012: 356) emphasises that justice is nothing
less than the ‘engine that enables cooperation’
that is often crucial when people need to resolve
conflicts. Thereby, justice actually facilitates
resolving conflicts with the provision of a set of
rules that are interpreted and accepted by the
immediate parties to a dispute because they
perceive them to be fair.

In general, people fulfil the need to create shared
principles of justice and then they use them as
a tool for cooperation and to solve conflicts.
Tyler (2012) is convinced that ‘these forms of
justice encourage the resolution of interpersonal
conflicts, support the legitimation of authorities,
and facilitate the viability of institutions’ (p. 373).

YOUNG PEOPLE, TRUST AND
LEGITIMACY OF POLICING

Young people’s attitudes towards legal
institutions (e.g., police, courts) are similar to
their attitudes towards other social institutions
(e.g., schools, social centres) suggesting an
‘anti-authority syndrome’ orientation during
adolescence (Clark and Wenninger, 1964: 488).
Easton and Dennis (1969) emphasised that
behaviour, formed in adolescence, can have
a lasting influence on adults’ judgements of
police. In addition, young people usually form
their beliefs according to direct experiences
(Nelsen, Eisenberg, and Carroll, 1982). From the
perspective of the relationship between youth
and police, this means that ‘treatment received
from police in direct contact or encounters with
police officers, rather than more global attitudes
formed about policing in abstract, or policing as
an institution’ (Hinds, 2009: 12). Cunneen and
White (1994), Loader (1996), and Hinds (2009)
stress that contacts between young people and
the police are anything but rare, because as noted
by White (1994), police officers are often the
only agents of the criminal justice system in daily
contact with young people. Moreover, young
people are extensive users of public spaces and
thereby often the subjects of involuntary and
generally negatively experienced contacts with

police (Cunneen and White, 1995; Loader, 1996;
White, 1994; Hinds, 2009).

Reisig, Tankebe, and Meško (2013) studied
procedural justice, police legitimacy and public
cooperation with the police among young
adults in Ljubljana and Maribor in Slovenia.
Tyler’s process-based model of policing was
tested using regression analysis, and the results
revealed a strong correlation between police
legitimacy, especially police effectiveness, and
public cooperation with the police. Furthermore,
the authors found that trust in the police (i.e.
fair and just interpersonal treatment by police) is
also a significant factor influencing the process of
the youth’s cooperation with the police. Finally,
the study revealed that police legitimacy is not
invariant across different forms of cooperation.
The authors conclude that ‘in dealing with crime
the police can rely more on area residents if they
cultivate legitimacy by exercising their authority
in a fair and just fashion’.

Chow (2012: 508-509) believes that police
legitimacy represents a ‘vital component of the
relationship between a police service and the
community’ as he examined previous studies and
literature on attitudes of young people towards
the criminal justice institutions and found that:

•	 	younger people have more negative attitudes
towards the police compared to older groups
of people;

•	 	contextual factors and individual characteristics
influence on perception of police by young
people;

•	 	majority of past studies revealed that minorities
(e.g., black youngsters) hold less favourable
views of the police compared to other groups;

•	 	young females in general have positive
attitudes toward the police;

•	 in past studies the significance of fear of
crime and neighbourhood characteristics
were ignored (results are indicating that
more negative attitudes toward the police
were held by individuals who had exhibited
higher levels of fear of crime and who had
experienced criminal victimisations); and

•	 	the quality of the contacts young people have
had with the police is correlated with the
attitudes towards the police.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

77

METHODS AND RESULTS

For the purpose of this paper, we selected
eight Central and Eastern European countries
(Slovenia, Croatia, Bosnia and Herzegovina,
Serbia, F.Y.R.O.M, Romania, Poland and Russia)
and conducted a web-survey in the respondents’
native language. The administration of the
survey was organised by criminal law lecturers
at Faculties of Law in all eight countries, and
explores several issues related to the legitimacy
of policing in young democracies in Central and
Eastern Europe (post-communist countries). We
used a survey previously used by Reisig, Tankebe,
and Meško (2012), which was preliminarily
tested and utilised on a sample of young adults in
Slovenia in 2011. The survey was translated into
the native languages of the studied countries,
and the survey scales were preliminarily tested on
samples of 50 students in each country. National
research partners also presented the survey to
students and discussed every item in the survey
regarding their meaning and possible differences
in the denotative and connotative meaning of
the survey statements. After preliminary tests,
the survey was published on the web and the
students were given a certain period of time in
which to complete the survey online. We also

insured Internet access for all students in Faculties
of Law in the respective countries. The survey
was accessible only to law students who received
a web address and a specific code provided by
their criminal law lecturer.

Using a convenience sample of law students
(n=1 848) from Slovenia, Croatia, Bosnia and
Herzegovina, Serbia, F.Y.R.O.M, Romania, Poland
and Russia, a web survey was administered in the
native languages of respondents in autumn 2012
and spring 2013. Law students were selected due
to the nature of their studies (legal orientation)
and the assumption that they are planning
to be future professionals in law enforcement
or criminal justice agencies. For the purpose
of this paper, we conducted analyses on a
subsample of law students 18–25 years of age
(n=1 689), consisting of male (n=514) and female
respondents (n=1 175).

The collected data were analysed using factor
analysis, one-way analysis of variance and
regression analysis. We compared trust in police
and perceived legitimacy on policing and police
in the respective countries, and presented only
significant variables in the regression analysis
tables.

Factors N M SD

Legitimacy a (KMO = 0.718; α = 0.729) 1689 2.29 0.572

Trust in Police a (KMO = 0.904; α = 0.874) 1689 2.31 0.611

Cooperation b (KMO = 0.787; α = 0.752) 1689 3.19 0.635

Police Authority a (KMO = 0.738; α = 0.819) 1689 2.04 0.592

Procedural Justice a (KMO = 0.942; α = 0.906) 1689 2.24 0.546

Distributive Justice a (KMO = 0.734; α = 0.712) 1689 2.18 0.565

Police Effectiveness a (KMO = 0.847; α = 0.817) 1689 2.35 0.531

Table 1: Factor analysis

1 — Strongly disagree … 4 — Strongly agree, b. 1 — Never … 4 — Frequently;
KMO = Kaiser-Meyer-Olkin Test of sampling adequacy; α = Cronbach alpha (reliability)

Factor analysis shows that the selected factors
meet a minimum criterion for further analysis.
Mean values show that all results imply lower
values in legitimacy, trust, police authority,
procedural justice, distributive justice and police
effectiveness. The only factor which has a higher

mean value is willingness to cooperate with the
police (3.19); all other means are lower that
2.35 on a four point-scale. For the purpose of
this paper, a comparison of trust in police and
perceived legitimacy of police and policing are
compared in the studied countries (Table 2).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

78

All mean values are below 2.62 which means that
trust and perceived legitimacy of policing are
quite low, and statistical differences are significant
for both variables. Nevertheless, trust is highest
in Slovenia despite the fact that the data were
collected in times of socio-economic crisis, and
public protests against the government and

those politicians perceived as corrupt. The results
for legitimacy also imply the highest perceived
legitimacy in the region.

In the following section, results of regression
analysis for a dependent variable trust in police
are presented because we wanted to learn what

(4)	 Multicollinearity is a statistical phenomenon in which two or more predictor variables in a multiple regression model are
highly correlated. In this case levels of multicollinearity are low which means that we have ‘clear variables’.

Trust in police Legitimacy of policing

M SD M SD

Slovenia 2.62 (highest) 0.62 2.52 (highest) 0.54

Russia 2.04 (lowest) 0.51 2.18 0.47

Romania 2.24 0.52 2.20 0.48

Poland 2.51 0.60 2.38 0.56

F.Y.R.O.M 2.21 0.58 2.31 0.69

Serbia 2.12 0.59 2.17 (lowest) 0.53

B&H 2.14 0.58 2.17 (lowest) 0.54

Croatia 2.22 0.67 2.28 0.50

P 0.000 0.000

F 26.218 9.905

Table 2: Trust in police and perceived legitimacy — One-way analysis of variance

1 = Strongly disagree, 4 = Strongly agree

Betas

Slovenia Russia Romania Poland F.Y.R.O.M Serbia B&H Croatia

Cooperation 0.03 0.06 0.05 0.01 -0.04 0.10* -0.03 0.03

Police
Authority

0.32** 0.26** 0.28** 0.26** 0.24** 0.24** 0.30** 0.25**

Procedural
Justice

0.27** 0.32** 0.33** 0.42** 0.38** 0.62** 0.39** 0.58**

Distributive
Justice

0.17* 0.05 0.02 0.08* 0.1** 0.01 0.01 0.02

Police
Effectiveness

0.22** 0.27** 0.29** 0.20** 0.03 0.06 0.23** 0.17*

R2 adj. 0.72 0.66 0.64 0.70 0.53 0.81 0.63 0.83

Table 3: Trust in police — regression analysis

Non-signi ficant factors are not presented in the table. VIF multicollinearity coefficients (4) are lower
than 2.5 for all independent variables. Levels of significance: ** p < 0.01; * p < 0.05

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

79

independent variables correlate with the dependent
variable in a sense of prediction. We included only
significant variables (factors) (see Table 3).

Regression analysis shows that police authority and
procedural justice are related to trust in police in
all countries, and police effectiveness in Slovenia,
Russia, Romania, Poland, Bosnia and Herzegovina
and Croatia. Willingness to cooperate with
the police was found significant only in Serbia.
Distributive justice is significantly related to trust
in police in Slovenia, Poland and F.Y.R.O.M.
In addition to regression analysis of trust in
police variable we wanted to learn which other
variables are associated with perception on police
legitimacy (see Table 4).

Regression analysis shows that in regards to
police legitimacy, police authority is a significant
predictor of police legitimacy in Russia, Romania,
Poland, Serbia, Bosnia and Herzegovina, and
Croatia. Procedural justice is a significant
predictor in Romania, Poland, F.Y.R.O.M, Serbia,
Bosnia and Herzegovina, and Croatia. The
strongest predictor of police legitimacy in Serbia
is procedural justice (0.57). Police effectiveness
is a significant predictor in Slovenia, Russia,
Romania and Poland, while distributive justice
is significant in F.Y.R.O.M only. The strongest
predictor of police legitimacy in Russia is police
effectiveness (0.36).

DISCUSSION

It is necessary to point out that the results are
generalisable for the law student population
in the studied countries but not to a general
population. The results do give an insight about
perceptions of policing and trust in policing in
the present time by potential future professionals
in the justice system in the studied countries,
be it police officers, prosecutors, judges, prison
officers or advocates of crime suspects.

The seven factors which were included in further
analyses (one-way anova and regression analysis)
are legitimacy, trust in police, willingness to
cooperate with the police, police authority,
procedural justice, distributive justice, and police
effectiveness. Mean values show that all results
imply lower values in legitimacy, trust, police
authority, procedural justice, distributive justice,
and police effectiveness. The only factor that
has a higher mean value (3.19 on a four-point
scale) is willingness to cooperate with the police,
which is a promising one and the police should
reconsider their communication strategies with
young people.

One-way anova results show that trust and
perceived legitimacy of policing are not high
in all the studied countries and that the police
still have many challenges as statistically
significant differences in the comparison of all
countries were found out. Nevertheless, the
results imply a significance of the development
towards democratic policing and the impact

Betas

Slovenia Russia Romania Poland F.Y.R.O.M Serbia B&H Croatia

Police
Authority

0.03 0.39** 0.24** 0.26** 0.12 0.19* 0.38** 0.31*

Procedural
Justice

0.20 -0.05 0.30** 0.26** 0.17* 0.57** 0.32** 0.36*

Distributive
Justice

0.07 -0.05 -0.06 0.07 0.22** -0.12 -0.10 0.06

Police
Effectiveness

0.31** 0.36** 0.25** 0.21** -0.03 0.07 0.18 0.04

R2 adj. 0.32 0.35 0.43 0.49 0.25 0.54 0.44 0.46

Table 4: Perception of police legitimacy — regression analysis

Non-significant factors are not presented in the table. VIF multicollinearity coefficients are lower than
2.5 for all independent variables.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

80

of a membership in the European Union
(e.g. unification and harmonisation of police
legislation and practices), especially in Slovenia
and Poland with the highest means regarding
trust in police and legitimacy.

In addition, trust is highest in Slovenia despite
the fact that the data were collected in times of
socioeconomic crisis and public protests against
the government and corrupt politicians, and
the lowest in Russia. The results for legitimacy
also imply the highest perceived legitimacy in
Slovenian and the lowest in Serbia and Bosnia
and Herzegovina.

Regression analysis shows that police authority
and procedural justice are related to trust in the
police in all countries and police effectiveness in
Slovenia, Russia, Romania, Poland, Bosnia and
Herzegovina, and Croatia. To draw a tentative
conclusion, the police should strive to improve
their authority and increase procedural justice,
especially their interactions with the public
generally and with vulnerable social groups.
In addition, police authority should also be
improved, but not only by presentation of police
statistical data but with successful convictions
of criminals on the one hand and prevention of
illegal acts on the other. Community policing,
especially policing by consent, could improve
legitimacy, as shared values are a prerequisite for
successful work with communities which do not
share (or share a small amount of) values with the
majority of population. We know that all these
factors have also some political connotation
because the police are an extended arm of the
state.

Unlike in the other studied countries, due to the
economic crisis, the end of 2012 was characterised
by the public protests against corrupt politics and
politicians in the capital city Ljubljana and several
other larger towns across Slovenia. This fact has
to be taken into consideration in understanding
the results of our survey, especially in regard to
Slovenia. Another survey on trust in the police
before and after the demonstrations shows that
people who participated in the protests believed
that the police exceeded their powers and
report the decrease in trust in the police while
others trusted the police even more than before
(Simončič, 2013). Nevertheless, the results of our
survey show that trust and legitimacy are the
highest in Slovenia in all of the studied countries
(see Table 2) presumably due to the fact that
community policing has been quite developed

over the years (Meško, Fields, Lobnikar, and
Sotlar, 2013) and the police were also affected
by the austerity measures (a significant reduction
of a public budget for the police, reduction in
staffing, early retirements due to the austerity
legislation) and increased activities of the
police union in fighting for the labour rights of
the police. The Slovenian public opinion poll
conducted in 2010 reveals citizen satisfaction
with police work and attitudes in general. Two-
thirds of respondents expressed their satisfaction
with police attitudes towards residents and
reported respectful behaviour of police officers
in police procedures. Moreover, two-thirds of
respondents believe that police officers are
honest and unbiased (Kurdija, Malnar, Uhan,
Hafner Fink, and Štebe, 2012).

Tyler and Fagan (2008) proved that legitimacy
influences citizens’ cooperation with the police.
Results showed that legitimacy is linked to
police authority and procedural justice; whereby
positive personal experience in police procedure
increases the legitimacy. Bearing this in mind,
the police can influence their legitimacy by
paying attention to their behaviour towards the
people. Bradford, Jackson and Hough (2013:
563) found out about the same with placing
measures of trust and legitimacy at the centre
of policy assessments of police actions and
behaviours. In Slovenia, Jere (2013: 159) studied
citizens’ attitudes toward the police provision
of safety/security and found that citizens will
only cooperate with the police when they are
able to justify and legitimise the common goal
in the context of their own values, norms and
goals. To conclude, to increase trust in the police,
perception of police legitimacy, politicians should
also take a moment to reconsider their role in a
democratic society. We believe that there can
never be too much integrity, honesty, fairness in
dealing with clientele of criminal justice system,
be it in police proceedings or in any other formal
social control activity.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

81

REFERENCES

Beetham, D. (1993). In Defence of Legitimacy. Political Studies, XLI, 488–491.

Bradford, B., Jackson, J. and Hough, M. (2013). Police Legitimacy in Action: Lessons for Theory and
Practice. In M. Reisig and R. Kane (Eds.), The Oxford Handbook of Police and Policing (pp. 551-570).
Oxford: Oxford University Press.

Chow, H. P. H. (2012). Attitudes towards Police in Canada: A Study of Perceptions of University
Students in a Western Canadian City. International Journal of Criminal Justice Sciences, 7(1), 508–523.

Clark, J. P. and Wenninger, E. P. (1964). The attitude of juveniles toward the legal institution. Journal
of Criminal Law, Criminology, and Police Science, 55, 482–489.

Cunneen, C. and White, R. (1995). Juvenile justice: an Australian perspective. Melbourne: Oxford
University Press.

Easton, D. and Dennis, J. (1969). Children in the Political System: Origins of Political Legitimacy. New
York: McGraw-Hill.

Goodman-Delahunty, J. (2010). Four Ingredients: New Recipes for Procedural Justice in Australian
Policing. Policing, 4(4), 403–410.

Hinds, K. (2009). Youth, Police Legitimacy and Informal Contact. Journal of Police and Criminal
Psychology, 24(1), 10–21.

Hinds, L. and Murphy, K. (2007). Public Satisfaction With Police: Using Procedural Justice to Improve
Police Legitimacy. The Australian and New Zealand Journal of Criminology, 40(1), 27–42.

Hough, M., Jackson, J. Bradford, B., Myhill, A., and Quinton, P. (2010). Procedural Justice, Trust, and
Institutional Legitimacy. Policing, 4(3), 203–210.

Jackson, J. and Bradford, B. (2010). Police legitimacy: A conceptual review. National Policing
Improvement Agency. Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1684507

Jackson, J., Bradford, B., Hough, M., Myhill, A., Quinton, P., and Tyler, T. R. (2012). Why do People
Comply with the Law? Legitimacy and the Influence of Legal Institutions. British Journal of Criminology,
52, 1051–1071.

Jackson, J., Hough, M., Bradford, B., Pooler, T., Hohl, K., and Kuha, J., (2011). Trust in Justice: Topline
Results from Round 5 of the European Social Survey. European Social Survey. Retrieved from: http://
www.icpr.org.uk/media/32166/Topline %20Results %20from %20Round %205 %20of %20the %20
ESS.pdf

Jere, M. (2013). Police officers’ and citizens’ attitudes toward the provision of safety/security in local
communities in Slovenia (Doctoral Dissertation). Ljubljana: Faculty of Criminal Justice and Security,
University of Maribor.

Kurdija, S., Malnar, B., Uhan, S., Hafner Fink, M. and Štebe, J. (2012). Slovensko javno mnenje 2010:
Evropska družboslovna raziskava. Ljubljana: Univerza v Ljubljani, Arhiv družboslovnih podatkov.

Lind, E. A. and Tyler, T. (1988). The Social Psychology of Procedural Justice. New York: Plenum.

Loader, I. (1996). Youth, policing and democracy. Basingstoke: Macmillan Press.

Meško, G., Fields, C. B., Lobnikar B., and Sotlar, A. (Eds.) (2013). Recent Developments of Policing in
Slovenia. In G. Meško, C. B. Fields, B. Lobnikar, and A. Sotlar (Eds.), Handbook on Policing in Central
and Eastern Europe (pp. 263-286). New York, Heidelberg, Dodrecht, London: Springer.

Murphy, K., Tyler, T. R., and Curtis, A. (2009). Nurturing regulatory compliance: Is procedural justice
effective when people question the legitimacy of the law? Regulation & Governance, 3, 1–26.

Nelsen, E. A., Eisenberg, N., and Carroll, J. L. (1982). The structure of adolescents’ attitudes towards
law and crime. Journal of Genetic Psychology, 140, 47–58.

Reisig, M. D., Bratton, J., and Gertz M. G. (2007). The Construct Validity and Refinement of Process-
Based Policing Measures. Criminal Justice and Behaviour, 34, 1005–1028.

Reisig, M. D., Tankebe, J. and Meško, G. (2012). Procedural Justice, Police Legitimacy, and Public
Cooperation with the Police Among Young Slovene Adults. Journal of Criminal Justice and Security,
14(2), 147–164.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

82

Reisig, M., Tankebe, J. & Meško, G. (2013). Compliance with the Law in Slovenia: The Role of Procedural
Justice and Police Legitimacy. European Journal on Criminal Policy and Research. (http://link.springer.
com/article/10.1007/s10610-013-9211-9)

Simončič (2013). Zaupanje v policijo po demonstracijah v Sloveniji (Trust in the police after
demonstrations in Slovenia) (Diploma Thesis). Ljubljana: Faculty of Criminal Justice and Security,
University of Maribor.

Sunshine, J. and Tyler, T. R. (2003). The Role of Procedural Justice and Legitimacy in Shaping Public
Support for Policing. Law and Society Review, 37(3), 513–547.

Tyler, T. (1990). Why People Obey the Law. New Haven: Yale University Press.

Tyler, T. and Huo, Y. (2002). Trust in the Law: Encouraging Public Cooperation with the Police and
Courts. New York: Russell Sage Foundation.

Tyler, T. R. (1997). The Psychology of Legitimacy: A Relational Perspective on Voluntary Deference to
Authorities. Personality and Social Psychology Review, 1(4), 323–345.

Tyler, T. R. (2006). Why People Obey the Law. Princeton: Princeton University Press.

Tyler, T. R. (2011). Trust and legitimacy: Policing in the USA and Europe. European Journal of
Criminology, 8(4) 254–266.

Tyler, T. R. (2012). Justice and Effective Cooperation. Social Justice Research, 25(4), 355–375.

Tyler, T. R. and Fagan, J. (2008). Legitimacy and Cooperation: Why Do People Help the Police Fight
Crime in Their Communities? Ohio State Journal of Criminal Law, 6, 231-275. (http://moritzlaw.osu.
edu/osjcl/Articles/Volume6_1/Tyler-Fagan-PDF.pdf)

Tyler, T. R. and Lind, E. A. (1992). A relational model of authority in groups. In M. Zanna (Ed.),
Advances in experimental social psychology (pp. 115-191). New York: Academic.

White, R. (1994). Street life: police practices and youth behaviour. In R. White and C. Alder (Eds.), The
Police and Young People in Australia (pp. 16-29). Cambridge: Cambridge University Press.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

83

 TRUST IN THE GERMAN POLICE
Mai Sato (1)

United Kingdom

Rita Haverkamp (2)
Germany

Mike Hough
United Kingdom

Keywords: Ethnic minorities, European Social Survey, police, rule adherence, procedural justice, trust

Abstract: The relative levels of trust in the police are explored, using data from the fifth round of the
European Social Survey (ESS) which covered mainly 28 European countries. In this article, the position
of Germany is examined within the international context. German trust in the police, for both German
natives and ethnic minorities, for those 15 and over is high in comparison to other European countries.
The article also tests if it is the fair treatment of citizens by the police, or the high value placed on rule
adherence and conformity, that is driving the German citizen’s trust. It shows that the German police
is trusted due to their perceived fairness, effectiveness and shared moral values, rather than on value
placed on conformity to authority.

INTRODUCTION

The 1960s through to the 1980s was a
challenging period for the German police, as
they were faced with the tasks of managing
public disorders, riots, left-wing extremist
terrorism, and environmental demonstrations,
their handling of which tainted their positive
image (Cao 2001: 170). In 1995, Amnesty
International published a report damaging
for the German police concerning their use
of excessive force in restraining or arresting
citizens, and the ill treatment of detainees in
police custody (Amnesty International 1995).
The report also argued that the ill treatment
appeared to be racially motivated, many of
those targeted being foreign nationals including
refugees, asylum seekers and people from ethnic
minority backgrounds (Ibid.).

More recent studies of the German police,
mainly focusing on adolescents, however, depict
a ‘bürgernahe (citizen friendly)’ security force.
In a comparative study between German and
French adolescents, the preliminary analysis

showed that the degree of positive experience
with, and perception of, the police was much
higher in Germany than in France (Oberwittler
& Roché 2013). Whilst in France African and
Turkish migrants have particularly low opinions
of the police in comparison to native French
adolescents, the German data show very little or
no difference between the amount of contact,
the quality of contact, and general perceptions
of the police between Turkish migrants and
native Germans adolescents (Ibid.) Other studies
of German adolescents also paint a similar
picture with small or no ethnic difference in the
levels of trust in the police (e.g. Heitmeyer et al.,
2010; Baier et al., 2010). Studies exploring the
everyday relationship between migrants and the
police such as Hüttermann’s qualitative analysis
(2000) and Gesemann‘s (2003) survey showed
that while migrants tend to be less accepting of
the police in comparison to native Germans, the
police also manage to establish informal styles of
interaction with migrants, thus being accepted
‘on the street’ within the community.

In a project titled ‘Police in conflict with ethnic
minorities and social marginalised groups’,

(1)	 Corresponding author

(2)	 Corresponding author

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

84

it showed that Russian Germans who are
segregated in Germany have low trust in the
police because they import their mistrust
from their country of origin (Strasser & Zdun,
2006). In the same project, many young Turkish
men living in three problematic city quarters
expressed mistrust in the police because of the
random stop-and-search, and other negative
encounters with the German police (Celikbas &
Zdun, 2008). Nevertheless the authors of these
studies conclude that overall, the majority of the
foreign population trusts the police (Schweer
& Strasser, 2008). In a recent study of western
German juveniles and adults, trust in the police
was analysed from 1984 to 2011 by using
nationwide surveys to enable a longitudinal
analysis (Reuband, 2012).The study showed
that the police enjoyed an extraordinary high
reputation among the population that was
quite stable over time with a modest rise (Ibid.).
The most remarkable finding was the change
of the socio-structural determinants of trust in
the police in the course of time: in the past,
younger and better educated people tended to
have reservations against the police; however,
the recent data shows the level of trust is
overall higher and shared across various socio-
structures (Ibid.).

The aforementioned change in attitudes towards
the police in Germany is partly explained by
changes in values and life conditions (Reuband,
2012). The development to post-materialism
which characterises younger people fell over and
has proceeded at the expense of autonomous
values and in favour of conformist values
(Ibid.). Under the conditions of this change
Reuband presumes that state institutions gained
more trust of sub-groups that are particularly
affected by this change. Additionally, the
connection between post-materialistic values
and the evaluation of the police and other state
institutions seems to dissolve. This suggests
that the evaluation of the police is becoming
less dependent on people’s value orientation,
but more and more on direct experience with
the police or perceived performance of the
institutions (Ibid.).

Perhaps the efforts made during the 1980s and
1990s to modernise the German police, such as
the integration of women and ethnic minorities
into the police force, may also have contributed
to the more recent high levels of trust reported
in the above studies. For example, the
proportion of female police officers has risen

from approximately 3 % in 1986 to 43 % in 2009
in the North Rhine-Westphalia police (Frevel &
Kuschewski, 2009: 66). As for immigrants in the
police force, the German Ministry of Interior
took the official position that ‘employment in
the police service of candidates from immigrant
families is the right path to controlling specific
forms of crime particularly by young non-
integrated members of the foreign population
and to reach more normality in this population
group’ (German Ministry of Interior 1993 cited
in Frevel & Kuschewski, 2009: 66). While the
aim was to incorporate those with Turkish
or ex-Yugoslavian migration backgrounds, in
reality, it was difficult to recruit a substantial
number of such officers that satisfied the entry-
level conditions, such as minimum levels of
education, to enter the police force (Ibid.)

Procedural Justice theory, tested and confirmed
in the UK and the US, argues that public
perceptions of the fairness of the police is a
critically important factor in shaping public
cooperation with the police and compliance
with the law. Indeed perceptions of police
fairness turn out to be better predictors of
cooperation and compliance, as opposed to
public perceptions of their effectiveness (eg
Hough et al., 2013a, 2013b; Jackson et al., 2012;
Tyler et al., 2007; Tyler, 2011). In this sense,
for the police to be seen as fair and respectful
by the ethnic minorities may be particularly
important. A sense of isolation or exclusion that
they may already be facing due to their minority
status may significantly increase if the police
treats them unfairly or make them feel that they
have been approached due to their negative
group stereotype. The negative experience,
either direct or vicarious, may decrease their
willingness to turn to the police when they
become a victim of crime and make them much
less likely to cooperate with the police (e.g.
Tyler, 2005; Kubrin & Weitzer, 2003).

While fair and respectful treatment may also
be the reason for the high levels of trust in the
German police reported above, Cao (2001)
offers an alternative theory in explaining the
nature of public trust in the German police.
Using data from the 1990 World Values Survey,
he confirmed that confidence in the German
police was overall positive (though lower than
the US), but proposed that levels of trust may
simply be an expression of the German value
of Rechtsstaat (the law-centred state) — ‘the
culture that emphasises legalism, or close

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

85

adherence to rules’ rather than actually ‘liking
the police’ (Cao, 2001: 170). He argued that:

‘Germans are basically Hobbesian in their
approach to government. Their fear is that
questioning the legitimacy of a particular
government action questions the legitimacy
of the entire governmental structure and can
lead back to the “state of nature”’, described
by Hobbes, ‘in which no government exists. In
other words, any order is better than disorder.
That is why Germans respect the police.’ (Cao,
2001: 179)

In this article we first explore relative levels of
trust in the police, and examine the position
of Germany within the international, mainly
European, context. Secondly, we focus on
the German data, which includes not only
adolescents but also adults, and compare the
level of contact with, and trust in, the police
for ethnic minorities and German natives. We
will also test if it is the fair treatment of citizens
by the police, or the high value placed on rule
adherence and conformity, that is driving the
German citizen’s trust.

DATA

This article uses data from the fifth round of the
European Social Survey (ESS). In this round, the
ESS covered 28 countries with a rotating module
on trust in the police and the courts. The sample
used in the ESS is a random probability sample,
with a minimum target response rate of 70 %.
Germany was one of the participating countries
of the fifth round of the ESS, funded by Deutsche
Forschungsgemeinschaft. The German sample
covered those aged 15 and over, and used
stratified two-stage probability design separately
for East and West Germany (3).

TRUST IN THE POLICE:
GERMANY’S POSITION WITHIN
EUROPE

The ESS data paints a positive rating of the
German police relative to other European
countries (Figure 1). Germany ranked sixth out of
28 countries on a scale of zero to ten. Ten being

(3)	 For more information concerning the methodology of the German data, go to the European Social Survey Website: http://
www.europeansocialsurvey.org/essdoc/doc.html?ddi=2.3.1.4&year=2010&land=276.

(4)	 While the native German group were slightly more positive about the police, the difference was not statistically significant.

Figure 1: The level of trust in the police (0-10; 0: ‘no trust at all’ — 10: ‘complete trust’)

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

86

the highest level of trust, Germany scored 6.9. It
was preceded mostly by Scandinavian countries,
Finland (8.0), Denmark (7.7), and Norway (7.2),
and scored very close to Sweden (7.0) and
Switzerland (7.0). The gap between the most
trusting country and the least trusting country
was quite large, with Finland scoring 8.0 and
Ukraine scoring 2.5. Countries that scored below
the overall average (5.6), shown in a white bar in
Figure 1, tended to be Eastern European.

COMPARISON: ETHNIC
MINORITY VS NATIVE GERMANS

The ESS asked several questions on ethnicity and
citizenship, including the interviewees’ parent’s
native country of origin. One of which contained
a self-reported assessment of whether the
respondents ‘belong to a minority ethnic group
in Germany’. We used this variable to compare
those who considered themselves as an ‘ethnic
minority’ and those who did not, referred to as
‘German natives’ in this article.

First, we looked at the trust in the police question
used in Figure 1 which ranged from ‘no trust at
all (zero)’ to ‘complete trust (ten)’, and compared
the overall level of trust between the two groups.
This comparison showed that there was almost
no difference between both groups: ethnic
minority group scored 6.8 and the German
natives scored 6.9. The lack of difference between
the two groups was further confirmed when we
examined particular aspects of public perception
of the police. We compared the questions about
public perception of fair treatment by the police
(‘How often do police treat people in [Germany]
with respect?) and public perception of ‘moral
alignment’ (Jackson et al. 2013) with the police
(‘Police stand up for values that are important to
people like me’). Figure 2 shows the distribution
of these questions by ethnic group. Again, we see
very similar distributions of opinions (4). Both the
ethnic minority group and the native German
group considered the German police ‘often’ treat
people with respect, and that they also largely
‘agree’ that the police share the important values
with them (Figure 2).

The similar positive evaluation of the police
continues when we turn to police contact, rather
than perception, and the level of satisfaction
concerning that contact. In the ethnic minority

group, 38 % had been ‘approached, stopped or
contacted by police in the last two years’ while
native Germans also reported the same frequency
of police-initiated contact (37 %). It is only when
we start looking into the level of satisfaction
concerning the police-initiated contact that
we see a difference in experience (Figure 3). Of
those who were contacted by the police, 40 %
of the ethnic minority group was dissatisfied in
comparison to 22 % native Germans. That said
in both groups the majority of those contacted
were satisfied though native Germans reported a
higher satisfaction rate.

In sum, the analyses conducted on the ESS echo
earlier findings on German adolescents such
as Oberwittler & Roché, 2013; Heitmeyer et al.,
2010, and Baier et al., 2010, showing similar levels
of contact, trust and satisfaction between ethnic
minority and native Germans. However, it should
be noted that while overall findings show that a
high share of German and non-German young
people trust the police (Weidacher, 2000), there
are differences between and within migrant

Figure 2: Fairness and moral alignment:
comparison

‘How often do police treat people in Germany with
respect?’

‘Police stand up for values that are important to
people like me.’

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

87

groups. For example, eastern German and Turkish
migrants have less trust in the police than Greek
and Italian migrants as well as western German
youths (Gesemann, 2003). Low levels of trust were
also expressed by segregated Russian Germans
(Zdun, 2008). The German Centre for Studies on
Turkey states that Turkish migrants aged 30 and
below have the least trust in the police whereas
senior citisens emanating from the first generation
of Turkish immigrants are more sympathetic to
the police (Der Spiegel 30/2006). Research on
perceptions of, and attitudes towards, the police of
socially disadvantaged population groups illustrate
that low levels of trust in the police corresponds
with direct negative experiences rather than with
the general image of the police held within that
ethnic community (Oberwittler& Lukas, 2010).

WHAT DETERMINES TRUST?

In this section, we examine what explains trust in
the German police. The analysis focuses on the
predictive power of ethnic status, evaluations of
the police, including their fairness, and the level
of importance placed on rule adherence. For this,
multiple linear regression was used to predict
trust. The dependent variable is trust in the police
measured from zero to ten (ten being high trust)
as used above. The independent variables were
divided into three blocks: conformity, evaluations
of the police, and demographics. All variables used
in the analysis were tested for multicollinearity.

‘
CONFORMITY’ BLOCK

•	 Schwartz human value scales (5) — ‘important
to do what is told and follow rules’ 1-6 (1:’not
like me’)

•	 Schwartz human value scales — ‘important to
behave properly’

•	 Duty to obey the police scale, 0-30 (0: ‘no
duty’) created from three variables: ‘duty
to back decisions made by police, even if
disagree’, ‘duty to do what the police say, even
when you don’t understand’, and ‘duty to do
what the police say, even if treated badly’ (6).

‘EVALUATION OF THE POLICE’ BLOCK

•	 Perceived fairness of the police scale, 0-10
(0: ‘low fairness) created from three variables
‘how often do the police treat people in
German with respect’, ‘how often do police
make fair, impartial decisions’, and ‘how often
do the police explain their decisions and
actions when asked’ (7).

•	 Perceived effectiveness of the police scale,
0-20 (0: ‘low effectiveness’) created from
two variables ‘how successful the police are
at preventing crimes in Germany’, and ‘how
successful the police are at catching house
burglars in Germany’ (8) (9).

Figure 3: Police contact and satisfaction with police among ethnic Germans and ethnic minorities in
Germany

(5)	 Schwartz human value scale consists of ten human values (power, achievement, hedonism, stimulation, self-direction,
universalism, benevolence, tradition, conformity, and security) which are included in the core questions of the ESS. For more
detail, see: http://www.europeansocialsurvey.org/docs/methodology/core_ess_questionnaire/ESS_core_questionnaire_
human_values.pdf .

(6)	 Cronbach’s Alpha for the three variables was.86.

(7)	 Cronbach’s Alpha for the three variables was.62.

Ethnic Minority				 Native Germans

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

88

•	 Perceived moral alignment with the police
scale, 1-9 (1: ‘low moral alignment’) created
from two variables ‘police have the same
sense of right and wrong as me’ and ‘police
stand up for values that are important to
people like me’ (10).

DEMOGRAPHICS BLOCK

•	 Age

•	 Gender

•	 Education

•	 Being an ethnic minority (‘belonging to an
ethnic minority group’).

The result of this analysis is displayed in Table 1.
Firstly, all three blocks contributed in explaining
trust in the police; however, by far, the ‘evaluation
of the police’ block was the most powerful in
explaining trust in the police, as can be seen when
comparing the R2 change. This means that the
ESS does not provide support for Cao’s (2001)
hypothesis that the importance placed on rule
adherence is the main driving factor for the high
levels of trust in the German police. In other words,

support for the police flows from evaluations of
the police, rather than from a generalised sense
that state institutions ought to be obeyed.

Secondly, we look at individual variables and
scales used within blocks. In the ‘conformity’
block, the two personality variables measuring
conformity were not statistically significant, while
the felt duty to obey the police was a statistically
significant predictor. In the ‘evaluation of
the police’ block, all scales were statistically
significant. From the procedural justice literature
examined above, we expected perceived fairness
and moral alignment to be significant. What
makes the German data distinctive, however, is
that perceived effectiveness of the police is an
equally strong predictor.

Lastly, as already illustrated in the previous
section, being from an ethnic minority group
was not a statistically significant predictor in
explaining trust in the police. Similarly, gender
and education were also not significant. The only
significant predictor within the demographics
block was age, with younger people having
higher trust in the police.

Table 1: Predicting German citizens’ trust in the police

(8)	 Cronbach’s Alpha for the three variables was.69.

(9)	 These three variables originally intended to measure ‘police legitimacy’ have been used as a proxy to measure German
respondents’ importance placed to rule adherence as these variables all provide scenarios’ where the respondent is in
disagreement with the police but feel the duty to obey and cooperate with the police.

(10)	Cronbach’s Alpha for the three variables was.76.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

89

REFERENCES

Amnesty International (1995). Federal Republic of Germany: failed by the system: police ill-treatment
of foreigners. Available from: http://www.amnesty.org/fr/library/info/EUR23/006/1995/en.

Baier, D., Pfeiffer, J., & Simonson, J., & Rabold, S. (2009). Jugendliche in Deutschland als Opfer und
Täter von Gewalt. KFN-Forschungsbericht, Nr 107. Hannover: Kriminologisches Forschungsinstitut
Niedersachsen.

Cao, L. (2001). A problem in no-problem-policing in Germany: Confidence in the police in Germany
and USA. European Journal of Crime, Criminal Law and Criminal Justice, 9(3), 167-179.

Celikbas, G., & Zdun, S. (2008). Die türkischen Ecksteher. In T. Schweer, H. Strasser, & S. Zdun (Eds.),
„Das da draußen ist ein Zoo, und wir sind die Dompteure’. Polizisten im Konflikt mit ethnischen
Minderheiten und sozialen Randgruppen (pp. 117-138). Wiesbaden: VS Verlag für Sozialwissenschaften.

Frevel, B., & Kuschewski, P. (2009). Police organisation and police reform in Germany: The case of
North Rhine-Westphalia. German Policy Studies, 5(2), 49-89.

Gesemann, F. (2003). ‘Ist egal, ob man Ausländer ist oder so — jeder Mensch braucht die Polisei.’
Die Polisei in der Wahrnehmung junger Migranten. In A. Groenemeyer, & J. Mansel (Eds.), Die
Ethnisierung von Alltagskonflikten (pp. 203-228). Opladen: Leske + Budrich.

Heitmeyer, W., Möller, R., Babka von Gostomski, C., Brüß, J., & Wiebke, G. (2005). Integration,
Interaktion sowie die Entwicklung von Feindbildern und Gewaltbereitschaft bei Jugendlichen
deutscher und türkischer Herkunft sowie bei Aussiedler-Jugendlichen. Universität Bielefeld: Institut für
Konflikt- und Gewaltforschung.

CONCLUSION

Three findings emerged from this article. Firstly,
German trust in the police is high relative to other
European countries. Secondly, being a member
of an ethnic minority group is not a significant
predictor of levels of trust in the police. Native
Germans and those from an ethnic minority
group have virtually no difference in the level of
police-initiated contact, or in their perceptions
of police fairness and moral alignment with
the police. Thirdly, the German respondents
trusted the police because they considered the
police to be fair, effective, and to be in line with
their own values. A generalised value placed on
rule adherence was not a significant factor in
explaining trust in the police.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

90

Hough, M., Jackson, J., & Bradford, B. (2014). Trust in justice and the legitimacy of legal authorities:
topline findings from a European comparative study. In S. Body-Gendrot, M. Hough, M., R. Levy,
K. Kerezsi, & S. Snacken (Eds.), The Routledge Handbook of European Criminology (pp. 243-265).
London: Routledge.

Hough, M., Jackson, J., & Bradford, B. (2013). Legitimacy, trust and compliance: An empirical test
of procedural justice theory using the European Social Survey. In J. Tankebe, & A. Liebling (Eds.),
Legitimacy and criminal justice: An international exploration (pp. 326-352). Oxford: Oxford University
Press.

Hüttermann, J. (2000). Der avancierende Fremde. Zur Genese von Unsicherheitserfahrungen und
Konflikten in einem ethnisch polarisierten und sozialräumlich benachteiligten Stadtteil. Zeitschrift für
Soziologie, 29 (4), 275-293.

Jackson, J., Bradford, B., Hough, M., Myhill, A., Quinton, P., & Tyler, T. R. (2012). Why do people
comply with the law? Legitimacy and the influence of legal institutions. British Journal of Criminology,
52(6), 1051-1071.

Jackson, J., Bradford, B., Stanko, B., & Hohl, K. (2013). Just authority? Trust in the police in England
and Wales. London: New York: Routledge.

Kubrin, C. E., & Weitzer, R. (2003). Retaliatory homicide: Concentrated disadvantage and neighborhood
culture. Social Problems, 50(2), 157-180.

Lukas, T. (2009). Why are there no riots in Germany? Interactions and mutual perceptions between
police forces and minority adolescents. In D. Waddington, F. Jobard, & M. King, M. (Eds.), Rioting in
the UK and France (pp. 216-228). Cullompton: Willan.

Oberwittler, D. & Lukas, T. (2010). Schichtbezogene und ethnisierende Diskriminierung im Prozess
der strafrechtlichen Kontrolle. In U. Hormel & A. Scherr (Eds.), Diskriminierung. Grundlagen und
Forschungsergebnisse (pp. 221-254). Wiesbaden: VS Verlag für Sozialwissenschaften.

Reuband, K.-H. (2012). Vertrauen in die Polisei und staatliche Institutionen. Konstanz und Wandel in
den Einstellungen der Bevölkerung 1984-2011. Soziale Probleme, 23(1), 5-39.

Schweer, T., & Strasser, H. (2008). Einblick: Cop Culture und Poliseikultur. In T. Schweer, H. Strasser,
& S. Zdun (Eds.), „Das da draußen ist ein Zoo, und wir sind die Dompteure’. Polizisten im Konflikt
mit ethnischen Minderheiten und sozialen Randgruppen (pp. 11-38). Wiesbaden: VS Verlag für
Sozialwissenschaften.

Strasser, H., & Zdun, S. (2006). Die Segregation der Russlanddeutschen und die Folgen: Kampf
der Kulturen in Duisburg und anderswo?. In K. S. Rehberg (Ed.), Soziale Ungleichheit, kulturelle
Unterschiede: Verhandlungen des 32. Kongresses der Deutschen Gesellschaft für Soziologie in
München (pp. 2129-2135). Frankfurt a. M.: Campus Verlag.

Tyler, T. (2005). Policing in Black and White: Ethnic group differences in trust and confidence in the
police. Police Quarterly, 8(3), 322-342.

Tyler, T. R. (2006). Why people obey the law. Princeton: Princeton University Press.

Tyler, T. R. (2011). Why people cooperate: The role of social motivations. Princeton: Princeton
University Press.

Weidacher, A. (Ed.) (2000). In Deutschland zu Hause. Politische Orientierungen griechischer,
italienischer, türkischer und deutscher junger Erwachsener im Vergleich. Opladen: Leske + Budrich.

Zdun, S. (2008). Die jungen Russlanddeutschen. In T. Schweer, H. Strasser, & S. Zdun (Eds.), „Das da
draußen ist ein Zoo, und wir sind die Dompteure’. Polizisten im Konflikt mit ethnischen Minderheiten
und sozialen Randgruppen (pp. 39-64). Wiesbaden: VS Verlag für Sozialwissenschaften.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

91

WHY TRUST IN THE POLICE VARIES BETWEEN
EUROPEAN COUNTRIES

Juha Kääriäinen
Finland

Keywords: trust in the police, welfare state, social capital, quality if government

Abstract: Trust in the police varies a lot across European countries. In this paper it is asked, why is that,
what are the reasons for those big differences between European countries.

Research literature approaches people’s trust
in the police mainly from the perspectives of
efficiency and fairness of police activities. In
other words, variation in trust is analysed in
terms of the function of efficiency, justness
or fairness in policing. However, the country-
level differences cannot be deduced from the
individual level findings: societies are different
as societies, not just as a composition of
different individuals and their experiences.
In this presentation, which is based on the
data of the European Social Survey and some
other sources in 16 European countries, three
potential country-level explanations for the
country-level variation of the trust in the police
are given. Multilevel models are not included. It
seems that the high level of trust in the police is
in connection with 1) high welfare spending, 2)
high quality of governance and 3) high level of
social capital.

1. INTRODUCTION

In democratic societies, the citizens must be
able to trust the police, because the police have
been granted extensive authority to control,
monitor or even directly punish citizens for
undesirable behaviour. Citizens must be able
to trust that the police use this authority in
accordance with the democratically enacted
laws and decrees. On the other hand, citizens
simply expect police to provide results: the
police must ensure the safety of the citizens by
preventing crime, solving suspected crimes,

and promoting general safety and order in
other ways. In fact, these are the two points
of view used in studying the trust of citizens in
the police: instrumental and procedural. The
instrumental approach studies trust from the
point of view of the effectiveness and impact of
the activities of the police, and the procedural
approach uses the point of view of the methods
used by the police. Citizens expect the police
to act efficiently, but also equitably and in an
ethically acceptable manner (see e.g. Tyler &
Huo, 2002).

The trust of the citizens in the police can
therefore be considered important for
democracy and civil rights. In addition, the trust
is thought to improve the cooperation between
the citizens and the authorities. Police activity
cannot be efficient without the support of the
citizens. Trust increases law-abiding behaviour
and promotes the exposure of crimes and their
resolution (Sunshine & Tyler, 2003; Jackson &
Bradford, 2009).

How much do the citizens trust the police,
then? We have data from several international
surveys, which we can use to make fairly reliable
observations. One of the best European projects
is the European Social Survey, which has been
conducted since 2002 and is repeated regularly
every other year. Almost all countries currently
in the EU have participated in the survey, as well
as several other European countries. The survey
material is mainly collected via interviews
during personal visits. From its inception, the
survey has also included a question on the trust

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

92

placed by the respondents on certain institutions,
such as the police. Figure 1 shows the results of
the year 2010 for 16 countries.

As we can see, trust in the police varies significantly
between the different European countries. The
police are clearly trusted the most in the Nordic
countries and Germany, and the least in certain
Eastern European countries. The indicator used
has an integer scale with a range of 1–10. Since
the country-specific averages of this kind of an
indicator vary from less than four to eight, the
differences can truly be considered great. In
addition, it seems that these country-specific
differences are fairly stable, if we observe the
results of previous ESS-studies, for example.

Naturally this presents the question of what
really causes these significant country-specific
differences in trust. Is the police in Northern
Europe both more efficient and treating the
citizens better than their colleagues in the Eastern

Europe or certain countries in Southern or Central
Europe? It is not possible to draw such a simplistic
conclusion, for several reasons.

Firstly, the empirical studies that have been
conducted so far to bolster instrumental and
procedural explanations have been mainly
conducted in the United States and the United
Kingdom (e.g. Sunshine & Tyler, 2003; Jackson
& Bradford, 2009). However, there are already
some published studies from Continental Europe,
and the study activities in this field seem to be
increasing (see e.g. Hough, Jackson & Bradford,
2013; Van Damme, Pauwels & Svensson, 2013;
Kääriäinen, 2008).

Secondly, most of the surveys referred to above
measure more the images and expectations of the
respondents rather than their real and personal
experiences with the activities of the police. Most
of those who responded to the questionnaire
surveys have no personal experiences with the

Figure 1. Trust in the police in 16 European countries. Mean scores of the question: ‘Using this card,
please tell me on a score of 0 b- 10 how much you personally trust each of institutions I read out. 0
means you do not trust an institution at all, and 10 means you have complete trust’. Source: European
Social Survey.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

93

activities of the police, or their experiences are
only superficial.

Thirdly, we must remember that if we want to
explain the differences in trust on a country level,
we must include both individual- and country-
level explanatory variables in our explanatory
model. In other words, if we had European data
consisting of individuals with experience with
the activities of the police, we could observe on
the level of an individual whether the quality of
the experiences would explain the differences in
trust. If we also wanted to look for reasons for the
differences in trust between the countries, we
would have to add independent country-specific
explanatory variables into our explanatory model.
If no such variables could be found, we could
conclude that the differences in the country-level
trust would be due to individual experiences with
the activities of the police or other individual-level
courses.

In this paper I bring forward some potential
independent country-level explanatory variables
for the differences in trust in the police. Multilevel
models are not included; instead, there is only
a reference to a previously published study by
the author, where some of the same factors that
are studied now were included in the model
(Kääriäinen, 2007). This study is limited to 16
European countries on the basis of data availability.

2. INVESTMENTS IN POLICE OR
IN WELFARE?

We should start by examining how much
European societies invest in police services on one
hand and in welfare services on the other hand,
and the relationship between these factors. The
attached figures are based on the information
published by Eurostat on public expenditures in
relation to the gross domestic product (GDP). The
statistics use the so-called COFOG classification,
where police services and social protection are
separate classes (see Eurostat 2013).

Figure 2 shows investments in police services and
social protection for certain European countries.
When examining the figure, we see a fairly strong
negative correlation between these variables:
it seems like a strong social policy and a strong
policy of control do not usually appear in the
same societies. Or from the reverse point of view:
police resources are the strongest in societies
where the investment in social protection is
lower than average. However, it should be noted
that the connection is not completely linear. For
example, a lot of resources are invested in police
services in the UK, Spain and Portugal, while the
level of social protection is at a good European
average. On the other hand, in countries such
as Latvia and Lithuania, both police services and

Figure 2. Public expenditures on police services and social protection in 16 European countries 2010.
Source: Eurostat.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

94

social protection are clearly under the average
level.

In European societies, the role of the state in
levelling the differences in the population’s
welfare has been constructed in different ways
throughout history. The most common division
between welfare states is the Esping-Andersen
(1990) division, where welfare states are divided
into three types based on how much they
decrease the dependence of welfare from the
market (decommodification) and how much
they affect the level of stratification.

In liberal welfare states, the greatest trust is
placed in the ability of the market, individuals,
and families to produce and share welfare, and
the state’s duties are as minimal as possible:
social policy consists mainly of test based poverty
policy. The model includes heavy emphasis on
work and individual survival and the meaning
of family. Typical countries featuring the liberal
model are USA and the United Kingdom. As
the second type, Esping-Andersen mentions
corporatist welfare states, where the role of the
state is more extensive than in countries with
a liberal regime, but which try to maintain
the existing professional and class status,
and which are based strongly on a traditional
gender system where the man is the provider
for the family. A typical country in this group is
Germany, as are many other countries in Central
Europe. The third type of welfare state in the
Esping-Andersen classification is the social
democratic regime. In countries of this type,
which includes all of the Nordic countries, the
effort to decrease the dependence of welfare
from the market is the most active. At the same
time, there is an attempt to decrease social
stratification by promoting the ‘equality of
opportunity.’ The universal social rights of the
citizens are a central tool, and their realisation
is supported by social transfers for everyone, as
well as public services.

The Esping-Andersen model has been developed
further later and it has been expanded to
also include the Mediterranean countries, for
example (e.g. Ferrera, 1996), and post-socialist
countries (Manning, 2004; Fenger, 2007).
Studies in the effects of regimes on the division
of welfare also continue to be active (see e.g.
Kammer, Niehues & Peichl, 2012).

It seems that there is an interesting link with
the penal policy practised and what has been

described above: the most punitive penal
policies have been practised in the post-socialist
countries, the Mediterranean countries, and
the countries with a liberal regime, and the
least punitive in the social democratic Nordic
countries and Japan (Sato & Hough, 2013; Lappi-
Seppälä, 2011; Cavadino & Dignan, 2006). This
is likely due to the fact that the methods used
to solve social issues or problems depend on
the welfare policy practised. If social problems
are considered to be linked primarily with crime
and disturbances, the police and other security
authorities have plenty of resources. On the
other hand, if the goal is to actively prevent
social problems with an active welfare policy,
fewer resources are needed by the police, the
judicial system, and prisons, and there are fewer
expectations placed on these institutions by the
people. This is also indicated by the attitudes
of the people in countries with strong welfare
being generally less punitive than elsewhere
(see e.g. Van Kesteren, 2009)

The global economy and neoliberal economic
policy have severely questioned the principles of
the welfare state in the last few years in Europe,
as well as the whole world. On the other hand,
studies still show that a welfare state continues
to be able to even out the differences in the
welfare of people effectively (see e.g. Kammer,
Niehues & Peichl, 2013).

3. THE POLICE’S RESOURCES
AND TRUST

How do the public investments in the welfare
of the people then affect the citizens’ trust in
the police?

Based on Figure 3, we can observe that the
connection between investments in welfare
and trust seems fairly strong: the more
public expenses the societies invest in social
protection, the more the citizens trust the
police. The country-level correlation between
these factors is .66. On the other hand, from
Figure 4 we see that the more of their GDP
the societies invest in police resources, the less
the citizens trust the police! The country-level
correlation with the data for 2010 is -.59. An
even stronger negative correlation can be found,
if we measure the police resources simply based
on the number of police officers per citizen; in

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

95

Figure 3. Public expenditures on social protection and trust in the police in 16 European countries 2010.
Sources: Eurostat and European Social Survey.

Figure 4. Public expenditures on police services and trust in the police in 16 European countries 2010.
Sources: Eurostat and European Social Survey.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

96

that case, the country-level correlation is -.66
(Figure 5). Therefore, the more police officers
per inhabitant, the less the citizens trust them.

4. QUALITY OF GOVERNANCE

A central factor generating trust in public
administration is its ability to treat citizens
fairly and justly. This means equal treatment
of citizens regardless of their social status,
ethnic background, age, gender or any other
background factor (Rothstein & Teorell, 2008).

Corruption can be considered a sign of the
administration’s inability to treat citizens
equally and impartially, and it can be seen as
an important indicator of the general quality
of administration (Holmberg et al., 2009). As
we can see from Figure 6, the corruption of
the administration seems to have a fairly strong
connection with the trust in police on a country
level; the correlation coefficient is as high as .91.
Here the Corruption Perception Index 2010 of
Transparency International is used as an indicator
for corruption. The scale of the indicator is
constructed so that a high value indicates a low
level of corruption.

5. SOCIAL CAPITAL

Trust in police means that we trust in the formal
aspects of social control. On the other hand, we
must keep in mind that the aspects of informal
social control are at least equally important.

If we have social capital, this means that we are
members of several social networks, and that we
have learned to trust the people around us. We
trust not only those whom we know personally,
we trust people in general. This is referred to as
generalised trust (see Nannestad 2008; Paxton
2007). Social capital can therefore be seen as a
resource for an individual, offering both unofficial
social support and unofficial social control for
the members of the community. Trust promotes
interaction, which in turn increases trust. (See
e.g. Putnam 2001 and Field 2004) Studies have
also shown that the official social support offered
by the society and the unofficial support from
the immediate community do not exclude each
other; on the contrary, they complement and
support each other. Social capital has been found
to be the strongest in countries with the most
support for the welfare of the people thanks to
the public welfare policy (Oorschot and Van Arts,
2005; Kääriäinen & Lehtonen 2006)

Figure 5. Number of police officers per capita and trust in the police in 16 European countries 2010.
Sources: European Sourcebook of Criminal Justice and European Social Survey.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

97

This means that we can assume that there is less
need for formal support and control in societies
with a lot of social capital than in countries with
little social capital. In countries with strong social
capital, the people probably expect less from
the police than in countries with weaker social
capital, and they also resort to unofficial support
and control. On the other hand, in societies with

less social interaction and trust people are forced
to use the formal aspects of control and there
are greater expectations on issues such as the
police’s ability to act.

As we see in Figure 7, the country-specific
correlation between social capital (measured
as generalised trust) and trust in the police

Figure 6. Corruption and trust in the police in 16 European countries 2010.
Sources: Transparency International, Corruption Perceptions Index and European Social Survey.

Figure 7. Generalised trust and trust in the police in 16 European countries 2010.
Source: European Social Survey.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

98

is significantly high at .89. People trust the
police particularly in countries where they also
trust their fellow citizens, and where they have
opportunities for receiving unofficial support
and control from their immediate community. It
clearly seems that it is easy to trust the police if
you can trust your fellow citizens.

There is already a fair amount of research-based
information on the trust of the citizens in the
police. But only rarely has anyone looked at the
other side of the coin: do the police trust the
citizens? A large portion of the literature on the
so-called police culture includes observations of
the police having a cynical attitude towards the
citizens. Cynicism would seem to be connected
to the police as a profession, and to the special
characteristics of the police organisation as an
institution generating social control (Skolnick
1966). However, the few empirical studies have
been conducted as local studies, mainly in
large cities in North America or Britain (see Van
Maanen 2005 and Loftus 2009). It is difficult
to find comparative studies from elsewhere in
Europe.

In our own study (Kääriäinen & Siren, 2012),
where we used cumulative ESS data, we
observed that the trust of people working as
police officers in their fellow citizens depended

strongly on the overall trust capital in the society
(see Figure 8). The country-specific correlation
on the generalised trust of those working as
police officers and the rest of the respondents
was .90. In societies with strong trust, people
doing police work also trust their fellow citizens.
Respectively, cynicism among the police is
found particularly in areas where people have a
suspicious attitude towards their fellow citizens
in general. Therefore, it seems that social capital
generates trust between the authorities and the
citizens and vice versa.

6. CONCLUSIONS

The conclusion is that we must explain country-
specific variations in the trust in police by society-
level factors. European societies remain quite
different, and the role and status of the police
in the societies is also different. Here, the main
object of study was police resources in relation
to the GDP and how those resources are related
to the welfare policy practised. Based on even a
short study such as this, there is a suspicion that
the welfare policy practised may be significant
for the expectations placed on the police by the
people, and how important they see the role of
the police as a guarantee for safety in their lives.

Figure 8. Generalised trust score for police officers vs. other respondents in 22 European countries.
Estimated marginal means from LM by country.
Source: Kääriäinen & Siren 2012.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

99

Perhaps it is easy to trust the police if you hardly
ever need the police services and if you live in a
safe society, where social conflicts are solved long
before the police are needed. Or if you can trust
your fellow citizens and if you are surrounded by
communities that provide unofficial support and
control. Or, if you are generally used to trusting in
public services, their equality and ability to serve.

In other words, when we ask why citizens trust
the police, a reference to the police’s own
activities may not be a sufficient answer. As far
as I can tell, we do not have strong evidence for
the police being the most effective or the most
professionally skilled where it gains the most
trust. The observations I have presented above
rather indicate that way how the society as a
whole operates to guarantee a life with safety and
human dignity for its citizens is very significant.

Of course, we must remember how difficult it is
to draw conclusions based on simple correlations
on the aggregate level. This means that more
comparative and national research is absolutely
necessary for solving these issues. In any case,
I hope that the examples on country-level
variation in the trust in police I have presented
are useful for further study.

REFERENCES

Cavadino, M., & Dignan, J. (2006). Penal policy and political economy. Criminology and Criminal
Justice, 6(4), 435–456.

Esping-Andersen, G. (1990). The Three Worlds of Welfare Capitalism. Cambridge: Polity Press.

Eurostat (2013). General government expenditure by function (COFOG). Available at: http://epp.
eurostat.ec.europa.eu/portal/page/portal/statistics/search_database (accessed 29.11. 2013)

Fenger, H. (2007). Welfare regimes in Central and Eastern Europe: Incorporating post-communist
countries in a welfare regime typology. Contemporary Issues and Ideas in Social Sciences August
2007. Available at: http://journal.ciiss.net/index.php/ciiss/article/view/45/37. (Accessed 13.12. 2013)

Field J. (2004). Social Capital. New York: Routledge.

Holmberg, S., Rothstein, B. & Nasiritousi, N. (2009). Quality of Government: What You Get. Annual
Review of Political Science 12, 135-161.

Hough, M., Jackson, J. & Bradford, B. (2013). ‘Legitimacy, Trust and Compliance: An Empirical Test
of Procedural Justice Theory Using the European Social Survey’, in Tankebe, J. and Liebling, A. (eds.)
Legitimacy and Criminal Justice: An International Exploration, New Haven: Yale University Press.

Jackson, J. and Bradford, B. (2009). ‘Crime, policing and social order: on the expressive nature of
public confidence in policing’. British Journal of Sociology 60 (3), 493-521.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

100

Kammer, A.; Niehues, J. & Peichl A. (2013). Welfare regimes and welfare state outcomes in Europe.
Journal of European Social Policy 22 (5), 455-471.

Kääriäinen, J. & Lehtonen H. (2006). The variety of social capital in welfare state regimes — A
comparative study of 21 countries. European Societies 8 (1), 27–57.

Kääriäinen, J. (2007): ‘Trust in the Police in 16 European Countries — A Multilevel Analysis’. European
Journal of Criminology 4 (4), 409-435.

Kääriäinen J. (2008): ‘Why Do the Finns Trust the Police?’ Journal of Scandinavian Studies in Criminology
and Crime Prevention 9 (2), 141-159.

Kääriäinen J. & Sirén, R. (2011). Trust in the police, generalised trust and reporting crime. European
Journal of Criminology 8 (1), 65-81.

Kääriäinen J. & Sirén R. (2012). Do the police trust in citizens — European comparisons? European
Journal of Criminology 9 (3), 276-289.

Lappi-Seppälä, T. (2011). Explaining imprisonment in Europe. European Journal of Criminology, 8(4),
303–328.

Loftus, B. (2009). Police Culture in a Changing World. Oxford: Oxford University Press.

Manning, N. (2004) ‘Diversity and change in pre-accession Central and Eastern Europe since 1989’,
Journal of European Social Policy 14 (3): 211/32.

Nannestad P. (2008). What Have We Learned About Generalised Trust, If Anything? Annual Review of
Political Science 11, 413-436.

Nickels, E.L. & Verma A. (2008). Dimensions of police culture: a study in Canada, India, and Japan.
Policing: An International Journal of Police Strategies & Management 31 (2), 186-209.

Oorschot, W. & Van Arts, W. (2005). The social capital of European welfare states: The crowding-out
hypothesis revisited. The Journal of European Social Policy 15 (1), 5–26.

Paxton, P. (2007). Association Memberships and Generalised Trust: A Multilevel Model Across 31
Countries. Social Forces 86 (1), 47-76.

Putnam, R. D. (2001). Bowling alone. The collapse and revival of American community. New York:
Touchstone.

Rothstein, B. & Toerell, J. (2008). What is Quality of Government? A Theory of Impartial Government
Institutions. Governance: An International Journal of Policy, Administration, and Institutions 21 (2),
165-190.

Sato, M. & Hough, M. (2013). Report on an empirical assessment of fear of crime & punitive sentiment
across Europe. In: Fiducia — new european crimes and trust-based policy. Edited by: Stefano Maffei &
Lenga Markopoulou. Available at: http://www.fiduciaproject.eu/media/publications/11/FiduciaVol1_
Nov18.pdf . (Accessed 13.12. 2013)

Skolnick J.H. (1966). Justice without Trial. Law Enforcement in Democratic Society. John Wiley & Sons.

Sunshine, J. & Tyler, T. (2003). ‘The Role of Procedural Justice and Legitimacy in Shaping Public
Support for Policing’, Law & Society Review, 37, 513-48.

Tyler, T. & Fagan, J. (2008). ‘Legitimacy and Cooperation: Why Do People Help the Police Fight Crime
in Their Communities?’ Ohio State Journal of Criminal Law 6, 231-275.

Tyler, T. & Huo, Y. (2002). Trust in the Law. Encouraging Public Cooperation with the Police and
Courts. Russell Sage Foundation, New York.

Van Damme, A., Pauwels, L. & Swensson R. (2013). Why do Swedes Cooperate with the Police? A
SEM Analysis of Tyler’s Procedural Justice Model. European Journal of Criminal Policy and Research.
Published online 08 November 2013.

Van Kesteren, J. (2009). Public Attitudes and Sentencing Policies Across the World. European Journal
on Criminal Policy and Research 15 (1-2), 25-46.

Van Maanen, J. (2005). The asshole. In Tim Newburn (ed.) Policing. Key Readings. Cullompton: Willan
Publishing.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

101

POLICE USE OF SOCIAL MEDIA TO SUPPORT
COMMUNITY ENGAGEMENT — ITS RISE IN

POLICE PRACTICE IN THE UK
Nicholas John Keane

United Kingdom

Keywords: Police, social media, engagement

Abstract: This essay looks at the adoption by the United Kingdom Police Forces of social media (i.e.
Facebook and Twitter) as part of their engagement strategies. It highlights the policy drivers that have
informed this work. It indicates areas for future research.

There are many dimensions concerning police use
of social media — some commentators identify
three main areas: engagement, intelligence
and enforcement (Bartlett et al, 2013). This
essay focuses on police use of social media
with regard to engagement, defined by Myhill
as ‘the process of enabling the participation
of citizens and communities in policing at
their chosen level, ranging from providing
information and reassurance to empowering
them to identify and implement solutions to
local problems and influence strategic priorities
and decisions.’ (Myhill, 2006: iv). While the other
two areas ´intelligence and enforcement’ will be
mentioned in passing. The primary focus here is
how the police use social media as part of their
engagement with their communities.

In his book, A New Study of Police History (1956),
Charles Reith, a British police historian, discussed
the vision of policing set out by Charles Rowan
and Richard Mayne, who, in 1829 were the first
and joint Commissioners of the newly formed
Metropolitan Police in London. Rowan and
Mayne stated that their conception of a police
force was ‘unique in history and throughout
the world because it derived not from fear but
almost exclusively from public cooperation
with the police, induced by them designedly by
behaviour which secures and maintains for them
the approval, respect and affection of the public’
(Reith, 1956: 14). This vision of ‘policing by
consent’ has been part of policing in the United

Kingdom throughout the following decades;
Reiner argued that it was a central theme of
UK policing in the 1970’s and 1980’s (Reiner,
1992), however Hough argued that in the 1990’s
newer systems of police management meant
the concept was less in favour (Hough, 2007)
The current century, it is argued, has found two
different models of policing in tension with each
other: the crime control model based on law
enforcement and punishment and more subtle
models of social control based on procedural
justice. (Hough et al, 2010). The procedural
justice model moves the emphasis away from
understanding why people commit offences and
greater emphasis on understanding why people
comply with the law (Bottoms, 2002). This
vision is restated from a political perspective that
policing in the United Kingdom is carried out, as
much as possible, with public support, with ‘the
power of the police coming from the common
consent of the public, as opposed to the power
of the state.’ (Home Office, 2012)

Since 2008 the United Kingdom police
forces have been using social media such as
Facebook and Twitter as significant channels to
communicate and facilitate engagement with
the communities they serve. By the end of 2013,
they have a substantial and increasing presence
on social media platforms — analysis by Norfolk
Constabulary shows that Police Force’s official
accounts on Facebook have been ‘liked’ by just
under one million people, while the Force’s

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

102

accounts on Twitter have 1 400 000 followers,
and on the more recent Google + platform,
Police accounts have 3 300 followers. (Norfolk
Police, 2013). On Twitter, there are numerous
of official police Twitter accounts for a range
of police officers from the most senior level to
the neighbourhood beat officer; there are now
over 2 000 of these accounts (Keane, 2013). This
essay will examine the factors that drove that
widespread level of adoption and will discuss
the policy issues, which have been addressed or
remain to be addressed.

The past few years has seen the growth of
Internet usage, the exponential rise of mobile
communications technology and a widespread
adoption of social media sites. In 2013, the
European Commission reported that, across
the European Union 40 % of the population
post messages on social media sites and instant
messaging (in the UK this is 57 %) (Eurostat,
2013). In addition, the use of social media is
growing; in May 2011 it was reported that the
micro-blogging site, twitter.com had 200 million
registered accounts worldwide and was growing
by 460 000 every day (BBC, 2011). In the same
month, Sheryl Sandberg, Chief Operating Officer
for Facebook stated that their site had over 500
million active users, 30 millions of whom were
from the United Kingdom (Sandberg, 2011).
These figures too are set to increase with a recent
report stating that just under 1 million people
now join the site everyday (Observer, 2011).

Central to understanding how UK policing has
adopted social media platforms for community
engagement has been increased importance
in relation to the police commitment to
neighbourhood policing (ACPO, 2006).
The national initiative for the roll out of
neighbourhood policing had its antecedents in
the National Reassurance Policing Programme
which trialled to address the gap between the
public perception of crime in their locality (which
they saw as high) together with the trends in the
rates of local crime (which were dropping) (Tuffin
et al. 2006). Guidance published emphasised the
importance that the police service should meet
the expectations of their communities of:

•	 ‘Access, to the police through a named
contact,

•	 Influence over the community safety priorities
for the area,

•	 Interventions to solve problems and

•	 Answers to include feedback on results’
(ACPO, 2006: 4).

The programme was seen to be achieving success
and in 2009 the British Crime Survey reported
falls in many areas of reported crime and in the
fear of crime and increases in the confidence in
the police. (Home Office, 2010).

It was against the background of these changes
that the police began to adopt social media to
explore its potential as a means of engaging,
communicating and tackling crime. In 2008 a
neighbourhood policing officer P.C. Ed Rogerson
of North Yorkshire Police was identified as
an early adopter of social media use, using a
combination of YouTube footage and a Facebook
group to highlight the issue of graffiti on his beat
in Harrogate, leading to the arrest of an offender.
(CRP News, 2008). It was the identification of
the work of P.C. Rogerson and other early police
adopters, which led to, the following year, a
UK Policing Conference on social media, being
held in October 2009. As a direct result of the
conference, two policy areas were identified and
addressed; the need for senior officer support
and leadership and the need for guidance for
police officers and forces. The former issue
was addressed with the appointment of (then)
Assistant Chief Constable Gordon Scobbie as
ACPO lead for Digital Engagement and the latter
was addressed by the publication, the following
March, of the first national guidance for the Police
Service in using social media. Engage: Digital and
Social Media Engagement (ACPO, 2010) was a
joint publication between the Association of
Police Officers (ACPO) and the National Policing
Improvement Agency (NPIA). It provided police
forces with examples of use from early adopters,
guidance on using Twitter and a set of principles
for engagement, stating the need to be ‘credible,
consistent, responsive, an ambassador, inclusive,
ethical and personable.’ (ACPO, 2010: 7-8). This
guidance was widely circulated with UK forces
and is still available in 2014.

Later in 2010, saw a UK Police Force demonstrate
how they were taking social media seriously.
On 14th and 15th October Greater Manchester
Police (GMP) used Twitter to publish information
about every incident they dealt with in a 24
hour period. Using the Twitter hashtag #GMP24,
GMP tweeted details of the 3 025 incidents
they dealt with. The Chief Constable, Peter

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

103

Fahy, commented ‘Policing is often seen in very
simple terms, with cops chasing robbers and
locking them up’. However, the reality is that this
accounts for only part of the work they have to
deal with’ (BBC, 2010). This was seen as raising
awareness of the range of incidents (many non-
crime) that police have to deal with. At the end
of the exercise, GMP reported an increase in their
Twitter followership from 3 000 to 17 000.

In August of the following year outbreaks of
grave public disorder in England put public
and police use of social media once again in
the policy spotlight. While the social media
sites of Twitter and Facebook received much
media coverage, it quickly became clear that the
Blackberry messaging service (BBM) had been
much used. (Techcrunch, 2011). Police use of
social media was one of the subjects in reports
following the disorder, Her Majesty’s Inspector
of Constabulary (HMIC) in its review of the
disorders, commented on social media saying
‘it is imperative that the Police Service is able to
embrace these new developments’ (HMIC, 2011:
73) While a special committee set up by the Prime
Minister to report on the riots stated that ‘police
services that use social media well are more likely
to have better engagement with communities’
and recommended that ‘every neighbourhood
policing team should have its own social media
capability’ (Riots, Victims and Community Panel,
2012: 105) and while the report has since been
archived and this recommendation is still being
acted upon in the Metropolitan Police.

In 2012 the Composite project published a
comparative study of how European Police forces
were adapting to social media (Composite, 2012)
and reported social media was being used by
police forces as a source of criminal information,
to have a voice in the community, to push out
information, to leverage the wisdom of the crowd,
for public interaction and community policing,
to show the human face of policing, support the
Police IT infrastructure and for efficient policing.
It also highlighted that adaption by various police
forces in Europe varied widely and that future
research could focus on a comparison between
countries who were adapting to new technology
and those that (for various reasons) were not.

The current situation with UK Policing and using
social media is that the police service have built
a network of social media contacts throughout
the UK and globally and that this can support
increased and more focussed community

engagement. There are signs of innovation and
leadership, the use of Facebook by Staffordshire
Police has been recognised by Facebook itself,
producing the first public sector case study
showing the use of their platform (Staffordshire
Police, 2013), while Surrey Police recently won
the Social Buzz awards, more usually given to
companies in the advertising industry (The Drum,
2013). What remains to be seen is how well the
police are able to use both the infrastructure and
their organisational skills and knowledge to make
best use of this opportunity.

In other European Police Forces there has been a
range of approaches to adopting social media as
a form of engagement with their communities.
The United Kingdom experience with social
media demonstrates that with leadership and
support, it is possible to build and develop both
the organisational learning and infrastructure to
have a visible presence for policing on social media
sites and that, as these social media continue to
grow and form part of the everyday life of the
citizens of Europe this work will continue to have
relevance for policing organisations.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

104

REFERENCES

Association of Chief Police Officers, (2006) Practice Advice of Professionalising the Business of
Neighbourhood Policing. London: ACPO

Bartlett, J., Miller, C., Crump, J. & Middleton, L. (2013) Policing in the Information Age. London:
Demos

Bottoms, A.E., (2002) ‘Compliance and Community Penalties.’ In Bottoms, T., Gelsthorpe, L. and Rex,
S. (eds) Community Penalties. Cullompton: Willan Publishing

British Broadcasting Corporation, (2011), Could Twitter become a threat to the justice system?
Accessed from http://www.bbc.co.uk/news/uk-13372452 on 13th June 2011

British Broadcasting Corporation, (2011), Twitter feed for all Greater Manchester Police work

http://www.bbc.co.uk/news/uk-england-manchester-11537806 accessed 21.12.13

Composite, (2012) Best Practice in Police Social Media Adaption

http://www.composite-project.eu/tl_files/fM_k0005/download/COMPOSITE-social-media-best-
practice.pdf Accessed 21.12.13

CRP News (Crime Reduction Partnership News), (2008) Facebook campaign nets vandal in Harrogate
http://www.crp-news.com/htm/n20080605.656197.htm Accessed 21.12.13

The Drum (2013) Social Buzz Award Winners announced for 2013: AKQA, Surrey Police, Paddy Power,
383 Project http://www.thedrum.com/news/2013/11/28/social-buzz-award-winners-announced-
2013-akqa-surrey-police-paddy-power-383-project Accessed 21.12.13

Eurostat (2013) Europe in Figures: Individuals using the Internet for posting messages to social media
sites or instant messaging

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&plugin=0&language=en&pcode=t
in00084 Accessed 21.12.13

HMIC, (2011) The Rules of Engagement: A Review of the August 2011 Disorders. www.hmic.gov.uk

Home Office, (2010) Crime in England and Wales 2009/201°Findings from the British Crime Survey
and recorded crime, third edition. Edited by Flatley J., Kershaw C., Smith K., Chaplin R. and Moon, D.
London: Home Office

Home Office, (2012) Policing by consent https://www.gov.uk/government/publications/policing-by-
consent Accessed 12.12.13

Hough, M. (2007). ‘Policing, New Public Management and Legitimacy.’ In Tyler, T. (ed). Legitimacy
and Criminal Justice. New York: Russell Sage Foundation.

Hough, M., Jackson, J.,Bradford, B., Myhill, A. & Quinton, P. (2010) ‘Procedural Justice, Trust and
Institutional Legitimacy.’ In Policing: A Journal of Policy and Practice. Vol 4, No 3, 2010. Oxford
Journals: Oxford University Press.

Keane, N. (2013) Twitter list UK Cops who Tweet https://twitter.com/nickkeane/lists/ukcops-who-
tweet Accessed 21.12.13

Myhill, A. (2006) Community Engagement in Policing: Lessons from the literature. London: Home
Office

National Policing Improvement Agency (2010) Engage: Digital and Social Media for the Police Service
http://www.acpo.police.uk/documents/LPpartnerships/2010/20110518 %20LPPBA %20dm_engage_
v61.pdf Accessed 21.12.13

Norfolk Constabulary, (2013). Analysis of Force Social Media Accounts (Personal correspondence
between author and I. Shearman).

Reiner, R. (1992) The Politics of the Police (Second Edition). London: Wheatsheaf Harvester

Reith, C. (1956). A New Study of Police History. London: Oliver and Boyd.

Observer Newspaper (2001) Should we be scared of the made-to-measure Internet? Sunday 12th
June 2011

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

105

Sandberg, S. (2011). It’s all about people. Polis Public Lecture, London School of Economics. Accessed
from http://www2.lse.ac.uk/publicEvents/2011/20110525t1830vSZT.aspx accessed 30th May 2011

Staffordshire Police (2013) Facebook Politics and Government Case Study: Staffordshire Police http://
staffspolice.files.wordpress.com/2013/11/facebook-case-study-final.pdf Accessed 21.12.13

Techcrunch (2011) How BlackBerry, Not Twitter, Fuelled The Fire Under London’s Riots http://
techcrunch.com/2011/08/08/how-blackberry-not-twitter-fuelled-the-fire-under-londons-riots/
Accessed 21.12.13

Tuffin, R., Morris J. & Poole A. (2006) An evaluation of the impact of the National Reassurance Policing
Programme. Home Office Research Study No 296

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

106

SOCIAL MEDIA RESEARCH AND POLICING
Jeremy Crump
United Kingdom

Keywords: social media, communications, ICT, networks, big data

Abstract: The paper reviews academic literature which is relevant to the better understanding of the
police use of social media. It concludes that much of the practitioner literature has focussed on issues
of adoption. Academic work has supported this in its focus on authorisation and legitimacy. Other
research has looked to use social media as a source of big data in support of predicting social trends
and operationally significant shifts in public behaviour. This is inherently problematic, as social media
researchers in other fields have shown.

Research into social media usage by the police is
still a relatively new field, and there are benefits
to be had through closer collaboration between
disciplines. There is a pressing need for more
research, particularly ethnographic research,
into the impact of new communications media
on the internal working of policing organisations
and on their interactions with the public.

1. INTRODUCTION

In this paper, I look at some of the work of
practitioners and academics about social
media usage by the police. I argue that most
of the practice based evaluation is rooted in a
discourse about the advantages of adoption and
barriers to adoption. The academic work has a
number of strands. One focuses on regulation
and authority, which is within the adoption
discourse. A very different one looks at social
media as a source of big data with a view to
creating predictive model of future major events,
such as disorder. I conclude that there are major
themes which have yet to be explored, and in
particular the organisational impact of new,
relatively open communications channels in
hierarchical organisations which necessarily
rely on command and control models for their
operations. I note that research into social media
in policing has yet fully to exploit some of the
opportunities which online ethnography and the
sociology of networks offer. There remains much

to be gained from a closer relationship between
social media scholars and the police research
community.

Police organisations in a number of countries
began to look at social media as both a source of
knowledge about the communities they police,
a source of intelligence about the activities of
people of interest to them, and as a channel for
communications with the public at the same
time as platforms, such as Facebook, achieved
significant popular presence. Innovators in police
organisations began what were often local, small
scale experiments with the new media, and
they began to reflect on what they had learned.
Three major events have raised the profile of
social media in the policing world and attracted
political and media interest. The Arab Spring,
the London riots in 2011 and, since June 2013,
the revelations made by Edward Snowden about
relationships between social media companies
and the national security agencies have all
underlined the significance of social media
for policing and law enforcement , as well as
national security. These have properly attracted
the attention of researchers. The more modest
police experiments in the use of social media
have been studied in less detail by the academic
community. I argue here that, while there is
no shortage of practitioner reflection on these
innovations, there is scope for a lot more, and
more challenging, research into the institutional
impact of social media on routine policing.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

107

Much practitioner work has aimed at raising
awareness of the opportunities presented to the
police and emergency services by new platforms.
There is a growing literature of experiential
case studies by practitioners themselves —
the Queensland experience in the floods of
2011 (Queensland Police, 2010) or the Greater
Manchester Police experience of using Twitter
(GMP 2011) to raise public awareness of the
range of their control room activities. Indeed,
much of the efforts of organisations such as
the College of Policing in the UK, or the IACP
Center for Social Media in the US can be seen
as a bringing together lessons learned from this
practical experience.

A comparative approach is taken in ‘Best
Practice in Social Media Adoption’ by published
by the Frauenhofer-Institute as part of the
FP7 COMPOSITE programme (Denef 2012),
comparing practice in 13 countries, using
as data interviews with practitioners. Denef
summarises the aims of this work and describes
how COMPOSITE has identified the emergence
of social media as a pressing issue for the police.
The programme takes the view that social
media can support the police in engaging in
a closer dialogue with the public, support the
identification of missing people and help large
scale police operations in crises situations. Social
media, however, also threaten the police, as
offenders, for instance, increasingly use social
media to coordinate their actions. Social media
makes police actions transparent and challenges
the ways in which the police operate.

2. RESEARCH THEMES

The need to understand how the police could
best exploit social media was made more urgent
by the experience its use by non-state actors in
public order incidents such as the anticapitalist
protests of 2010 and the UK riots of 2011, and
by the debate about the role of social media as a
tool for popular organisation in the early phases
of the Arab Spring in 2011. But while, in the
UK at least, there was political pressure to react
and develop operational capability, variously
articulated by Ministers and the regulatory body
HM Inspectorate of Constabulary, there was less
pressure for reflection on practice in order to
understand whether more profound changes in
police organisations and their relationship with

the public which were being brought about by
social media.

There is a strong element of advocacy in the
practitioner material. There has been the
development of a community of social media
users within police forces and organisations,
which is highly committed to spreading what
they see as an innovation of undoubted value to
as many colleagues as possible. Indeed, one of
the fundamental questions, which COMPOSITE
addresses, is ‘how to explain the issue of non-
adoption’.

In parallel, the academic world to some extent,
think tanks to a greater extent and the press
most of all have developed a discourse about the
changing nature of the policing task which has
been brought about by the emergence of social
media. This is manifested in three ways:

The emergence of new forms of crime and
antisocial behaviour — online pornography,
bullying, verbal sexual abuse, new types of fraud;

The opportunity afforded to law breakers to
improve their own communications and so
present new risks — rioters, terrorists most
spectacularly;

The development of new opportunities for
the police to create and develop sources for
intelligence, either in relation to the investigation
of particular offences, covert investigation of
groups and organisations, or the analysis of wider
social trends as a basis for predictive policing.

In this last case, social media has become one of
a number of sources for big data analysis. The
examples, which have been discussed, include
big data correlations in relation to natural
emergencies as much as to criminal or public
order trends.

Much of this debate has become focussed on
issues of legitimacy and the safeguards for the
public in respect of the enhanced capabilities
of states to mount surveillance operations
against social media usage. This is after all at
the heart of the Edward Snowden case and the
subsequent public debate about whether the
US authorities have been complying with their
own regulatory requirements or not (Greenwald
2013). For social media more generally, the work
which Jamie Bartlett has led at Demos (Bartlett
et al. 2012), has identified the challenges which

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

108

social media provide to existing systems of
authorisation and regulation, particularly when
applied to the collection of analysis of material
produced by individuals on social media sites
but which are openly accessible. There has been
similar discussion in recent work by Eijkman
and Weggemans (2013) and extensive further
discussion now seems inevitable following the
disclosures about the activities of the NSA.

There has been less exploration of the
effectiveness of social media usage. This is of
course not to suggest that police engagement
with social media has no effect. Police
communications leads and investigators alike
would have little time for it if this were the case.
But there have been relatively few attempts
systematically to look at what is different about
the way the police interface with the police works
when it takes place in social media environments,
and how that interacts with, and changes, non-
virtual environments — in so far as this is a useful
distinction to make. (Bartlett 2013).

Assumptions that are made about the impact
of social media use need to be well founded in
evidence. Even if impact seems to be intuitively
likely, and supported by anecdote, there is still
a need for scrutiny. For example, in discussing
social media as a means of pushing information,
COMPOSITE (Denef et al. 2012) speculates that

‘[w]hile not every citizen is using social media at
all or is a member of the popular networks, social
media encourages sharing information across
people and networks, so that even citizens who
are not directly subscribed to a police force’s
information can also receive the updates through
their friends. By using social media in this way,
police forces become more independent from
the press and open to immediate connection to
the general public’ (p.18).

This touches on a number of issues which
invite further investigation and call for data.
One is about the relationship between the
mainstream press and social media. Social media
are unquestionably of increasing important as
a source for mainstream journalists. This was
notably evidenced in the Arab Spring. There
now appears to be some consensus that the
crucial element is the interaction between social
media and conventional media — and real world
protest in this case.

It is not necessarily the case that social media
have had the disintermediating effect implied
by COMPOSITE. Manuel Castells (2012), for
example, considers that in Tunisia, ‘there was a
symbiotic relationship between mobile phone
citizen journalists uploading information to
YouTube and Al Jazeera using feeds from citizen
journalists and then broadcasting them to
citizens at large’. Nor should we assume that
the way these relationships work in a particular
situation, as in extreme events such as riots or
popular demonstration against the government
, is a good guide to how people get information
from social media or the press in, for example,
less tense neighbourhood policing contexts.

There are also signs of uneven development
in the way social media are having impact on
the press’s conceptualisation of its role, and
of others’ appreciation of it. The discussion of
police and press relationships which occupied
public attention in the UK in 2012 during the
Leveson Inquiry into the culture, practice and
ethics of the press (Leveson 2012) is a case in
point (). The very cautious acknowledgement
that things were changing as a result of social
media suggests at least that there is scope for
more research.

3. FURTHER DIRECTIONS

There has been extensive academic research in
non-police contexts about online behaviours
and identity, the relationship between online
networks and other social networks and users’
attitudes to privacy, but this academic discourse
has largely left policing to one side. This suggests
three areas where the work of researchers can
be further developed and applied to policing
practice. The first theme is about quantitative
research and the boundary between quantitative
and qualitative work. The other two are about
the scope for more qualitative work.

3.1 BIG DATA

Social media are a source of unprecedented
amounts of data, a lot of it personal data in that
it’s about individuals, and much of it apparently
openly available and public at the same time.
This looks like a boon for social scientists and
investigative organisations like the police in
equal measure. Both are attracted by the sudden

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

109

availability of what looks like very immediate
information at a low cost. This is against a
background in which not only are budgets
under pressure, but the inherent costs of data
collection and analysis, and of information
assurance, have historically tended to rise. The
sociologist George Homans said in 1974 ‘The
methods of social science are dear in time and
money and getting dearer every day’ (cited in
Goulder 2010). Now, in Vint Cerf’s words, ‘We
never, ever, in the history of mankind have had
access to so much information so quickly and so
easily’ (cited in Boyd 2010).

Danah boyd reminds us that what gets lost in
this excitement is a critical analysis of what this
data is and what it means (boyd 2010). She raises
five cautionary points about the limits of big
data as a research tool. Although Boyd does not
consider the application to policing, these are of
particular concern in trying to use social media
data as a basis for predictions of large scale
social behaviour, such as crime trends or possible
hotspots for disorder.

Boyd’s first point is that ‘Bigger Data are Not
Always Better Data’. Big Data isn’t always a whole
data set. Twitter has all of Twitter. But most
researchers don’t have all of Twitter. At best,
they have access to the set of public tweets. It
is more likely though that they have the stream
of public tweets from the public timeline. These
tweets aren’t even random, nor is it apparent,
what selection processes are actually at work in
the creation of the sample.

The second is that ‘Not All Data are Created
Equal’. Big Data introduces two new popular
types of social networks derived from data traces:
articulated social networks and behavioural
social networks. Articulated networks are those
that result from the typically public articulation
of social networks as in the public list of people’s
Friends on Facebook. Behavioural networks are
those that are derived from communication
patterns and cell coordinates. Each of these
networks is extraordinarily interesting, but they
are not the same as what sociologists have
historically measured or theorised in discussing
social networks.

Boyd goes on to remind us that ‘What and
Why are Different Questions’, in other words
why people do what they do online cannot
be read from what they do in any simple way.
Hence it is also necessary to ‘Be Careful of Your

Interpretations’. Finally, she advises that ‘Just
Because [the data] is Accessible Doesn’t Mean
Using It is Ethical’. This is of particular concern for
law enforcement authorities and takes us back to
the discussion about authorisation.

In other words, social media aren’t as easy to
exploit as may have been hoped, and some
kind of operational benefits are unlikely to be
straightforward to realise. The COSMOS project,
based at Cardiff University, identifies four issues
in particular for the police. Dealing with these
is a current challenge for computer scientists
and social scientists alike who are working on
police data sets. The project has highlighted the
problems for researchers of handling material
in bulk. COSMOS archives and collects 350
million tweets per day (1 % total). Data from
social media often comes with a relative lack of
metadata, such as information about location
or the identity of the author. The content may
provide no easy means of distinguishing rumour
from useful intelligence (although this is not a
unique problem for social media data). Finally,
and perhaps fundamentally, the reciprocity
between online expression and offline action is
still largely not understood. Further investigation
is necessary before full advantage can be taken
of the new digital tools of ‘neighbourhood
informatics’.

In their analysis of social media use during the
2012 Olympics, COSMOS concludes that not just
real world events (such as UK gold medal wins)
but also media comments about those events
drove peaks in tweeting about games. This has
led to the conclusion that the results achieved
through this kind of research ‘provides the means
of beginning to treat social media data (and its
analysis) as a social scientific measure of the pulse
of the world’ (Burnap et al. 2012)

In a recent paper in the international journal
Policing and Society, Martin L Williams et al.
(2013) from the COSMOS project have looked
to apply this approach to the way that police
forces in the UK to assess tension i.e. potential
civil unrest and public order issues. They argue
that the 2011 riots demonstrated the existence
of what they describe as cyber-neighbourhoods
but that the police had only limited success in
collecting and using intelligence from these new
neighbourhoods. To do so successfully requires
bespoke tools which can be measured against
existing sources of intelligence.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

110

Existing guidance to the UK police about the
use of intelligence about potential public unrest
recommends the use of both conventional
qualitative and quantitative indices. COSMOS
proposes that analysis of social media
communications is also used. They believe it may
reorient both police and public understanding
of tension and social cohesion through reference
to the mass of user-generated accounts of social
problems in particular contexts and in near,
and possibly real, time. If the social media can
be adequately sampled and used to indicate
‘offline’ behaviour, the analysis of this kind of
data could be a revelation in broadening public
understanding of civil unrest and attenuating
dependence on elite, retrospective, constructions
of social problems.

The COSMOS paper concludes that extremes in
positive and negative sentiment are not directly
related to tension and that tension detection
requires more than sentiment analysis alone.
Both sets of results provide evidence that their
social media tension-monitoring techniques are
faster than human coders, and can handle more
data, and are more accurate than other machine
supported classification engines.

It is apparent that sound conclusions based on
these new methodologies are likely to be limited
in their scope. This looks like the beginning of the
development of operationally effective analytical
tools, not the end of it. The use of social media
fits into a context in which there are also existing
sources, and that means that there is a need for
examination about how the organisation uses
information in order to make decisions. This
takes us outside the realm of computer scientists.

3.2 NETWORKS, STYLE AND IMPACT

In 2010, I did a very short piece of research
into the use of social media by the UK police
for citizen engagement (Crump 2011). I relied
heavily on the work which Nick Keane (now
of the UK College of Policing) had done in
bringing together practitioners in UK police
forces, and in mapping the extent to which the
various forces were exploiting this opportunity.
What I particularly wanted to look at was how
notions of online community related to that of
community policing, since it was in the context
of neighbourhood policing that forces were
experimenting with allowing front line officers to
manage accounts on behalf of the force. I wanted

to ask the question of how large were the Twitter
networks that were being formed, who was in
them, and how far did they create new forms
of interaction rather than replicating traditional
forms of police/public communications in new
contexts. This was before the 2011 riots changed
the seriousness with which police leaders took
social media, and the size of the samples and the
number of interviews I could carry were limited,
so any conclusions were tentative.

What I did conclude was that, while most
networks were small, and the extent of two
way communication was limited, there was
scope for police forces to do more analysis of
who their followers were in terms not only of
their real world influence but also in terms of
their influence within networks and look at
strategies for building engagement with them.
COMPOSITE has undertaken work on the use
of Twitter during the London riots which is
described as ‘…a first step into detailing how
disparate adoption and usage patterns of Twitter
emerge during crises’ (Denef et al. 2013). This
work also provides a first indication of the effects
on image and relationship with the public.

3.3 SOCIAL MEDIA AND THE CULTURE OF
POLICE ORGANISATIONS

The discussion of the work of the COSMOS
programme already hints at the need to begin
work on organisational issues which relate to the
social aspects of technology adoption as well as
the computer science issues. On the whole, this
aspect of the study of social media in policing
has yet to be systematically addressed although
the range of issues for investigation is broad.
(Bartlett et al. 2013).

There is of course a long tradition of studies of
police occupational culture. There have been a
number of studies framing issues of innovation,
and resistance to it, in terms of knowledge
and information. For example, Helen Gundhus
(2013), in a study of change in knowledge
management in the Norwegian Police Academy
finds that new knowledge regimes are met with
resistance, not only because the stubbornness
of police occupational culture, but also because
they threaten what is perceived as meaningful
professional practices.

It is certainly a testable hypothesis, for example,
that the introduction of social media analysis to

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

111

established processes for assessment of public
tension could meet just such cultural resistance.
Similar approaches to the study of organisational
culture have been undertaken in relation to
other professions. Journalism is an instructive
case, not least because of the long established,
symbiotic relationship between policing and the
press, and evidence in some countries of unease
about its suitability for a more transparent era.
In their article `Open source and journalism:
toward new frameworks for imagining news
innovation’, Lewis and Usher (2013) identify the
new phenomenon of the programmer journalist,
a wholly new category from early models of the
computer-aided reporter. These programmer-
journalists aim to produce not stories but
filters for information. They become curators
of the world of user-created content, they
manage public debate rather than looking for
scoops. Their values are those of transparency,
iteration, tinkering and participation, rather than
exclusivity. In order to try to establish whether
this challenge to the established world of news
reporting actually exists, Lewis and Usher
analysed a large sample of journalists’ blogs to
look for evidence of journalists deviating from
their role as nonpartisan information providers
by expressing personal opinions; sharing their
gatekeeping role by including postings from
others in their microblogs; providing a semblance
of accountability and transparency to their
professional work by offering their audiences
links to external websites that background the
information they provide.

The conclusions are disappointing for the
innovator, if predictable. Lewis and Usher find
that while journalists and technologists are
working together to bring open-source tools
into the newsroom, this hasn’t challenged old
processes of news work or old news values. New
tools are used to help journalists do what they
have always done. Newsrooms have been quick to
impose social media ethical guidelines; instead of
experimenting with how audience participation
might change the journalism conversation, news
institutions have tended to retrofit yet another
reporting tool.

The alternatives are not easy though —
annotative journalism; journalism as knowledge
management, with journalists as curators of
the collective knowledge. This is borne out by
studies of how journalists use Twitter as well.
Twitter alike show journalists reluctant to give up

their gatekeeping role and engage in ‘ambient
journalism’ (Lasorsa et al. 2011).

Why is this of interest for policing? Because while
there is a hypothesis that hierarchical, command
and control police culture and organisation
is at odds with the openness of the world of
user-generated content, it is not clear what the
resolution of this means in practice. As for the
journalists investigated by Lewis and Usher,
there has been extensive work in the creation of
guidelines and codes of practice. There has also
been disciplinary action on the basis of those
codes against individual officers. But I don’t think
we have a systematic, as against an anecdotal,
view of the ways in which social media, both as
a source of information coming into forces or
as a means of communicating outwards from
them, has had an impact on power relationships
and organisational structures. Is it, as in the
journalism examples, a tool for doing established
work better, or is it the basis of a wholly new way
of working?

In the intelligence community, one of the
responses to 9/11 was the publication of an
article by Calvin Andrus (2005), from the CIO’s
office in the CIA ‘The wiki and the blog: towards
a complex adaptive intelligence community’.
Andrus identified the need for bottom up
approaches and compressed response times,
and saw social media tools as the way to achieve
that. These now include A-Space, Intellipedia and
TAG|Connect but one could also suggest that the
kind of networked analytical tools offered by i2
and Palantir import similar, if more structured,
approaches. (Werbin 2011)

Police forces have begun to develop similar
knowledge management systems — e.g. the
Police Online Knowledge Area POLKA in the UK.
The research challenge is to know how they are
changing the way information is created, owned,
used and conceptualised in forces.

4. OPPORTUNITIES

The impact of social media on policing is still a
relatively new phenomenon. For the research
community, the time since police forces began to
use social media is little more than a single cycle
of grant application, data collection, analysis,
peer review and publication ago. During that
time, social media themselves have evolved in

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

112

the way and the extent to which they are used
by the public and the police alike. It is no surprise
that the research effort has been diffuse and
heterogeneous up to now, and that it has yet
to have a strong impact on practice. There are
a number of observations which may have some
bearing on the further evolution of this work.

Practitioners’ reflections on their work will remain
of great importance in sharing good practice.
Nothing I say here is intended to detract from
that. But there is scope for the academy to work
together with police organisations to create
additional level of analysis and insight. The kind
of activity which I think would inform these
include:

•	 Ethnographical studies of police social media
behaviours (Skinner 2013);

•	 Similar studies of social media users which
begin to understand the effect of police
interventions. They might consider for
example how enthusiastic are followers of
police sites, and how impactful are police
interventions?

•	 Structural approaches to police networks:
who is in them? How do they change over
time, and how do they work? In particular,
how do they work in times of stress, such as a
major incident or a controversial issue?

To do this effectively, there is a need for a more
systematic approach to data collection. An
observatory would benefit from the ability to
formulate research questions and hence data
requirements in advance of incidents. It would
also be a means of creating reassurance that
research ethics were being properly applied in a
transparent matter to the collection and analysis
of the data, and the publication of findings. It
is particularly important for example to bear
in mind the name to protect the interests of
individuals even where the expectation of privacy
is low e.g. if personal details might be revealed
or unsubstantiated allegations be made about
individuals. It is for consideration whether the
COSMOS observatory offers sufficient access to
bulk Twitter data to form the basis of this activity.
It may in any case be necessary to establish more
focussed data collection in order to create data
to understand the evolution of social networks
involving contact between the public and the
police, using both online and survey sources.

REFERENCES

Andrus, Calvin D. ‘The Wiki and the Blog: Toward a Complex Adaptive Intelligence’ Community
Studies in Intelligence, Vol 49, No 3, pp. 63-70 September 2005

Bartlett, J., Miller, C. and Omand, Sir David (2012). #intelligence. Demos ISBN 978 1 906693 08 3
http://www.demos.co.uk/publications/intelligence

Bartlett, Jamie ‘Is social media dodgy evidence or the future?’ (11 January 2013) http://www.nesta.
org.uk/blogs/alliance_for_useful_evidence/is_social_media_dodgy_evidence_or_the_future/

Bartlett, Jamie, Miller, Carl, Crump, Jeremy and Middleton, Lynne (2013) Policing In an Information
Age. http://www.demos.co.uk/files/DEMOS_Policing_in_an_Information_Age_v1.pdf?1364295365

boyd, danah. (2010). ‘Privacy and Publicity in the Context of Big Data.’ WWW. Raleigh, North
Carolina, April 29. http://www.danah.org/papers/talks/2010/WWW2010.html

Burnap, Pete, Housely, William, Morgan, Jeffrey, Sloan, Luke, Williams, Matthew L, Avis, Nick, Edwards,
Adam, Rana, Omer and Williams, Michael Working Paper 153: Social Media Analysis, Twitter and
the London Olympics (A Research Note) (2012) http://www.cardiff.ac.uk/socsi/research/publications/
workingpapers/paper-153.html

Castells, M. (2012). Networks of Outrage and Hope: Social Movements in the Internet Age. Polity.
Kindle edition p.27

Crump, J. (2011). `What Are the Police Doing on Twitter? Social Media, the Police and the Public’.
Policy & Internet 3(4):1-27.

Denef, Sebastian, Kaptein, Nico, and Bayerl, Petra (2013) ‘Social Media and the Police—Tweeting
Practices of British Police Forces during the August 2011 Riots’ Proceedings of the SIGCHI Conference
on Human Factors in Computing Systems pp3471-3480

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

113

http://www.composite-project.eu/tl_files/fM_k0005/Newsletter/ukriots v90 %5B1 %5D.pdf

Denef, Sebastian, Kaptein, Nico, Bayerl, Petra and Ramirez, Leonardo (2012): Best Practice in Police
Social Media Adaption. COMPOSITE, European Commission FP7 Contract No 241918

Eijkman, Q. and Weggemans, D. (2013). `Open source intelligence and privacy dilemmas; is it time
to reassess state accountability?’. Security and Human Rights 12(4). http://www.shrblog.org/cms_file.
php?fromDB=150&forceDownload

Goulder, Scott (2010) ‘Scaling social science with hadoop’ http://blog.cloudera.com/blog/2010/04/
scaling-social-science-with-hadoop/

Greater Manchester Police(GMP) (2011) GMP24 Live tweeting a police force’s work http://www.
digitalengagement.info/2012/03/21/gmp24-live-tweeting-a-police-forces-work/.

Greenwald, Glenn, MacAskill, Ewen, Poitras, Laura (2013). ‘Edward Snowden: the whistleblower
behind the NSA surveillance revelations’. The Guardian, 10 June 2013. http://www.theguardian.com/
world/2013/jun/09/edward-snowden-nsa-whistleblower-surveillance

Gundhus, H.I. (2013). ‘Experience or Knowledge? Perspectives on New Knowledge Regimes and
Control of Police Professionalism’. Policing 7(2):178–194.

D. L. Lasorsa, Lewis, S. C., & Holton, A. (2011). `Normalising Twitter’. Journalism Studies 13(1):19-36.

Leveson, Lord Justice (2012) An inquiry into the culture, practices and ethics of the press http://www.
official-documents.gov.uk/document/hc1213/hc07/0780/0780_i.asp

Lewis, S.C. and Usher, N. (2013). `Open source and journalism: toward new frameworks for imagining
news innovation’. Media, Culture & Society 35(5):602-619.

Queensland Police Service (2010) Disaster management and social media: a case study
http://www.police.qld.gov.au/Resources/Internet/services/reportsPublications/documents/
QPSSocialMediaCaseStudy.pdf

Skinner, Julia (2013). ‘Natural disasters and Twitter: Thinking from both sides of the tweet.’ First
Monday Aug. 2013. http://firstmonday.org/ojs/index.php/fm/article/view/4650.

Werbin, K.C. (2011). `Spookipedia: intelligence, social media and biopolitics’. Media, Culture &
Society 33(8):1254-1265.

Williams, Matthew L., Edwards, Adam, Housely, William, Burnap, Peter, Rana, Omer, Avis, Nick,
Morgan, Jeffrey, and Sloan, Luke (2013). `Policing cyber-neighbourhoods: tension monitoring and
social media networks’. Policing and Society pp. 1-21.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

114

MAPPING POLICE COOPERATION STRATEGIES
IN THE EU AND AUSTRALIA: IMPROVING

INTER-AGENCY UNDERSTANDING
Saskia Hufnagel

United Kingdom

Keywords: Police Cooperation, EU, Australia, Federalism

Abstract: This contribution presents both the EU and the Australian system of police cooperation
in comparative socio-legal perspective and highlights some of the reasons why law-enforcement
cooperation in the EU might, to some extent, be considered more advanced. The article also aims at
answering the question whether EU police cooperation is today comparable to strategies employed in a
federal system, such as Australia, or whether it is still closer to international cooperation.

To find out about the structure of police
cooperation in the EU this study employed a
comparative socio-legal approach and juxtaposed
both legal texts and practitioner attitudes in
the area of law enforcement cooperation in
the two systems. Interviews with practitioners
were conducted with a view to investigating the
extent of implementation of laws fostering police
cooperation in the EU and Australia. It could be
concluded that EU law-enforcement cooperation
is distinctly different from both federal and
international cooperation strategies. EU strategies
are more formalised than Australian strategies
as both bilateral and multilateral strategies
between EU Member States have often been
regulated at the supranational level. Compared
to international cooperation, EU strategies are
more far-reaching and go beyond international
sovereignty concerns. What is most striking to
learn in the comparative context is that the level
of enthusiasm for cooperation (as measured by
interview response rates) is much higher in the
EU than in Australia. It follows that regulation of
police cooperation, rather than having a strong
legal effect, could be a major sociological factor
impacting on practitioner enthusiasm.

I. INTRODUCTION

This article gives a brief summary of the author’s
recently published comparative socio-legal
study titled Policing Cooperation Across Borders —
Comparative Perspectives on Law Enforcement within
the EU and Australia (Hufnagel, 2013). It outlines
the main new insights into police cooperation
that can be gained from this analysis. Drawing
on interviews with practitioners, a number of
areas where the EU can be compared to a federal
system are highlighted and the advantages and
disadvantages of being a Union or a federation of
states with a view to police cooperation practice
are addressed. Particular topics that will be given
attention are the evolution of legal frameworks
regulating police cooperation, Joint Investigation
Teams, Europol and regional cooperation.

An important question to be asked in relation
to EU police cooperation is whether it is
today comparable to strategies employed in
a federal state, such as Australia, or whether
it is still closer to international cooperation.
The short answer to this question is that EU
law-enforcement cooperation is distinctly
different from both federal and international
cooperation strategies. With regard to federal,
and specifically Australian, police cooperation,
EU strategies are more formalised as both
bilateral and multilateral strategies between EU

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

115

Member States have often been regulated at the
supranational level. Compared to international
cooperation, EU strategies are more far-reaching
and go beyond international sovereignty
concerns. This contribution presents both the EU
and the Australian system of police cooperation
in comparative socio-legal perspective and
highlights some of the reasons why law-
enforcement cooperation in the EU might, to
some extent, be considered more advanced.

II. COOPERATION STRATEGIES IN
THE EU

The development of police cooperation in the
EU in the last 20 years is impressive, not only
considering that many of its current members
were in a state of war less than 70 years ago
(Dedman, 1996, pp. 10-11; Pinder & Usherwood,
2007, pp. 1-3), but also in comparison to
cooperation within federal systems, such as
Australia. The study this article is based upon has
concluded that many cooperation strategies, like
access to data such as criminal records, has in
some federal systems not been developed much
earlier than in the EU between sovereign nation
states. This is particularly remarkable considering
that police and criminal justice cooperation and a
common security policy were not even envisaged
when the European Economic Community (EEC)
was established in 1957 (Preamble to Treaty
Establishing the European Economic Community;
Pinder & Usherwood, 2007, pp. 3-6). The EU was
formed mainly to prevent future wars among the
Member States by including them in one entity
with common interests and goals (Ibid; Craig
& de Búrca, 2011, p. 7). Economic cooperation
aimed at establishing an internal market within
the EEC then culminated in the Single European
Act in 1986, with Article 8A providing for the
abolition of border-controls between Member
States (Single European Act). The Treaty on
European Union, which was signed in 1992, was
the first to integrate law enforcement between
the Member States (Treaty on European Union). In
its Title VI on Co-operation in the Field of Justice
and Home Affairs, which was a significant step
towards a harmonised EU framework on police
cooperation, it provides for this integration (Den
Boer, 1996, p. 247; Fijnaut, 2004, pp. 241-242).
Article 29 of the TEU prescribed that citizens
should be provided with a high level of safety
within an area of freedom, security and justice by

preventing and combating crime through closer
cooperation between police forces, customs
authorities and other competent authorities in
the Member States.

Existing police cooperation strategies between
EU Member States today go far beyond the
founding aims of creating peace, economic
prosperity and stability in the EEC. Advanced
bilateral and multilateral cooperation initiatives
have developed and require the partial surrender
of sovereignty rights in order to facilitate the
exercise of powers of law enforcement on
foreign territory (See, in relation to the Belgium,
German, Dutch Cooperation in the common
border region: Spapens, 2008, pp. 225-226;
and more generally: Sheptycki, 1996, p. 10).
This development is particularly remarkable
as policing is one of the most ‘sovereignty
sensitive’ functions of a nation state (Wallace,
1999, pp. 509-510). Furthermore, cooperation
strategies were developed despite the existence
of divergent cultures, structures, languages and
histories of police organisations in the Member
States (Hebenton and Thomas, 1995, pp. 24-37).

Police cooperation has increasingly become a
focus of European attention since the 1970s and
the onset of the threat of terrorism in Europe
(Busch, 1995, pp. 285-292). This led to the
development of a number of intergovernmental
initiatives (which are comparable to Australian
cooperative federalism). Three ways of promoting
police cooperation developed in the EU and
are therefore the focus of this comparison. The
first are ‘legal’ strategies, such as supranational
legal frameworks and the harmonisation of
criminal law and procedure. The second are
‘compensatory’ strategies, created to counteract
or compensate for the current lack of legal
regulation and harmonisation in this field and
to overcome cultural and structural differences
of the organisations involved. ‘Compensatory’
strategies in this context are common education
and training, common forums and common
institutions or agencies. The third are advanced
‘regional’ cooperation strategies, encompassing
the previous two strategies but developing them
further in the regional context.

What can already be stated with a view to Australian
strategies is that legal strategies are nearly non-
existent. Australia relies on the existence of its
federal police more than on legal frameworks and
harmonisation facilitating cooperation between
its states and territories. However, Australia also

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

116

has a number of ‘regional’ frameworks, which
exist bilaterally and multilaterally between some
of the states and territories. The difference
between these and EU regional strategies is that
they have not been formalised through treaties
and agreements and therefore have no power to
influence federal law. Australia and the EU show
most similarities with regard to ‘compensatory’
strategies. Both employ liaison officers in the
other jurisdictions and offer common education
and training, as well as other practitioner forums
to overcome the lack of legal frameworks and
harmonisation. On the sociological rather than
the legal level, many similarities do therefore
exist.

With regard to the EU, one of the most important
developments in the area of police cooperation
was the establishment of a common legal
framework under the Schengen Agreement
(Agreement between the Governments of the
States of the Benelux Economic Union, the Federal
Republic of Germany and the French Republic on
the Gradual Abolition of Checks at their Common
Borders 1985), which had the effect of relaxing
common border controls. The Schengen
Agreement, together with all the decisions of the
Executive Committee, was supplemented by the
1990 Convention Implementing the Schengen
Agreement (Schengen Convention or Schengen
Acquis, D’Oliveira, 1996, pp. 268-269). The
Schengen Convention provided for the gradual
abolition of borders between the EU Member
States signatories, with the view to creating an
internal market without frontiers, enabling the
free movement of goods and persons (Europa,
Summaries of Legislation, 2014). While it is a
harmonised EU legal framework today, the
Schengen Convention commenced as a regional
initiative and borrowed from other regional
frameworks, such as the Benelux and Nordic
countries cooperation and the informal Dutch,
Belgium and German cooperation network
‘NebedeagPol’, which highlights the importance
of regional frameworks to stimulate innovation
and enhanced police cooperation in the EU.

It is debatable whether the abolition of internal
borders in the EU genuinely heightened the risks
of cross border crime, and therefore justified
enhanced cooperation under the Schengen
Convention, or whether the calls for greater
cooperation were simply opportunistic political
rhetoric (Busch, 1996, p. 319; Anderson, 1994,
pp. 3, 9-11). It is reasonable to assume that
suspected criminals entering neighbouring

countries, and thereby into another jurisdiction,
pose difficulties for the police pursuing them,
such as obtaining arrest warrants, permission
to continue the pursuit or general assistance of
the police from the country entered (Hertweck,
2005, p. 721; Schneider, 1998, p. 306; Storbeck,
1993, p. 175). A heightened significance of police
cooperation in the EU in the last 20 years can
probably be attributed to a number of factors,
apart from the perceived increased risks of
cross-border crime flowing from the abolition
of border-controls. These include, for example,
the effects of globalisation, terrorism, organised
crime and, generally, the increased mobility
of offenders (see inter alia, Bowling, 2009;
Busch, 1996; and in relation to the impact of
globalisation on policing, Reiner, 1992; Sheptycki
2009a and b). These factors have clearly affected
the EU and Australia alike.

In addition to the Schengen regime, many
regional cooperation frameworks have
developed in the EU: for example, the Nordic
Police and Customs Cooperation (in Norwegian:
PTN) (Gammelgård, 2001, p. 232), the Benelux
cooperation (Treaty Concerning Extradition and
Mutual Assistance in Criminal Matters between
the Kingdom of Belgium, the Grand Duchy of
Luxembourg and the Kingdom of the Netherlands),
the Cross Channel Intelligence Conference
(CCIC) (Gallagher, 2002, p. 121), the Meuse-
Rhine Euroregion cooperation (Spapens, 2008,
225-226) and numerous Police and Customs
Cooperation Centres (PCCCs) (Mitteldeutsche
Polizeiakademie, 2010; Overview of PCCCs,
2006).

While enhanced regional cooperation could be
regarded as beneficial, it has been claimed to
lead to the emergence of a so-called ‘patchwork’
system of cooperation (Benyon, 1994). This
can also be observed in the Australian context.
Being political entities consisting of multiple
jurisdictions, some of those jurisdictions have
developed stronger links with each other and
hence engage in more cooperation, while others
have remained excluded from more advanced
practices. While in the EU many neighbouring
states have developed bilateral and multilateral
treaties and agreements to enhance cross-border
cooperation, a multitude of EU initiatives have
equally developed to improve cooperation and
set minimum standards in certain areas (Böse,
2007, pp. 235-279). Due to the resulting diversity
of bilateral, multilateral and EU strategies, the
creation of an overarching legal framework

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

117

governing police cooperation has frequently
been discussed (Mitsilegas, 2009, pp. 59-110;
Klip, 2009; Klip & van der Wilt, 2002; Asp, 2001).
Since the Treaty of Lisbon in 2007 (Treaty of
Lisbon Amending the Treaty on European Union and
the Treaty Establishing the European Community),
these discussions have become even more vivid
(Ladenburger, 2008).

Although common legal frameworks can be
said to exist in the EU, such as the Schengen
Convention, their implementation is far from
uniform (Joubert & Bevers, 1996, p. 11 [in
relation to languages], pp. 15-17 [in relation to
different interpretations]). EU legal frameworks
provide general strategies for police cooperation,
which need to be translated into national
legislation and bilateral or multilateral treaties
and agreements to become operational at
the national level (Article 39, para 5 of the
Schengen Convention). The differences in the
implementation processes and in legal systems
in relation to criminal law, procedure, data
protection and evidence laws therefore continue
to hamper cooperation (Joubert & Bevers, 1996,
pp. 538-542; Interview German-French Police
and Customs Cooperation Centre). It became
one of the major tasks of European integration
to improve cooperation by creating harmonised
legal regulation and ‘compensatory’ measures
with a view to common standards, practices and
institutions (see, for the distinction between the
three legislative dimensions, Monar, 2006).

Problems in the area of information exchange
have led to the recent establishment of
another prominent legal framework, the Prüm
Convention (Convention Between the Kingdom
of Belgium, the Federal Republic of Germany,
the Kingdom of Spain, the French Republic, the
Grand Duchy of Luxembourg, the Kingdom of
The Netherlands and the Republic of Austria on
the Stepping up of Cross-border Cooperation,
Particularly Combating Terrorism, Cross-border
Crime and Illegal Migration), which implements
a system of mutual recognition in the field
of information exchange. Furthermore, the
establishment of Europol in 1995 (Council Act of
26 July 1995 Drawing up the Convention based
on Article K.3 of the Treaty on European Union on
the Establishment of a European Police Office) was
intended to improve the sharing of data between
the Member States’ law enforcement agencies.
Europol can to a certain extent be compared to
Australian federal agencies, as it provides for a
law enforcement institution with overarching

responsibility for national jurisdictions within the
EU and because it can participate, similar to the
Australian Federal Police, in Joint Investigation
Teams, despite its lack of law enforcement
powers.

III. AUSTRALIAN POLICE
COOPERATION STRATEGIES

Unlike the EU with its 28 Member States, Australia
is only divided into nine different criminal
jurisdictions (Bronitt, 2009, pp. 2, 4). However,
similar to the EU, each of these is policed by its
own police force and specialised law enforcement
agencies (Finnane, 1994, pp. 14-23). Problems of
border crossing, information exchange and joint
investigations are therefore confronted due to
differences between state and territory laws in
the field of substantive and procedural criminal
law and data protection laws (Bronitt, 2009,
pp. 2, 4). Another factor that is less frequently
considered, but no less important, is the difference
in organisational culture and investigative
techniques of the state and territory police forces.
The difficulties of cross-border enforcement in
Australia are particularly apparent in relation
to calls for new laws to enable cross-border
investigation in the last decade. These reform
proposals deal primarily with mutual recognition
of law governing controlled operations, assumed
identities, electronic devices and witness
anonymity (Standing Committee of Attorney
General and Australasian Police Ministers Council
Joint Working Group on National Investigations,
2003, i).

While similarities between the EU and Australia
are apparent in relation to the situation of policing
across borders, major constitutional differences
exist that need to be considered when comparing
both systems. Unlike the EU, Australia is one
nation, established as a constitutional democracy
(Chapter I, Australian Constitution). It therefore
is governed by constitutionally established
federal organs of government with clear federal
competences (Chapter II, Australian Constitution).
However, similarities are created by the sub-
division of Australia into states and territories
following the former system of colonies (Parkinson,
1994, p. 148). The power to enforce state and
territory laws and the autonomy in making these
laws stems from the Australian Constitution, which
confers some degree of autonomy in relation to

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

118

legislative powers on the states. This has similar
effects, in practice, as EU Member States’ national
sovereignty. By cooperating with other states
and territories, for example, by exchanging
information or allowing foreign police on one’s
territory, state sovereignty in relation to national
jurisdiction and law enforcement is endangered.
Only Australian states have sovereignty under
Chapter V, s 108 of the Australian Constitution,
while the two territories (Northern Territory and
Australian Capital Territory) are more dependent
on the federal state. However, the territories also
have their separate jurisdiction, police and criminal
legislation. This constitutional framework led to
the need for states and territories to either trade
powers on a bilateral and multilateral basis or give
up competences to the federal government to
enhance cross-border police cooperation.

Like EU Member States, Australian states and
territories can enter into bilateral and multilateral
relationships amongst themselves. On this basis,
Australian states and territories have developed
a number of initiatives to counter cross-border
crime, mostly in the form of Memoranda of
Understanding (MOUs), with other domestic
jurisdictions. A recent multilateral cross-border
initiative, called Ngaanyatjarra Pitjantjatjara
Yankunytjatjara lands (NPY lands) cooperation,
between the Northern Territory (NT), Western
Australia (WA) and South Australia (SA), for
example, led to the ceding of competences
between a territory and two states (Standing
Committee on Legal and Constitutional Affairs,
2009, Chapter 2).

The most prominent agencies in the areas of
multijurisdictional policing and information
exchange are the Australian Federal Police
(AFP) and CrimTrac, an agency created under a
multilateral MOU between all states and territories
and the Commonwealth to facilitate information
sharing (CrimTrac, 2009). Another initiative to
harmonise cross-border policing standards and
practices in Australia is the creation of model
legislation (Standing Committee of Attorney
General and Australasian Police Ministers Council
Joint Working Group on National Investigations,
2003, i), though this is, similar to EU framework
decisions and conventions, rarely implemented
uniformly by states and territories. Despite
Australia being a Federation, a uniform legal
framework for police cooperation does not exist.
This causes problems for police cooperation
comparable to the ‘patchwork’ system in the EU.

Despite the similarities of the EU and Australia
at the legislative level, the comparability at the
executive level is more unbalanced. Both objects
of the comparison differ considerably in relation
to their population size and degree of historical,
cultural and organisational diversity. Australia’s
population size is about 23.4 million (Australian
Bureau of Statistics, 2014). This compares to
503 million inhabitants of the EU (Europa,
2014). Australia covers a total area of 7,692,024
sq kilometres (including islands) (Australian
Government, 2009). This compares to the EU
area, which covers about 4,300,000 sq kilometres
(Europa, 2009). All police forces in Australian states
and territories have developed according to the
British model, and at about the same time, with
some necessary adaptation to the colonial context
(Finnane, 1994, pp. 14-23). The differences in
history, structure and culture of Australian police
forces are therefore much more subtle than those
in EU countries. Policing structures in the EU differ
significantly from Member State to Member
State according to the particular state structure
(whether centralised or decentralised), historical
events (e.g. wars) and legal cultures (e.g. common
law or civil law) (Fijnaut, 1994, pp. 600-603).
However, both systems are today promoting
‘compensatory’ strategies, such as common
education and training of police across different
jurisdictions (Lafferty & Fleming, 2000; Pagon,
1996; and in relation to CEPOL, Occhipinti, 2003,
pp. 126-129). This shows that similarities exist
even at the executive level.

IV. EU SIMILARITIES WITH THE
FEDERAL AUSTRALIAN SYSTEM

The existence of common ‘compensatory’
strategies in both systems indicates that police
organisations share many sociological similarities
with regards to police cooperation. A major
difference and advantage of EU cooperation
compared to Australian strategies is the existence
of harmonised legal frameworks, such as the
Schengen Convention and the 2000 Mutual
Legal Assistance Convention, governing police
cooperation in the EU. They could hence be a
model that has the potential to improve police
cooperation in Australia (as confirmed by the
recent calls for legal frameworks by Australian
practitioners).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

119

Another advantage of EU police cooperation is
that advanced regional cooperation initiatives
have been developed and implemented in trans-
national and supra-national legislation. The
importance of this ‘law generation’ process at
regional and EU levels is not so much the greater
legal certainty and formal fostering of cooperation,
but the recognition of practitioner efforts at the
Member State and EU levels. It became apparent
in interviews conducted in Australia that the
lack of such ‘law generation’ was frustrating for
practitioners developing sophisticated strategies
in border regions. The establishment of such legal
norms in Australia could therefore potentially
enhance cooperation in the federal system by
fostering practitioner enthusiasm.

Furthermore, Australia is, unlike the EU, policed by
federal agencies and their impact on cross-border
policing has been assessed with a view to informing
the development of Europol. The existence of a
federal police agency, while not possible in Europe
in the near future, is also very problematic in
Australia. Cooperation between states has been
reported to work, at least at an informal level, very
well, while cooperation with the Australian Federal
Police is marked by resentment and prejudice as
well as a fear of loss of competences. However, an
area where the AFP has received high praise from
states and territories is the Joint Investigation Teams
(JITs). JITs in Australia are differently organised to
those in the EU and often also include non-law
enforcement agencies, such as social services.
Throughout the interviews for this study, the AFP
has been applauded for its leadership, knowledge
about different legal systems within Australia and
financial support, which significantly facilitate cross-
jurisdictional cooperation. Here, the similarities of
the EU with a federal system become particularly
apparent. Europol, while unlike the AFP bare of
enforcement powers, can already participate in
JITs and provide its expertise and other support
to them. In the light of the Australian experience,

it could be questioned whether Europol would
be significantly improved by having enforcement
powers or whether this would only lead to a
future fight over competences and resentment of
the Member State’s police forces similar to many
federal systems, such as Australia.

It can hence be concluded that Australian
practitioners would welcome the creation of
common legal frameworks, such as the Schengen
Convention on police cooperation. The existence
of such legal strategies in the EU can hence be
viewed as a major advantage compared to a
federal system. However, assessing the political
and legal development in the Australian states and
territories, a consensus on such measures will not
be created in the near future. States are scared of
giving up their limited powers (which in another
publication by the author has been termed the
‘fear of insignificance’ — Hufnagel, 2010) and
apply the adage ‘if it ain’t broke, don’t fix it’. While
regional strategies have developed in Australia to
promote cross-border law enforcement, none of
these have been formalised through legislation
between participating states or taken up as a
national strategy. This impacts on practitioner
enthusiasm with a view to cooperation, as none
of their efforts seem to be recognised at the state
and national level. Compared to Australia, it can
be noted that the practitioners interviewed for
this study in the EU, while being critical of the
legal provisions, showed a much higher level
of enthusiasm towards cooperation than was
apparent in Australia. This might point to another
significant advantage of the EU: cooperation
within it is still international as it involves sovereign
nation states and therefore more exciting and
marked by professional status than cooperation
within a national system. A last recommendation
to the EU could therefore be not to lose the
individuality of the systems and not to harmonise
too many rules, as the differences seem to keep
practitioner creativity and enthusiasm alive.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

120

REFERENCES

Agreement between the Governments of the States of the Benelux Economic Union, the Federal
Republic of Germany and the French Republic on the Gradual Abolition of Checks at their Common
Borders, signed 14 June 1985, [2000] OJ L 239/19.

Anderson, M. (1994). The Agenda for Police Cooperation (pp. 3-21). In M. Anderson and M. den Boer
(Eds.). Policing Across National Boundaries. London: Pinter.

Asp, P. (2001). Harmonisation and Cooperation within the Third Pillar: Built-in Risks. 4, Cambridge
Yearbook of European Legal Studies, 15-23.

Australian Bureau of Statistics. Population Clock. (4 February 2014) http://www.abs.gov.au .

Australian Government. Geoscience Australia. Area of Australia — States and Territories. (4 June 2009)
<http://www.ga.gov.au>.

Benyon, J. (1994). Policing the European Union. 70, International Affairs, 497-517.

Böse, M. (2007). Der Grundsatz der Verfügbarkeit von Informationen in der Strafrechtlichen
Zusammenarbeit der Europäischen Union. Bonn: Bonn University Press.

Bowling, B. (2009). Transnational Policing: The Globalisation Thesis, a Typology and a Research
Agenda. 3, Policing, 149-160.

Bronitt, S. (2009). The Criminal Law of Australia (pp. 49-96). In Marcus Dubber and Kevin Heller
(Eds.). The Handbook of Comparative Criminal Law. Stanford: Stanford University Press.

Busch, H. (1995). Grenzenlose Polizei? Neue Grenzen und Polizeiliche Zusammenarbeit in Europa.
Münster: Westfälisches Dampfboot.

Commonwealth of Australia Constitution Act (Imp) (9 July 1900).

Convention Between the Kingdom of Belgium, the Federal Republic of Germany, the Kingdom of
Spain, the French Republic, the Grand Duchy of Luxembourg, the Kingdom of The Netherlands and
the Republic of Austria on the Stepping up of Cross-border Cooperation, Particularly Combating
Terrorism, Cross-border Crime and Illegal Migration, signed 7 July 2005, Doc 10900/05 (entered into
force between Germany, Austria and Spain 23 November 2006).

Convention Implementing the Schengen Agreement of 14 June 1985 Between the Governments of
the States of the Benelux Economic Union, the Federal Republic of Germany and the French Republic
on the Gradual Abolition of Checks at their Common Borders, signed 19 June 1990, [2000] OJ L
239/19 (entered into force 1 September 1993); note that the Convention is only being enforced since
1995 and was extended to all EU Member States in 1998 via the Treaty of Amsterdam and its Protocol
Integrating the Schengen Acquis into the Framework of the European Union, [2000] OJ L 239/1.

Council Act of 26 July 1995 Drawing up the Convention based on Article K.3 of the Treaty on European
Union on the Establishment of a European Police Office (Europol Convention), [1995] OJ C316/2, as
well as its protocols, now Council Decision of 6 April 2009 Establishing the European Police Office,
[2009] OJ L121/37; note that the 1995 Convention only entered into force in 1999.

Craig, P. P. & de Búrca, G. (2011). EU Law, Text, Cases and Materials (5th ed.). Oxford: Oxford
University Press.

CrimTrac (2009). Intergovernmental Agreement Establishing the CrimTrac Agency (1 July 2000)
<http://www.crimtrac.gov.au/documents/CrimTracIGA-amendedin2009.pdf>.

Dedman, D. (1996). The Origins and Development of the European Union, 1945-1995: A History of
European Integration. London: Routledge.

Den Boer, M. (1996). Police Cooperation (pp. 247-249). In J. Monar, N. Neuwahl, D. O’Keeffe and W.
Robinson (Eds.). Butterworth’s Expert Guide to the European Union. London: Butterworth.

D’Oliveira, H. U. J. (1996). Schengen Agreements (pp. 268-270). In J. Monar, N. Neuwahl, D. O’Keeffe
and W. Robinson (Eds.). Butterworth’s Expert Guide to the European Union. London: Butterworth.

Europa. How the EU Works — Facts and Figures. (4 February 2014) <http://epp. eurostat.ec.europa.
eu>.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

121

Europa, Key Facts and Figures about Europe and the Europeans: How Big is the EU? (4 June 2009)
<http://europa.eu>.

Europa. Summaries of Legislation. (7 April 2014) http://europa.eu/legislation_summaries/index_en.
htm

Fijnaut, C. (1994). International Policing in Europe: Present and Future. 19, European Law Review,
600-613.

Fijnaut, C. (2004). Police Co-operation and the Area of Freedom, Security and Justice (pp. 241-282).
In N. Walker (Ed.). Europe’s Area of Freedom, Security and Justice. Oxford: Oxford University Press.

Finnane, M. (1994). Police and Government — Histories of Policing in Australia. Oxford: Oxford
University Press.

Gallagher, D. F. (2002). Sheer Necessity: The Kent Experience of Regional Transfrontier Police
Cooperation. 12, Regional and Federal Studies, 111-134.

Gammelgård, P. (2001) International Police Cooperation from a Norwegian Perspective (p. 229-244).
In D. J. Koenig and D. K. Das (Eds.). International Police Cooperation: A World Perspective. Lanham:
Lexington Books.

Hebenton, B. & Thomas, T. (1995). Policing Europe: Co-operation, Conflict and Control. New York:
St Martin’s Press.

Hertweck, G. (2005). Hindernisse auf dem Weg nach Europa: Probleme der Grenzüberschreitenden
Justiziellen Zusammenarbeit. 49, Kriminalistik, 705-721.

Hufnagel, S. (2013). Policing Cooperation Across Borders — Comparative Perspectives on Law
Enforcement within the EU and Australia. Farnham: Ashgate.

Hufnagel, S. (2010). ‘The Fear of Insignificance’: New Perspectives on Harmonising Police Cooperation
in Europe and Australia. Journal of Contemporary European Research, Vol. 6, No 2, pp.165-193.

Interview German-French Police and Customs Cooperation Centre (Kehl, 07 July 2007).

Joubert, C. & Bevers, H. (1996). Schengen Investigated: A Comparative Interpretation of the Schengen
Provisions on International Police Cooperation in the Light of the European Convention on Human
Rights. The Hague: Kluwer Law International.

Klip, A. (2009). European Criminal Law: An Integrative Approach. The Hague: Intersentia.

Klip, A. & van der Wilt, H. (Eds.) (2002). Harmonisation and Harmonising Measures in Criminal Law.
Amsterdam: The Royal Academy of the Arts and Science.

Ladenburger, C. (2008). Police and Criminal Law in the Treaty of Lisbon: A New Dimension for the
Community Method. 4, European Constitutional Law Review, 20-40.

Lafferty, G. & Fleming, J. (2000). New Management Techniques and Restructuring for Accountability
in Australian Police Organisations. 23, Policing: An International Journal of Police Strategies and
Management, 154-168.

Mitsilegas, V. (2009). EU Criminal Law. Oxford: Hart.

Mitteleuropäische Polizeiakademie. Liste über die Polikooperationszentren (gemäß Vereinbarung
der MEPA-Seminarteilnehmenden am Seminar ‘Polizeiliche Zusammenarbeit mit und über
Polizeikooperationszentren’, 31.03.-03.04. 2008, Eisenstadt/Österreich’, updated 22 July 2010) [on
file with author].

Monar, J. (2006). Cooperation in the Justice and Home Affairs Domain. 28, Journal of European
Integration, 495-509.

Occhipinti, J. (2003). The Politics of EU Police Cooperation: Toward a European FBI? London: Lynne
Rienner Publishers.

Overview of PCCCs established by the German-French Police and Customs Cooperation Centre in
Kehl, Germany. Übersicht Gemeinsame Zentren und sonstige Stellen. Updated 10 October 2006 [on
file with author], which also includes ‘multi-jurisdictional police facilities’.

Pagon, M. et al. (1996). European Systems of Police Education and Training. Slovenia: College of Police
and Security Studies.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

122

Parkinson, P. (1994). Tradition and Change in Australian Law. Sydney: LawBook.

Pinder J. & Usherwood, S. (2007). The European Union: A Very Short Introduction (2nd Ed.). Oxford:
Oxford University Press.

Reiner, R. (1992). Policing a Post-Modern Society. 55, The Modern Law Review, 761-781.

Schneider, D. (1998). Ein grenzüberschreitendes kooperatives Sicherheitssystem. Oder — Auf der
Suche nach einer neuen Qualität der Zusammenarbeit. 42, Kriminalistik, 302-306.

Single European Act, signed 17 February 1986, [1987] OJ L 169/1 (entered into force 1 July 1987).

Sheptycki, J. (2009a). Cross-border Policing (pp. 70-72). In A. Wakefield and J. Fleming (Eds.). The
SAGE Dictionary of Policing. London: SAGE.

Sheptycki, J. (2009b). Globalisation (pp. 124-126). In A. Wakefield and J. Fleming (Eds.), The SAGE
Dictionary of Policing. London: SAGE.

Sheptycki, J. (1996). Policing Postmodernism and Transnationalisation. Paper presented to the
Symposium on New Forms of Government, University of Toronto, October 1996, unpublished.

Standing Committee of Attorney General and Australasian Police Ministers Council Joint Working
Group on National Investigations (2003). Leaders Summit on Terrorism and Multijurisdictional Crime
— Cross-Border Investigative Powers for Law Enforcement: Report. Canberra: Australian Government.

Standing Committee on Legal and Constitutional Affairs, Senate (2009). Law and Justice (Cross Border
and Other Amendments) Bill.

Storbeck, J. (1993). La Coopération des Polices en Europe. 13, Les Cahiers de la Sécurité Intérieure,
175-180.

Spapens, T. (2008). Policing a European Border Region: The Case of the Meuse-Rhine Euroregion (pp.
225-241). In E Guild and F Geyer (Eds.). Security versus Justice? Police and Judicial Cooperation in the
European Union. Aldershot: Ashgate.

Treaty Concerning Extradition and Mutual Assistance in Criminal Matters between the Kingdom of
Belgium, the Grand Duchy of Luxembourg and the Kingdom of the Netherlands, signed 27 June 1962
(entered into force 11 December 1967), as amended by the Protocol Supplementing and Amending
the Benelux Treaty Concerning Extradition and Mutual Assistance in Criminal Matters, signed 11 May
1974 (entered into force 1 March 1982).

Treaty Establishing the European Coal and Steel Community, signed 18 April 1951, 261 UNTS 140
(entered into force 23 July 1952).

Treaty Establishing the European Economic Community, signed 25 March 1957, 298 UNTS 3 (entered
into force on 1 January 1958).

Treaty of Lisbon Amending the Treaty on European Union and the Treaty Establishing the European
Community, signed 13 December 2007, [2007] OJ C 306/1 (entered into force 1 December 2009).

Treaty on European Union, signed 7 February 1992, [1992] OJ C 191/1 (entered into force 1 November
1993).

Wallace, W. (1999). The Sharing of Sovereignty: the European Paradox. 47, Political Studies, 503-521.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

123

CRIME, SCIENCE AND POLICING
Gloria Laycock
United Kingdom

Keywords: Crime prevention, policing, crime science.

Abstract: In almost every country on earth the primary means used by governments in the control of
crime involves the use of a criminal justice system – police, courts and prisons etc. This paper will suggest
that, important though these are for delivering justice or retribution, they are not fit for purpose in the 21st
Century as a major means of crime control. Much greater emphasis needs to be placed on science and
experimentation in developing ways to control crime and particularly in stopping it before it happens.
The paper argues for the introduction of crime science as an appropriate discipline upon which to base
a more rational and empirical approach to crime reduction and discusses the characteristics of this
approach and what it might mean in practice.

1. INTRODUCTION

Crime (1) rates are notoriously difficult to measure
and we can argue at length about whether or not
crime is rising, falling or staying the same. In this
paper it is accepted that in general rates of crime
rose throughout a large part of the last century
in most of the advanced western democracies –
Europe, the USA, Australia and so on. Much of this
rise, as has been argued elsewhere, was due to the

increase in the availability of desirable goods and
the changes in social organisation that facilitated
theft, burglary and other property crime (Felson
and Clarke, 1998; Felson, 2002). As illustration
Figure 1 below shows the rise in crime per 1,000
population in England and Wales from 1918-1993.

Along with the rise in crime we saw a rise in the
prison populations. In the UK, for example, the
prison population rose by 2.5% per annum from

(8)	 Although this paper discusses crime the discussion applies equally to disorder and anti-social behaviour, organised crime
and terrorism.

Figure 1: Crime rate per 1,000 population, England and Wales – 1918 -1993

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

124

1945-1992 and then continued to grow by 4% per
annum until 2008-2012 when the annual growth
fell back to 1%. In other words an active criminal
justice system (CJS) – did not contain the crime
rate.

In practice this lack of efficacy is hardly surprising.
Figures from the UK Home Office show attrition
through the CJS in England and Wales. For every
100 offences committed (as estimated from crime
surveys) the public only report about 50 to the
police of which 30 are recorded: This 30 result in
7 offences being cleared up and only 3% resulting
in a conviction or a police caution. In addition to
illustrating attrition through the system the data
provide evidence of the low probability of capture,
which offenders quickly learn. It also suggests that
if we wish to reduce the top line figure of crime
then we have to think more about preventing the
crime from happening in the first place rather
than dealing with it after the event.

So to summarise: Crime rose throughout the
latter part of the 20th Century in most western
democracies; imprisonment failed to contain
that rise; offenders learned that in general they
were more likely to escape punishment than
not (although this clearly varied by offence (see
Burrows, et al, 2005), and the CJS, as a major
means of crime control, within the limits set in our
societies (2) , is failing.

2. HOW MIGHT WE RESPOND TO
CRIME?

If the present system has failed what might
replace it? The argument in this paper is that more
emphasis needs to be placed on the prevention
of crime before it happens within an overall
context of experimentation and learning. This
experimentation should permeate all aspects of
society’s response to crime including the CJS but
not restricted to it. In other words we need to learn
how better to prevent crimes and be prepared to
experiment both before and after the event. In this
way we will build up a body of knowledge on what
works, not only in relation to State funded police
agencies but to policing in the broadest possible
sense – we will have an evidence-base to support
decisions.

Becoming more experimental means behaving
more scientifically. Carrying out experiments
is a defining characteristic of science. Scientists
are (ideally) rational; they base their arguments
upon logic and they use data. In carrying out
experiments they formulate hypotheses and use
scientific method to test their ideas. If we take this
approach into crime control what would we do?
The answer is that at least in the policing field, we
would adopt problem oriented policing (Goldstein,
1997) and use the SARA process (Eck and Spelman,
1987) or something like it. SARA stands for scanning
(S: taking a broad look at the crime issues across an
area and deciding on the nature of the problem);
analysis (A: analysing the problem characteristics
in depth and particularly looking to identify the
opportunities that facilitated the commission of the
crime with a view to taking action to remove those
opportunities); response (R: the action taken which
needs to be clear on the mechanism through
which the offending will be reduced (Pawson and
Tilley, 1997; Tilley and Laycock, 2002) and finally
assessment (A: was the desired effect achieved?).

This process is not trivial. There are issues
associated with research design, implementation,
ethics, aesthetics and resources all of which need
to be considered in the course of working through
SARA. We have called this overall approach ‘crime
science’ (Laycock, 2001; Smith and Tilley, 2005)
now expanded to crime and security science in
acknowledgement of the inclusion of terrorism
and organised crime in particular. Crime Science
is meant to summarise a number of elements
through which crime might be better managed
and knowledge on what works more systematically
developed. Note it is not called police science. This
is because it is about the scientific understanding of
crime not of the police, rather as medical science is
not called doctor science. Crime science is seen to
include not only the police in the control of crime
(and by implication the criminal justice system to
which the police are seen as the gatekeepers) but also
local government agencies, schools, communities,
parents and civil society in the broadest sense. As
indeed is the case in the field of medicine where
it is not only the doctors who maintain health but
the government (through the provision of drains,
sewers and inoculation systems); adults and parents
(in encouraging hygiene in their homes and in their
children); industry and commerce insofar as they
pay heed to food safety and other aspects of health
and welfare.

(8)	 If we were massively to increase police numbers or introduce harsher or more punitive punishment then the situation might
be different but for reasons of cost, ethics, justice and proportionality we do not do this.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

125

Similarly with crime prevention, where everyone
has a role to play from the individual in taking
care of their goods, homes, family members and
community to the local government in the careful
design of street layout and housing through to
industry and commerce in the design of goods
and services with crime prevention in mind. It is
the responsibility of the government to provide the
police, courts, prisons and so on but also to create a
context within which we can all take responsibility
for crime prevention.

The involvement of the designers of goods,
services and systems raises the important extent
to which other academic disciplines might be
involved in crime control. Engineers, for example,
have a role to play through their expertise related
to systems engineering, electronics and computer
design. Similarly other scientists – for example
chemists, biologists or botanists – can all assist
in the prevention, disruption or detection of
crime. In other words almost every discipline has
a contribution that might potentially be made to
crime control. Reflecting this, crime science can
again be compared with medical science as a
multi-disciplinary approach to a complex problem.

But perhaps the most relevant aspect of crime
science to policing is in the application of
scientific method – the articulation and testing of
hypotheses, which is involved at every stage of the
SARA process. So, for example, the first question
is do we have the right problem? If we observe
that mobile phones are being stolen in a particular

area then we might hypothesise that professional
thieves are taking them to sell on at a profit. An
appropriate response might be to redesign the
phone so that it no longer works when stolen. But
further analysis might show that the phones were
disproportionately stolen by school children, from
each other, on the way to and from school. The
problem is not one of mobile phone theft but of
school bullying – and this might involve a quite
different response reflecting the re-characterisation
of the problem.

3. DOES IT WORK?

There is evidence that this approach works
and at various levels. For example, in England
and Wales the theft of and from vehicles was
significantly reduced by problem solving action
taken by central government in the early
1990s in pressing the motor manufacturers to
fit deadlocks and immobilisers at the point of
manufacture (Laycock, 2004; Farrell, et. al.,
2011). By 2012 theft of and from vehicles had
reduced in the England and Wales by over 65%.
Similarly, work by Tilley at al (2011) shows that
the reductions in domestic burglary are related
to increases in security and further work by Farrell
(2013) supports the general hypothesis that the
crime drops that have been observed are related
to a reduction in opportunities due to increased
security.

Figure 2: Crime rate per 1,000 population, England and Wales – 1918 -2013

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

126

The extent of the crime reduction in England and
Wales is shown in Figure 2 below. It covers the
period 1918-2013 for comparison with Figure 1.
(n.b. The changes from 1999-2003 approximately
are caused by changes to the counting rules and
shift to measurement by financial year.) Figure 2
illustrates not only the prolonged increase in crime
but also the dramatic reductions in more recent
years.

A systematic review of problem oriented policing
has also shown the approach to be effective when
implemented at local level (Weisburd, et al, 2010).
For example, the Goldstein Awards in the USA or
the Tilley Awards in the UK are presented on an
annual basis to local police or partnerships who
have demonstrated reductions in policing problems
using the SARA process. These initiatives are carried
out by staff who have tackled local problems and
learned from the process. Descriptions of successful
projects are available on the website www.
popcenter.org which includes all the Goldstein
and Tilley winners but also a significant number
of research reviews on how to deal with highly
specific problems such as robbery at automatic
teller machines or prostitution in motels.

It is important to note that it is not the systematic
application of the SARA process that reduces
crime but the results of that process. The correct
identification of the problem, the creative analysis
of the data and the introduction of the appropriate
mechanism in the relevant context lead to the
outcome of crime reduction. The mechanism is
the ‘active ingredient’, the means through which
the presenting problem is reduced. At present we
know of five mechanisms, which, either singly or
in combination, might reduce crime in a given
context. These are intended to affect the decision
making process of the potential offender and have
been described by Clarke and others as: Increasing
perceived risk, increasing effort, reducing rewards,
reducing provocation or removing excuses (see for
example, Clarke and Eck, 2003).

The challenge for the would-be crime preventer
is to introduce initiatives in response to defined
problems within specified contexts which fire
those mechanisms, and thus lead to a change in
the outcome – i.e. a reduction in crime. So, for
example, in certain circumstances the introduction
of CCTV might lead to a reduction in crime because
the risk of offending was seen to have increased
(capture is perceived as more likely) and/or the
effort was increased (e.g. the offenders had to find
an alternative location which they believed was

not overlooked by active camera systems and thus
decided to ‘give up’.)

4. FUTURE DEVELOPMENTS

Much of this is not new. There are many small-
scale evaluations of locally based initiatives
available on specialist websites such as the US
POP Center website, or systematic reviews of what
research has shown to work, such as the Campbell
Collaboration (see www.campbellcollaboration.
org) or crime solutions (www.crimesolutions.gov).
Many of these activities are supported by central
governments such as the US Justice Department
or the Home Office in the UK but the ‘take-up’
by the police has tended to be patchy and to be
dependent upon the interests of individuals rather
than being part of the corporate culture of the
police. There is now, however, a growing appetite
amongst governments to encourage the police
(and other professionals) to base their decisions
upon established bodies of evidence rather than
treating the task as a craft-based exercise, which
can be learned from experience alone. This is to
some extent being driven by the economic need
to maintain the recent reductions in crime against
a backdrop of reduced public sector resources.

To strengthen this approach the UK Government,
for example, has established six ‘What Works’
Centres covering various aspects of public policy
including crime reduction. The What Works
Centre for Crime Reduction is based at the new
College of Policing, which is specifically remitted
(inter alia) to identify, develop and promote good
practice based on evidence. This What Works
Centre is supported by a £3.2m investment from
the Economic and Social Research Council and
the College itself, which is to fund a consortium
of eight universities across the UK. Over the next
three years the Consortium members, working
with advisors from other universities around the
world will carry out a series of systematic reviews
of what works in crime reduction to inform both
policing and the work of other agencies with an
interest in or remit to address crime reduction.
In addition to carrying out the reviews the
programme is to include the development of a
pilot training programme for the police in the use
of the resultant material and the interpretation of
research evidence more generally.

All this is not to deny the relevance of experience
and individual expertise in, say, acting as a

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

127

police commander responsible for the policing
of a significant area with the attendant resident
community, but it is to suggest that the experience
and expertise might be informed by knowledge
of what works, where, and importantly, how. One
of the obstacles to the development of evidence-
based policing has been the emphasis within
police training regimes on management issues,
leadership skills and the law – all of which are
obviously important but none of which further
the integration of evidence-based crime reduction
into the culture of the police.

The What Works in Crime Reduction Programme
is ambitious in its aim to change the ways in which
policing is delivered. Imagine a police commander

with knowledge of the effective mechanisms
that might drive crime down and keep it down.
This requires not only familiarity with the law,
powers of arrest and criminal justice but also a
fundamental understanding of research, science,
statistics and the mechanisms through which
crime reduction might be achieved in the various
contexts that form our complex societies today.
It might mean that the local area commander
would be overseeing the completion of small scale
experiments in his or her area and contributing
directly to the training of the new officers coming
along behind. Again, the similarity with the ways
in which the best teaching hospitals operate is a
useful and thought provoking analogy.

BIBLIOGRAPHY

Burrows, J., Hopkins, M., Robinson, A., Speed, M., &Tilley, N. (2005). Understanding the attrition
process in volume crime investigation. Home Office Research Study 295. London: Home Office.

Eck, J., & Spelman, W. (1987). Solving problems: Problem-oriented policing in Newport News.
Washington, D.C.: Police Executive Research Forum.

Farrell, G., Tseloni, A., Mailley, J., & Tilley, N. (2011). The crime drop and the security hypothesis,
Journal of Research in Crime and Delinquency, 48(2), 147-175.

Farrell, G. 2013. ‘Five tests for a theory of the crime drop’ Crime Science, 2(5).

Felson, M. & Clarke, R. V. (1998). Opportunity makes the thief: Practical theory for crime prevention.
Police Research Series Paper 98. London: Home Office.

Felson, M. (2002). Crime and everyday life (3rd ed.). Thousand Oaks: Sage Publications.

Laycock, G. (2001). Scientists or politicians – who has the answer to crime? Inaugural lecture delivered
April 26th 2001, UCL, http://www.ucl.ac.uk/scs/about-us/tabbed-box/Prof-Laycock-Inaugural-
Lecture, accessed 3 January 2014.

Laycock, G. K. (2004). The UK Car Theft Index: An example of government leverage. In M. Maxfield,
& R.V. Clarke (Eds.), Understanding and preventing car theft (1st ed., pp.25-44). Cullompton: Willan
Publishing.

Pawson, R., & Tilley, N. (1997). Realistic evaluation. London: Sage.

Smith, M., & Tilley, N. (Eds.) (2005). Crime science: New approaches to preventing and detecting
crime. Cullompton, Devon: Willan.

Tilley, N, A. Tseloni and G. Farrell (2011). ‘Income disparities of burglary risk: Security availability and
the crime drop’ British Journal of Criminology, 51, 296–313.

Tilley, N., & Laycock, G. (2002). Working out what to do: Evidence-based crime reduction. Crime
Reduction Research Series Paper 11. London: Home Office.

Weisburd, D., Telep, C. W., Hinkle, J. C., & Eck, J. (2010). Is problem-oriented policing effective in
reducing crime and disorder? Findings from a Campbell systematic review. Criminology & Public
Policy, 9, 139–172

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

128

ECONOMIC CONSTRAINTS AND AUSTERITY:
CONSEQUENCES FOR POLICE TRAINING AND

EDUCATION — CHALLENGES AND RISKS —
(STIMULUS FOR RESEARCH INITIATIVES)

János Fehérváry
Austria

Keywords: Police training, economic constraints, austerity

Abstract: As a consequence of programmes for consolidation of state finances you can find dramatic
reductions of police training related budget figures in many European countries and in the EU (e.g.
CEPOL). This situation can be seen dangerous for police/policing and at the same time challenging.

The paper presents different measures to overcome
budget cuts, as well as the potential consequences
which are similar in many countries. however with
differences in dimension, extent and direction.

It appears to the author that the economic
constraints should not be seen only as an obstacle
for the further development of police training.
It should be a challenge for all stakeholders
and decision-makers in this field for a thorough
examination of the current system and situation
and for an adaptation of training/education
according to new and changing conditions. This
examination has to respect risks, as they are
seen by experts. Only a few aspects of potential
challenges and risks are described in the paper.

Conclusion and motivation: Austerity programmes
and their consequences for police and police
training necessitate the need of new research-
based knowledge about how police training with
high quality can be offered to different actors
of policing in spite of dramatic cuts from state
budgets.

According to Cordner & Shaine (2011, p. 281),
“In the twenty-first century, two of the most
powerful contemporary factors affecting police
education and training are globalisation and
the current economic downturn.” The changes
of the economic conditions for police training

and education are subject matters for scientific
considerations (Neyroud, 2011, pp. 156-173) or
police research projects rather rarely up to now.

It is not necessary to have a look only at some
EU Member States like Greece, Portugal, Spain
or Slovenia with very far-reaching austerity
programmes and drastic cuts in fields of civil
service – like police and police training. The
current situation in Europe is marked by dramatic
reductions of police training related budget
figures as consequences of necessary programmes
for consolidation (restoration/overhauling) of state
finances – or austerity programmes – in many
(or even all) European countries and in the EU –
e.g. CEPOL (European Commission, 2013b). This
situation can be seen dangerous for policing and
at the same time challenging.

MEASURES TAKEN TO
OVERCOME BUDGET CUTS AND
CONSEQUENCES

The following measures to overcome the budget
cuts –as well as the potential consequences – are
similar in many countries – however there are
remarkable differences in size, extent and direction
across countries depending on the severity and

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

129

duration of the economic crisis (European Social
Survey, 2013b, p. 7) and the degree of protection
offered by national legal and institutional systems
(European Social Survey, 2013a, p. 3):

•	 Measures regarding training activities:

−− Reductions or postponements of national
and international training activities (e.g.
shortening or cancelling residential
courses, reducing new distance learning
and e-learning offers), in particular in the
field of cost-intensive further/advanced
training (e.g. training contingent on
external experts, interpreters or new
technological equipment);

−− reduction of the number of participants/
trainers/course managers delegated
to (national and international) training
courses /programme-conferences;

−− reduction of budget for training/learning
materials and equipment.

Effects of these cutbacks:
−− Decline of opportunities for police officers

(and police trainers) taking part in police
training activities;

−− decrease of innovation in and adaptations
of police/policing according to needs and
environmental changes initiated by well-
trained experts;

−− decline of professional job qualifications;
−− insufficient capacity in specialist resources.

•	 Shift from police in-service training to self-
education (human self-development)

Because of the budget restrictions and the
reduction of continuing police education/
training more and more police officers have
to pay costs for training needed for promotion
and their career out of their own pockets and
have to organise it beyond their line-duties in
free-time.

Effects of these measures:
−− Changes of the conditions for the

(lifelong) learning process of police officers
to increase police officers’ vocational
qualifications, improve professionalism,
productivity and most importantly
ensure social security (Kordaczuk-Was &
Sosnowski, 2011);

−− establishment of a two-tier system within
police if only few (privileged) officers receive
in-service training while others have to

organise and pay the training for their
job-qualification (further development of
skills and quality of work) and career by
themselves.

•	 Measures regarding human resources
development and structures in training
organisations:

−− Salary cuts for trainers/teachers and
other staff at police training institutions
(shortening of monthly wages, allowances
and extra pays for specific tasks e.g. exams,
writing scripts or internet-programmes,
interpreting) and shortening or ban of
over-time (by all-inclusive contracts);

−− reduction of the number of police trainers
and administrative staff;

−− hiring freeze for new trainers and
administrative staff;

−− rise of work intensity: extension of
mandatory teaching assignment and more
time pressure;

−− increase of retirement age for trainers and
teaching staff.

Effects of these cutbacks:
−− Problems in recruiting the most qualified

experts/trainers for police training;
−− demotivation, frustration, burn-out, doing

the job without passion;
−− reduction of innovation and creativity;
−− possible decline of training-quality unless

there are compensating measures.

•	 Reforms of national police training system/
organisation:

−− Centralisation and concentration on the
one side:
−− closing or merging of police training

units/schools/academies/…;
−− reduction of contracts with external

providers;
−− decentralisation on the other side: shift of

training from police schools/academies to
police forces;

−− establishment of models with ability groups
(in particular in basic police training)
respecting pre-qualifications or expert
qualifications;

−− shift of police relevant training from the
police service to public or private colleges,
universities and private providers close to
police and cooperating with police (e.g.
foundations, unions, associations).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

130

Effects of these measures:

−− Shifting police training responsibilities
and the associated costs away from
police training organisations – because
of their diminished resources – to others
(e.g. police forces, universities, colleges
and individuals). This might change the
quality of vocational training.

•	 Outsourcing of special and costly training
(e.g. expert- or management- or language-
training) – without keeping police influence
on curricula:

Effects of these measures:
−− Inclusion of the subject “police training”

into the sensitive and controversial political
discussion about denationalisation and
partial privatisation of police tasks and the
state monopoly on the use of force. This
discussion will deal with questions like:

−− Is police training/education part of
governmental tasks and has it to stay
as a governmental obligation or under
governmental supervision?

−− Will the inclusion of private actors
undermine the state monopoly on police?

•	 Savings in infrastructure:

−− Search for (more) cost effective training
locations;

−− minimising operating/running costs (costs
for maintenance);

−− postponement/rejection of financing
urgent renovations, new furnisher or
equipment at police schools/academies.

Effects of these measures:
−− Much of the energy needed for content

and modernisation of training/education
are used for questions of infrastructure –
real training matters take a back seat.

•	 Efforts for new/alternative/additional/variety
of funds – means of generating revenue:

−− Personal attendance or enrolment fees (for
specific training courses) [with possibility to
ask the tax authority for respecting these
fees as allowable expenses] and leadership
arrangements;

−− refund of training costs from forces to colleges
or academies (in particular when there is an
increase of the general force funding);

−− training for and paid by external bodies and
private partners (e.g. providers for security
services, local communities without state
police authority, local neighbourhood watch
groups);

−− training for and paid by international
institutions, organisations or funding
programmes.

Effects of these measures:
−− Traditional national standards can

no longer be kept. General (legal and
finance-related) changes regarding the
general system of financing education and
training seem to be necessary in many
European countries. Political feasibility
and willingness in many places (like in
Austria or Germany) can be doubted.

•	 Claiming sovereignty for police training
organisations in budgetary matters (so that
they can make profit which can be used for
overcoming budgetary cuts):

Effects of these measures:
−− Internal conflicts or distrust with external

effects and potential public image damage
for police training: petty jealousy, lack of
understanding and enviousness in other
parts of police organisation and other public
authorities without budgetary sovereignty.

In the majority of cases these different measures are
taken on the basis of overall fiscal decisions without
thorough and systematic analyses of the police
training situation and efficiency, as well as without
examination of the specific needs of police and the
expected effects of savings on police and policing.

Because of dramatic reduction of the state budget
in several countries police in these countries have
to deal with an increase of mass-demonstrations
and more and more violent protesters. This
means additional work and challenges for police.
However, because of strict budgetary restrictions
necessary adaptation of police training (and special
equipment) – according to the new challenges
for police – is almost not possible, unless it is cost-
neutral. Efforts of police unions which fight for the
police labour rights do not help to improve this
situation.

This situation implies for senior police officers and
managers – in charge of planning, organisation and
administration of police training – that politicians
and community (public) expect from them actions

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

131

and decisions to maximise the benefit of reduced
resources to widen the market and to increase
the funding sources – if possible without reducing
quality of training and in line with rules, training
needs, political and public expectations towards
police training. Often this seems to be a mission
impossible.

CHALLENGES AND RISKS

The economic constraints should not only be
seen as an obstacle for the further development of
police training. It should be taken as a challenge
and a chance for all stakeholders and decision-
makers in this field for a thorough examination
of the current system and situation and for an
adaptation of training/education according to the
new and changing conditions. This examination
has to respect risks, as they are seen by experts.

Here only a few aspects of potential challenges
and risks will be presented for considerations
which could be relevant for dealing with
budgetary restrictions.

INTERNATIONALISATION/
EUROPEANISATION OF POLICING

Quick solutions for solving budgetary problems
in individual countries and in CEPOL without
respecting European standards of police training
and the achievements in the last two decades –
particularly regarding training of senior officers and
police experts – could have long-term consequences
not only for the quality of training/education but
particularly for the international police cooperation.

Effective police cooperation in Europe is not
only based on contracts, agreements and joint
institutions and instruments. Just as important are
police officers with common attitudes, a common
understanding of and knowledge about police
and policing. European training standards, training
programmes (e.g. joint training activities, common
curricula, and exchange programmes) as well as
funding programmes can be seen as important
pillars for international cooperation.

We cannot expect that the budget restrictions for
police and police training will be eased in most of
the European countries soon. On the contrary there
will be new and more cuts. Therefore the situation
has to be seen as a specific challenge for all decision-

makers in charge of police training in Europe
to find solutions that will in the end strengthen
cooperation. Such solutions could be

•	 Common or joint development, running and
funding of costly training activities (e.g. master
programmes, expert training, train the trainers,
exchange programmes, distance learning);

•	 a clear refusal of competition between police
colleges and a turn (back) to cooperation;

•	 strengthening bilateral and regional training
cooperation with splitting the costs.

But the risks have to be taken into account: time
factor, bureaucracy, and language barriers.

COST-BENEFIT ANALYSES

More and more cost-benefit or efficiency analyses are
taken or asked - as “alibi” for decisions for eliminating
or reducing “unnecessary” or “inefficient” training.
In fact the economic situation is an opportunity for
healthy examinations of existing police training/
education systems, programmes or curricula.

The economic situation can be seen as a challenge
for decision-makers to reconsider and modernise
the current police national training/education as
well as the cooperation in this field. In all national
police training systems can be found on the one
hand removable duplications, non-updated or
useless parts of the curricula, unnecessary elements/
ballast, unscreened traditions, (party-) political
interests, idle capacities and on the other hand
disregarded changes (new threats and technologies,
internationalisation) in police environment or not
respected findings/recommendations of police
research in the curricula.

However, training experts are aware of the
weaknesses and risks of cost-benefit and efficiency-
analyses in the field of training. They more see
the necessity of demand analyses, so that a quick
response by training activities to changes of the
threat assessment or new police demand will
be possible. Decisions or measures only based
on cost analyses may have long-term negative
consequences for the training system as such.
It will take away the important innovative and
creative element of training for police and policing.
Therefore eliminating or reducing training activities
should be based more on demand analyses than
on costs reduction strategies.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

132

REDUCTION OF RELIANCE ON CENTRAL
OR STATE BASED FUNDING

In time of budget reduction for police training by the
government police training institutions are looking
for other sources. They offer their programmes,
curricula, trainers and experts as well as infrastructure
to international organisations like United Nations
Office on Drugs and Crime (1) (UNODC, 2014),
OSCE (OSCE, 2014) or DCAF (2) (DCAF, 2014), to
European Commission’s Twinning Programmes (3)
(European Commission, 2014) or to EU-Agencies like
CEPOL (European Police College, 2013) or FRONTEX
(Frontex, 2014). This way of selling “products,
know-how and training conditions” is an excellent
opportunity for producing income and gaining
international reputation and recognition for an
institution by making use of the existing capacities
and experience.

However, regular contracts with external financers
could cause a certain dependency. Another risk
for training institutions could be the bureaucratic
difficulties regarding the application and
administration of funds. It is very time consuming
(and therefore expensive) to fulfil all necessary
requirements for applications without advice from
external experts.

INCENTIVE FOR RESEARCH
INITIATIVE

Austerity programmes and their consequences
for police and police training as outlined above
necessitate the need of new research based
knowledge about how police training with
high quality can be offered to different actors

of policing in spite of dramatic cuts from state
budgets. In this situation CEPOL could take over
an initiative for

•	 the development of a European research
concept for the specific subject area reconciling
national responsibility for police training with
European aspects as described rudimentary
in the European Training Scheme (European
Commission, 2013a) – considering the
potential consequences as mentioned above
(as basis for an application for funding);

•	 a comparative research programme for

−− collecting and comparing empirical
findings, practical experience and good
practice regarding efforts to overcome the
financial distress for police training;

−− analysing possibilities for opening police
training/education for other stakeholders
and partners of policing without creating
conflicts, dependencies or other problems
(e.g. security for sale, social conflicts, new
risks for corruption);

−− sharing good practice and offering
recommendations based on scientific and
research findings to fiscal policymakers
and decision makers in the field of police/
policing for the development of strategies
in dealing with austerity programmes.

Quoting Cordner & Shaine (2011, p. 282) in the
end as in the beginning: “Increased scrutiny of
police education and training, driven by tight fiscal
conditions, will hopefully lead to a more scientific
approach to training and to healthy examination
of current systems and courses.”

(1)	 UNODC delivers a range of trainings to law enforcement officers on topics of relevance to fighting organized crime in
their local contexts. It also employs modern technical training such as computer-based training as well as assistance in
improving information exchange between law enforcement agencies, custom and border control authorities in different
countries.

(2)	 Training and capacity-building, including the development of training curricula and training courses for police and border
security personnel, is a major part of the work of “The Geneva Centre for the Democratic Control of Armed Forces – DCAF”.

(3)	 Twinning is an instrument for the cooperation between Public Administrations of EU Member States (MS) and of beneficiary
countries. Beneficiaries include candidate countries and potential candidates to EU membership, as well as countries
covered by the European Neighbourhood Policy.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

133

REFERENCES

Cordner, G., & Shaine, C. (2011). The changing landscape of police education and training. Police
Practice and Research: An International Journal, 12(4), 281-285

DCAF (2014). DCAF-Flyer. / http://www.dcaf.ch/About-Us

European Commission (2013a). Communication from the Commission to the European Parliament, the
Council, the European Economic and Social Committee and the Committee of the Regions Establishing
a European Law Enforcement Training Scheme. Brussels 27.03.2013, Document COM(2013) 172 /
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2013:0172:FIN:EN:PDF

European Commission (2013b). Proposal for a Regulation of the European Parliament and of the
Council on the European Union Agency for Law Enforcement Cooperation and Training (Europol) and
repealing Decisions 2009/371/JHA and 2005/681/JHA. Brussels, 27.3.2013, Document COM(2013)
173 / http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2013:0173:FIN:EN:PDF

European Commission (2014): Twinning. / http://ec.europa.eu/enlargement/tenders/twinning/index_en.htm

European Police College – CEPOL (2013). Training catalogue 2014. Bramshill: CEPOL / https://www.
cepol.europa.eu/fileadmin/website/Publications/training_catalogues/training-catalogue-2014.pdf

European Social Survey (2013a): Economic Crisis, Quality of Work and Social Integration: Topline Results
from Rounds 2 and 5 of the European Social Survey. ESS Topline Results Series 3. London: Centre for
Comparative Social Surveys. / http://www.europeansocialsurvey.org/docs/findings/ESS2-ESS5_toplines_
issue-3_economic_crisis.pdf

European Social Survey (2013b). Exploring public attitudes, informing public policy. Selected findings from
the first five rounds. London: Centre for Comparative Social Surveys. / http://www.europeansocialsurvey.
org/docs/findings/ESS1_5_select_findings.pdf

Frontex (2014). Specialised Training. / http://frontex.europa.eu/training/specialised-training

Kordaczuk-Was, M., & Sosnowski, S. (2011). Police in-service training and self-education in Poland.
Police Practice and Research: An International Journal, 12(4), 317-324

Neyroud, P. (2011). Review of Police Leadership and Training report. Volume 1. London: Home Office
/ https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/118222/report.pdf

OSCE (2014). Factsheet: The OSCE Strategic Police Matters Unit. / http://www.osce.org/spmu/13732?download=true

UNODC (2014): Law Enforcement. / http://www.unodc.org/unodc/en/organized-crime/law-enforcement.html

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

134

ENHANCING COORDINATION IN THE AREA
OF SECURITY AT MAJOR EVENTS

Barbara Maria Rohmann
Italy

Keywords: Major Events Security, international coordination, international standards, best standards,
lessons learnt

Abstract: The UNICRI programme on security at major events is aimed at supporting policy-makers and
practitioners in planning security during major events. On account of their scale and/or high visibility,
major events (defined as any event requiring international cooperation with respect to security planning,
such as large sporting events, including the Olympic Games, high-level summits and other mass events,
such as national and religious festivals) are vulnerable target for unlawful activities, including terrorism,
and can be exploited by organized criminal groups to further their illegal activities.

UNICRI has developed and implemented
regional initiatives in this area. The initiatives
provide training and advisory services to security
planners in preparation for major events.

The European regional initiative is entitled
“Enhancing European Coordination for National
Research Programmes in the Area of Security
at Major Events – THE HOUSE” and is being
implemented from 2012 to 2014. It involves
24 European Union Member States with the
coordination and implementation responsibility
vested in UNICRI, drawing on the achievements
of seven years of activities and previous UNICRI
projects.

UNICRI assists several Member States, within
the framework of these regional initiatives, in
organizing major events. These include in the
past e.g. Trinidad & Tobago for the carnival,
Mexico for the Pan-American Games and the
G20 Summit in 2012; Costa Rica for the Central
American Games; Cyprus and Ireland for the
EU Presidency, Poland for the Euro Soccer Cup,
Bulgaria for the World Cup qualification and
Finland for the Euro Athletics.

INTRODUCTION

The United Nations Interregional Crime
and Justice Research Institute (UNICRI) was
established in 1967 to support Member States
in the areas of crime prevention and criminal
justice. In furtherance of its mandate, UNICRI
uses action-oriented research to assist in the
formulation of improved policies and concrete
intervention programmes. Against this backdrop,
UNICRI identifies areas of common concern to
Member States which are of critical importance
to the international community in general, upon
which to concentrate. Security planning for
major events is one such area.

For the purposes of its work, UNICRI defines
Major Events as events requiring international
cooperation in respect of their security planning.
Broadly speaking, these can be separated into
four categories: sporting events (Olympics, World
Championships, etc.); political events (summits,
State visits, etc.); cultural events (carnivals,
festivals, etc.); and, other mass gatherings
(scientific conferences, International expositions
etc.). Major events are windows of opportunity
due to the fact that they are often accompanied
by substantial increases in the financial, human,
technological, and other resources which are
available to national security planners. As a
result, major events offer the finance and the

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

135

availability of resources to expand a modern
and efficient security infrastructure, which
allows for increased security while requiring
decreased levels of policing. Additionally, major
events allow for the introduction of systems
and practices, procurement of equipment
and expertise, development of training and
expansion of capacity in a manner that is
innovative and meaningful. In this way, they
provide a legacy of development in national
security planning practices and structures, as
well as new forms of thinking in response to
emerging threats to national security, and the
furtherance of international cooperation among
security planners.

Having identified major events as an area in need
of international coordination, UNICRI launched its
global programme on major events in 2002. This
programme has subsequently received express
backing from the United Nations Economic and
Social Council (Ecosoc) Resolution 2006/28, in
which the Council invited UNICRI to continue
and expand its work in this area and invited
Member States to request UNICRI’s assistance for
the security planning of major events.

Throughout UNICRI’s work, a common thread is
the focus on activities at regional level. This stems
from the recognition that programmes and
projects implemented among countries of similar
social, political, and economic backgrounds and
institutional frameworks can be carried out more
effectively and the legacy of success can be seen
throughout the region.

Based on this approach, the project EU-SEC was
initiated by UNICRI in 2004, as the first regional
platform for the coordination of security during
major events in Europe.

EU- SEC AND EU-SEC II

EU-SEC, which involved 10 EU Member States (1),
was funded by the European Commission’s
6th framework programme — DG Enterprise
and Industry. It was aimed at supporting and
coordinating national research activities related to
security during major events. EU-SEC pioneered
a common methodology for the coordination of
national research programmes on security during
major events at European level. In addition, the
project developed research on police ethics and
public private partnerships during the planning of
major events, and it identified thematic priorities
for future research activities (all of which would
later be built upon in EU-SEC II, described in the
next paragraph). Furthermore, by establishing a
coordination platform of end-users, EU-SEC laid
the foundations for the creation of ‘The European
House of Major Events Security.’

Based on this success, the follow up project, EU-
SEC II, was launched in 2008, now involving 22
Member States (2). EU-SEC II identified key areas
of security planning for major events which
required further coordination. On the basis of this,
a number of standards and priorities for future
research (3) were defined and/or elaborated.
These are split into two main groups: ‘Established
Standards’ and ‘Tools for Development.’

The project elaborated established standards in
relation to four areas:

•	 The IPO (4) Security Planning Model: A security
planning blue print that can be tailored to
each country’s specific needs.

•	 Public Private Partnerships (PPPs): Guidelines
for assessing, establishing and utilising PPPs.

•	 Media Management: Guidelines for Police and
security planners in general on the cultivation
and management of symbiotic relationships
with the media.

(1)	 The Member States of EU-SEC were Austria, Finland, France, Germany, Ireland, Italy, Portugal, Spain, the Netherlands and
the United Kingdom.

(2)	 The Member States of EU-SEC II were Austria, Bulgaria, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece,
Hungary, Ireland, Italy, Latvia, Malta, the Netherlands, Portugal, Romania, the Slovak Republic, Slovenia, Spain, Sweden and
the United Kingdom.

(3)	 Further information on these standards can be found in EU-SEC II Consortium (2011).

(4)	 UNICRI launched the International Permanent Observatory (IPO) on Security Measures during Major Events in 2003. In
2007, within the framework of the IPO, The IPO Security Planning Model was published as a model of best practice in
security planning to assist planners in their daily work and to unite national approaches in the planning of security for major
events. The IPO was formally acknowledged for its efforts by the United Nations Ecosoc Resolution E/2006/28 of July 2006.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

136

•	 Ethical and Operational Standards for Security
and Security Products: A tool used to review
operational adherence to the Council of
Europe’s ‘European Code of Police Ethics’ and
the quality assurance process of bringing any
new security products into daily routine.

A further three Tools for Development were
defined:

•	 Specialist Technical Equipment Pool (STEP) —
a database of specialist technical equipment
that partner will be able to share in order to
support planning and procurement decision.

•	 European Major Events Register (EMER) — a
database or register that will allow to register
by a hosting authorities’ events as ‘major’.

•	 Training and Networking — to promote and
raise awareness of ‘The House’ (5) services
among EU police forces in collaboration with
European Police College (CEPOL).

The final output of EU-SEC II was the manual
‘Foundations of the European House of Major
Events Security’ (EU-SEC II Consortium, 2011)
and with this ‘The House project’ (elaborated
upon further below) was brought into being.

IPO AMERICAS

On the basis of the success of EU-SEC and EU-SEC
II and in collaboration with the Organisation of
American States (OAS), in 2007, UNICRI launched
a similar platform for the coordination of major
events security in the Americas.

IPO Americas is a regional initiative to improve the
cooperation of OAS Member States in the field of
major events security. Within the last five years,
30 Governments out of the 34 OAS Members
States officially appointed a National Focal Point
(NFP) to IPO Americas. The NFPs are responsible
to represent their respective countries, facilitating
access to relevant information and expertise at
national level and identifying possible needs
of their countries within the framework of the
project.

Since 2010, IPO Americas has been funded by
the government of Canada, having initially been
funded by the Spanish Ministry of Foreign Affairs.
Its main objectives are:

•	 Provision of training and advisory services
to security planners in preparation of major
events to be hosted in the Americas;

•	 Supporting the sharing of information and
best practices among Member States;

•	 Development of a Knowledge Management
System (KMS) on major events security and a
regional training manual;

•	 Definition of planning standards within the
American sub-regions;

•	 Dissemination and adoption of best practices
for Public Private Partnerships for security at
major events; and,

•	 Enhancement of crime prevention capacity in
the involved Member States.

A proliferation of major events in the region (Pan
American Games 2011, 2013 Central American
Games, 2014 South American Games, 2014
FIFA World Cup, and 2016 Olympic Games)
which attract worldwide audiences underlines
the importance of achieving such a common
regional approach.

The legacy of IPO Americas is hoped to be
manifold. Firstly, the development of the
capacities of the partners in respect of hosting
major events will enhance the reputation of the
region for hosting safe, secure and incident free
major events. Secondly, from a socioeconomic
point of view this will have benefits not just for the
host state but for the region as a whole. Thirdly,
the enhancement of international cooperation in
the region in the build up to and during these
events will, it is envisaged, produce long-term
policing benefits in the aftermath of these events
where the lessons learned and best practices
established can be converted into a broader
framework of crime prevention strategies.

(5)	 ‘The House’ is the independent structure envisioned by the EU-SEC II consortium to eventually take over all of the services
developed during EU-SEC II and provide assistance to requesting States. The transition between EU-SEC II and The House
as a permanent sustainable structure is bridged by ‘The House Project,’ described below.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

137

THE HOUSE PROJECT

Building directly on the achievements of EU-
SEC, EU-SEC II, and indirectly from the success of
the IPO Americas, The House Project runs from
March 2012 to February 2014 and is funded by
the European Commission’s 7th Framework
Programme — DG Enterprise and Industry, and
was launched to test the standards which had been
outlined in EU-SEC II as common EU standards. As
with the predecessor project, ‘The House’ project
has seen an expansion in the consortium which
now stands at 24 EU Member States (6).

The process of ‘testing’ these standards as
common EU standards involved the project
partners attending the ‘associated events’ and
discussing the standards of ‘The House’ in relation
to accepted national practice. After a consultation
process with the project partners, during which
over 30 major events were considered, eight
major events were chosen. Particular importance
was attached to achieving a balance between
sports competitions, mass gatherings and political
summits as the planning challenge presented to
security planners by each of these events differs
greatly. The events at which ‘The House’ has
tested or will test its standards are the following:

•	 Euro Athletic Championships, Finland, June-
July 2012

•	 UEFA Euro Cup, Poland, June-July 2012

•	 Bulgaria-Italy FIFA WC Qualification, Bulgaria,
September 2012

•	 EU Presidency, Ireland, January-June 2013

•	 Rainbow March, Slovakia, September 2013

•	 EU Presidency, Lithuania, June-December 2013

•	 CEV Euro Volley, Poland, September 2013

•	 Nuclear Safety Summit, Netherlands, April
2014

The ‘association’ of an event to the project
involved project partners meeting with the
security planners of the chosen major events in

order to present the standards of ‘The House’.
The subsequent discussion/consultation process
helped to determine gaps and/or overlaps
between ‘The House’ standards and those
applied nationally. The dual goals of this process
are on the one hand to assess the impact of the
standards as common European planning and
evaluation standards; and on the other hand,
to assess their potential impact on the main EU
security priorities (The Stockholm Programme
and the EU Internal Security Strategy). The
results of the consultation with national security
planners were recorded and will form the basis
of the final project reports. On the basis of these
reports, a set of User Guidelines is being drafted
to complement the manual published at the
end of EU-SEC II; these guidelines will contain
practical information for major events security
planners and other security practitioners, on how
to make full use of ‘The House’ and its services.

A unique aspect of ‘The House’ project as a
research project is that national end users from
24 EU Member States are the main actors/
researchers in the project. They have been
appointed to various roles ranging from:
Event Hosts, who organise and facilitate the
consultation process with national security
planners of associated events; ‘Standard Owners,’
who act as ‘custodians’ of a standard, presenting
the standards to national security planners at the
associated event meetings; Task Team Members,
who attend the associated events gaining and
recording feedback from the national security
planners on the impact of the standards as
common European planning and evaluation
standards and on their potential impact on
the main EU security priorities. This method of
policy development which involves the security
planners at all stages ensures that they and their
countries have a real ownership over the output.

Furthermore, the project provides a platform for
the exchange of ideas/information on security
issues. Participation in the consortium provides
all partners access to an international network of
security experts who they have the opportunity
to meet at regular intervals, and who they are in
constant contact with, through their work within
the project. The consortium also benefits from
the input of an Advisory Board composed of

(6)	 Austria, Bulgaria, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania,
Malta, the Netherlands, Poland, Portugal, Romania, the Slovak Republic, Slovenia, Spain, Sweden, and the United Kingdom.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

138

CEPOL and Europol who are both represented at
project meetings in order to provide their relevant
technical input to the Consortium and ensure
coordination with existing European entities and
initiatives in the field of security during major
events. In addition, the partners have had the
opportunity to network with the security planners
from host countries of the associated events,
discussing the handling of real scenarios from the
planning and carrying out of major event security
and, in doing so, laying the groundwork for future
cooperation and building towards a common
policing approach across Europe.

THE FUTURE OF ‘THE HOUSE’

The 24 Member States of ‘The House’ have
decided that the way forward should involve the
development of an all encompassing interactive
web based security planning tool incorporating all
of the methodologies and technical tools of ‘The
House’. In this phase, the consortium will attempt
to ensure that its pattern of expansion continues
beyond the current 24 Member States. As in the
previous phases of the project, the involvement
of the national security planners will be essential
to ensure that the outputs will have the approval
of, and will be adopted by, the partner Member
States. In addition, the consortium will work
to consolidate the position of ‘The House’ as a
comprehensive European planning framework
for major events security in order to ensure that
established best practices are continually codified
and that lessons learned from major events in the
EU are easily accessible to and serve to benefit the
security of the entire community.

In the long term, the maintenance and expansion
of the networks of security practitioners,
methodologies and technical tools will ensure
that the impact of ‘The House’ goes far beyond
major events security as it contributes to the
realisation of the main security priorities of the EU
— the Stockholm Programme and the EU Internal
Security Strategy (ISS) which call for ‘more
effective European law enforcement cooperation’
(Council of the European Union, 2009, s 4.3.1).

CONCLUSION

In a broad sense, the method of policy elaboration
applied in both Europe and the Americas within
the projects highlighted above could easily be
adapted to other contexts and other regions of
the world with the assistance of UNICRI given
their role in regional policy coordination for major
events security at United Nations level.

‘The House’ project (plus its predecessors EU-
SEC and EU-SEC II) and IPO Americas have been
making, and continue to make, a significant
contribution to the coordination of major event
security planning in Europe and the Americas
respectively. The objective of the partners involved
is to create a lasting legacy of improved security
capacity, common standards and procedures
efficiency, and increased regional and international
cooperation among security practitioners. In this
way, the windows of opportunity offered by
major events will be taken advantage of to the
fullest extent in terms of the security of the event
itself, the maximisation of the enjoyment of the
event for all and the potential for development of
security policies, practices and cooperation.

REFERENCES

Council of the European Union (2009). The Stockholm Programme.

http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:en:PDF

EU-SEC Consortium (2008). ‘Toward a European House of Security at Major Events — Best Practices
for Research Coordination’.

EU-SEC II Consortium, (2011). ‘Foundations of the European House of Major Events Security — A Manual
for the International Coordination of Major Events Security Research in Europe’.

UNICRI (2007). International Permanent Observatory (IPO) Security Planning Model.

UNICRI (2010). Handbook to assist the establishment of Practices for Public Private Partnerships to
protect vulnerable targets.

United Nations Economic and Social Council (Ecosoc) (2006). Resolution E/2006/28 of July 2006.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

139

  NEW APPROACHES TO COMPARE POLICE
PRACTICE IN EUROPE: AN OCCUPATIONAL

HEALTH PERSPECTIVE (1)
Mariana Kaiseler

UK

Cristina Queirós
Portugal

Susana Rodrigues
Portugal

Keywords: police work; stress; comparative studies; ambulatory method.

Abstract: Police work is a particular stressful occupation. Exposure to stressors everyday impairs physical
and psychological health and can impact the welfare of citizens. It seems crucial to further understand
stress among police officers in order to have proactive and healthy European police force. Despite this
need, previous research on Police stress has been impaired by several problems. These include relying
largely on self-report measures, retrospective biases, and cross sectional designs, failing to address
within-person variations. Police forces in most European countries face nowadays extremely challenging
times due to a combination of factors, including open borders, drug trafficking, terrorism, multicultural
diversity and the overall use of new technologies in contemporary life (Benyon, 1994; Oakley, 2001).
Hence, there is an urgent need to conduct comparative occupational health studies among police
forces in Europe, allowing the development of knowledge in this area and the dissemination of best
practices to tackle police stress and foster police health and well-being. Despite this need, little work
has been conducted, mainly due to a variety of reasons discussed in this paper that are likely to emerge
when conducting European comparative studies on police. In an attempt to overcome some of these
challenges, recommendations are provided and particularly an innovative interdisciplinary research
method developed in the SCOPE project is described. Findings of this research will impact theoretical
and applied knowledge in the area of police occupational health. Finally, this seems to be a promising
research method to use in future comparative occupational health studies among police forces in Europe.

1. INTRODUCTION

Police work is a particular stressful occupation
(McCarty, Zhao, & Garland, 2007). Police officers
on their daily duties have not only to take care
of themselves but also assure the safety of the
public and still be able to keep their emotions
and reactions under control. As a consequence
of the demanding occupation, several physical
and psychological health problems can occur,

with impact on the welfare of officers and
citizens. This exposure of police officers to
potential stress sources over time has been
associated with several problems (Kop, Euwema,
& Schaufeli, 1999, Violanti & Paton, 2006),
affecting not only behavioural (i.e. absenteeism,
poorer interactions with the public, fatigue,
attitude towards the use of violence; excessive
drinking and smoking), but also physical (i.e.
cardiovascular diseases, digestive problems),
and psychological components (i.e. increased

(1)	 Acknowledgments: Thanks to Prof. João Paulo Cunha (INESC TEC/ FEUP) and Prof. Ana Aguiar (FEUP) for their important
contribution in the development of the SCOPE interdisciplinary method. Additionally thanks to Polícia de Segurança Pública
(PSP), Portugal for collaborating in the SCOPE project research.

	 This research has received funding from the European Union Seventh Framework Programs ([FP7/2007-2013] [FP7/2007-
2011]), under the SCOPE project Grant Number [PCIG10-GA-2011-303880], the Future Cities Project — FP7 Capacities,
Grant Number 316296, and from FCT, Portugal (DFRH/BI/51845/2012).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

140

thoughts of suicide, anxiety, depression, post-
traumatic stress disorder and burnout). Thus,
the understanding of police officers stress is
crucial when aiming to improve this population
health, as well as improve the overall safety of the
community (Lucas, Weidner, & Janisse, 2013).

Despite the growth of studies investigating the
impact of stress on police officers over the years
(e.g. Violanti & Aron, 1995) further investigation
in this area is needed (Mikkelsen & Burke,
2004), controlling previous methodological
and conceptual shortcomings. Hence, allowing
the development of knowledge and applied
implications ready to be transferred to police
officers training. Previous studies investigating
stress among police officers relied largely on
self-report measures (usually questionnaire
and interview-based) and cross sectional
designs. While it is believed that this research
was important to understand the causes and
consequences of stress among this population, it
did not fully assess the different sources of acute
stress, its magnitude based on physiological
data, and how police officers react and cope
with a stressful encounter (Violanti & Aron,
1995). Furthermore, these methods fail to
address within-person variations and have been
associated with retrospective bias (Nicholls,
Jones, Polman, & Borkoles, 2009). Hence,
findings rely on partial recall and inference
strategies, due to autobiographical memory
construction and retrieval biases challenging the
validity and reliability of the reports (Segerstrom
& O´Connor, 2012).

Nowadays, police forces in most European
countries face extremely challenging times. These
are due to a combination of factors including
open borders, drug trafficking, terrorism,
multicultural diversity and inclusion and the
overall use of new technologies in contemporary
life (Benyon, 1994; Oakley, 2001). Although
previous studies have highlighted the effects
of acute organisational and operational stress
among police officers across different European
countries (e.g., Kop et al., 1999; Biggam, Power,
Macdonald, Carcaldy, & Moodie, 1997; Queirós,
Kaiseler & Silva, 2013; Recasens i Brunet,
Basanta, Agra, Queirós, & Selmini, 2009), little is
known about the effects of these contemporary
demands on police officers occupational health
or whether they are somewhat similar or
completely different across European countries.
In an attempt to understand this relationship and
reflect on best practices on police occupational

health in Europe, it seems crucial to conduct
European comparative research, contributing
to the development of a more qualified police
training system ‘capable of responding quickly
and intelligently to the accelerating pace of social
change’ (MacDonald et al., 1987, p.4). Although
European comparative studies among police
officers have strong theoretical and applied
implications at an individual and institutional
level, little work has been conducted in this area,
mainly due the difficulties associated with the
research process and described in the following
lines.

Firstly, as suggested by Weisburd and Neyroud
(2011) there is still a gap between science and
policing. In other words, on the one hand, police
personnel complicate the use of results from
academic research and knowledge. On the other
hand, some academics ignore the real scenarios
in which the police operate. Additionally, the
difficulties researchers face when aiming to
conduct research among police institutions,
such as the access to data collection procedures
(Mathur, 1999), should also be seen as an
explanation for the gap between science and
policing.

Secondly, there are a diversity of police forces
and respective duties across European countries
(Vertovec, 2007), which difficult comparisons
between countries. Additionally, the language
and cultural barriers also difficult the use of
standardised occupational health research
methods across European countries. In an
attempt to address this problem, researchers
could probably contemplate the use of more
qualitative research approaches, developed
through European research networks, including
researchers and police personnel from different
countries. Additionally, the inclusion of technology
and the use of interdisciplinary knowledge when
aiming to compare European police officers’
occupational health are also powerful tools to
consider. These, will not only overcome simplistic
and traditional methodologies previously used,
but will also allow comparisons of police officers
performance under different European real
world scenarios. An example of an occupational
health project assessing stress and coping
among police officers, including technology and
interdisciplinary knowledge, was developed in
Portugal — SCOPE (Stress and Coping among
Portuguese Police Officers - http://www.fpce.
up.pt/scope/index.html) funded by a Marie
Curie Action. The ambulatory research tool

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

141

was designed by an interdisciplinary research
team (psychology, biomedical and electro
technical engineers) and it combined wearable
electrocardiogram and mobile devices, ready to
assess stress and coping among police officers
during daily life experience (Kaiseler, Rodrigues,
Ribeiro, Aguiar, & Cunha, 2013; Trull & Ebner-
Priemer, 2013). The ambulatory method is
currently being tested in the city of Porto,
Portugal by the third author of this paper.

2. SCOPE AMBULATORY
METHOD: ASSESSING STRESS
AND COPING IN REAL WORLD
SCENARIOS AMONG POLICE
OFFICERS

The innovated and interdisciplinary SCOPE
method proposes a disruptive technology to
investigate stress and coping strategies used by
police officers working in real world scenarios.
Ambulatory Assessment is a recent promising
research tool that minimises retrospective biases
while gathering ecologically valid data, including
self-reports, physiological or biological data
and observed behavior. It has been successfully
used across different settings of occupation

health (Trull & Ebner-Priemer, 2013). Thus, the
current method combines physiological and
psychological measures of stress and coping,
combining user-friendly and non-intrusive
technology, adapted to Police Officers real world
needs. Vital Jacket® (VJ) (Cunha, 2012) and
electronic diaries held on mobile android phones
including GPS (Gomes et al., 2012) are used to
collect physiological (HRV) and psychological
measures as well as location where the event
occur. In this way, police officers use the VJ on a
daily basis as well as mobile devices containing
electronic diaries; data is therefore being collected
throughout the day. Theoretical implications of
this research will advance the international state-
of-art in the area of stress and coping among
police officers. Particularly, findings will allow
us to fully understand what are the stressors
experienced by police officers working in real
world scenarios and their psychophysiological
impact on the individual as well as the coping
strategies being used to tackle each stressor.
Applied implications of the research will allow
the design of evidence based stress management
interventions, developing the health and
wellbeing of police officers, and increasing the
safeguard of the overall community. Additionally,
this method may be a promising tool to develop
future comparative occupational health studies
among police officers in Europe.

REFERENCES

Benyon, J. (1994). Policing the European Union: the changing basis of cooperation on law enforcement.
International Affairs, 70(3), 497-517.

Biggam, F.H., Power, K.G., Macdonald, R.R., Carcaldy, W.B., & Moodie, E. (1997). Self-perceived
occupational stress and distress in a Scottish police force. Work & Stress, 11(2), 118-133.

Cunha, J.P.S. (2012). Health and Wearable Technologies: a permanent challenge. In B. Blobel, P.
Pharow P & F. Sousa (Eds.). Studies in Health Technology and Informatics — Health. Proceedings of
the 9th International Conference on Wearable Micro and Nano Technologies for Personalised Health
(pp. 185-195). Amsterdam: IOS Press.

Gomes, P.T., Kaiseler, M., Queirós, C., Oliveira, M., Lopes, B., Coimbra, M. (2012). Vital Analysis:
Annotating sensed physiological signals with the stress levels of first responders in action. In
Proceedings of the 34th Annual International IEEE EMBC, 6695-6698.

Kaiseler, M., Rodrigues, S., Ribeiro, V., Aguiar, A., & Cunha, J.P.S. (2013, June). Ambulatory Assessment
of stress and coping among Portuguese police officers. Poster presented at 3rd Conference of Society
of Ambulatory Assessment. Amsterdam.

Kop, N., Euwema, M. C., & Schaufeli, W. (1999). Burnout, job stress, and violent behaviour among
Dutch police officers, Work and Stress, 13, 326–340. doi:10.1080/02678379950019789

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

142

Lucas, T., Weidner, N., & Janisse, J. (2013). Where does work stress come from? A
generalisability analysis of stress in police officers. Psychology & Health, 27(12), 1426-1447. doi:
3910.1080/08870446.2012.687738

MacDonald, B., Argent, M.J., Elliot, J., May, N. H., Naylor, P. J. G., & Norris, N. F. J., (1987). Police
probationer training: The final report of the stage II Review. London: HMSO Publications Centre.

Mathur, P. (1999). Stress in police in India: Recognition, diagnosis and coping strategies. New Delhi:
Gyan Publishing House.

McCarthy, W. P., Zhao, J. S., & Garland, B. E. (2007). Occupational Stress and burnout between male
and female police officers. Are there any gender differences. International Journal Police Strategies
and Management, 30, 672-691. doi:10.1108/13639510710833938

Mikkelsen, A., & Burke, R. J. (2004). Work-family concerns of Norwegian police officers: Antecedents
and consequences. International Journal of Stress Management, 11(4), 429-444.

Nicholls, A. R., Jones, C. R., Polman, R. C. J., & Borkoles, E. (2009). Acute sport-related stressors, coping,
and emotion among professional rugby union players during training and matches. Scandinavian
Journal of Medicine & Science in Sports, 19, 113-120. doi:10.1111/j.1600-0838.2008.00772.x

Oakley, R. (2001, October). Building police-community partnerships: UK and European experience.
Paper presented at Policing Partnerships in a Multicultural Australia: Achievements and Challenges
Conference convened by the Australian Institute of Criminology in conjunction with The National
Police Ethnic Advisory Bureau and The Australian Multicultural Foundation under the auspices of The
Conference of Commissioners of Police of Australasia and the South-West Pacific Region, Brisbane.
http://www.aic.gov.au/media_library/conferences/policing/oakley1.pdf

Queirós, C., Kaiseler, M., & Silva, A.L. (2013). Burnout as predictor of aggressivity among police
officers. European Journal of Policing Studies,1(2), 110-135.

Recasens i Brunet, A., Basanta, A.R., Agra, C., Queirós, C.L., & Selmini, R. (2009). Espagne, Portugal
et Italie: un développement de la recherche au coeur de démocraties latines fragiles:…connaître la
Police dans un contexte de transition politique inachevée. In P. Ponsaers, C. Tange & L. Van Outrive
(Eds.). Regards sur la Police, un quart de siècle de recherche sur la Police en Europe et dans le monde
anglo-saxon (pp. 419-486). Bruxelles: Bruylant.

Segerstrom, S.C., & O´Connor, D.B. (2012). Stress, health and illness: Four challenges for the future.
Psychology & Health, 27(2), 128-140. doi:10.1080/08870446.2012.659516

Trull, T. & Ebner-Priemer, U.W. (2013) Ambulatory Assessment. Annual Review of Clinical Psychology,
9, 4.1 — 4.27. doi:10.1146/annurev-clinpsy-050212-185510

Vertovec, S. (2007). Super-Diversity and its Implications. Ethnic and Racial Studies 30(6), 1024–1054.

Violanti, J.M., & Aron, F. (1995). Police stressors: Variations in perceptions among police personnel.
Journal of Criminal Justice, 23(3), 287-294.

Violanti, J. M., & Paton, D. (2006). Who Gets PTSD? Issues of Posttraumatic Stress Vulnerability.
Springfield, IL: Charles C. Thomas.

Weisburd, D., & Neyroud, P. (2011). Police science: Toward a new paradigm. New perspectives in
policing. Harvard Executive Session on Policing and Public Safety. Washington, DC: National Institute
of Justice, U.S. Department of Justice.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

143

GENDER AND POLICING: NARRATIVES OF
CRISIS, CHANGE AND CONTINUITY

Marisa Silvestri
United Kingdom

Keywords: Gender; Policewomen; Diversity; Cult of Masculinity; Police leadership

Abstract: The recruitment of a more diverse police workforce has been central to police reform agendas
across time and place. Police organisations throughout the world have been subject to a number of
high-profile and damning reports that have emphasised the damaging effects of a lack of diversity. Such
damaging effects have been repeatedly cited in relation to both external interactions between police
and citisens, and to the internal interactions between police officers themselves. This paper considers
more specifically the issue of gender representation within policing. It reflects on the histories that have
shaped women’s entry, progression and participation in policing over the past century and considers
some of the contemporary challenges faced by police organisations in maintaining and improving
women’s representation within a climate of economic constraint. Histories of policing have consistently
demonstrated that bringing about change to the organisation is a difficult and often protracted process.
Indeed much research has pointed to the long tradition of police resistance to organisational change
initiatives. Through reflecting on the past and present, it engages with narratives of ‘crisis’ ‘change’ and
‘continuity’ in thinking about the future of gender and policing.

The recruitment of a more diverse police
workforce remains a central feature of
contemporary police reform agendas throughout
the world. Encompassing race, religion, gender
and sexuality, diversity debates within policing
are wide ranging and go beyond the scope of this
contribution. This paper focuses more specifically
on the issue of gender and policing. In 2010, the
Home Office’s ‘Assessment of Women in the
Police Service’ detailed considerable progress in
relation to the increase in female recruitment,
representation and progression in England
and Wales, asserting that ‘female recruitment is
strong and women officers’ chances of promotion
are generally on par with their male counterparts’
(Home Office, 2010, p.3). With the number
of women in policing in England and Wales
indicating an upward trend currently standing at
27 %, there is no doubt that the police service
has done much to demonstrate its commitment
to realising equality, diversity and human rights.
That said, the continued under-representation of
women within the police workforce, particularly
at senior levels, remains a key and consistent
reality for police organisations across the world
(Dick et al. 2013; Van Ewijk, 2012; Prenzler &

Sinclair, 2013). This paper calls into question the
popular mantra that suggests that ‘all things are
equal now’. It reflects on the histories that have
shaped the call for women’s entry into policing,
their progression and participation within
policing over the past century and considers
women’s early experiences of policing in relation
to some of the contemporary concerns about
women’s participation in policing. It is not
my aim here to provide a historical account of
women’s role in policing nor to compare the
progress made by women worldwide. Rather,
through historical reflection, we can begin to
map just how far policing has come in relation to
addressing issues of gender within its workforce
and to think more critically about the concepts of
‘crisis’ and ‘change’. It also affords an opportunity
to speculate about some of the key challenges
that lie ahead in relation to achieving gender
balance and equality, particularly in times of
global economic constraint and austerity.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

144

A BRIEF HISTORY

Women have been present and engaged in
the work of policing for over a century now.
Participating in various forms of social control
for much of the nineteenth century (in various
‘moral rescue’ roles), female police officers were
first recruited in the early twentieth century.
As the century progressed, their appointment
continued on a piecemeal basis. In a rare
international comparison of the progress and
integration of women in policing, Van Ewijk
(2012, p1) notes four broad phases of women’s
recruitment into policing: after the First World
War; the Inter-War years; after the Second World
War; and the modern period from the 1980s
onwards. Despite variation between countries, a
consistent and familiar pattern of recruitment is
observed, whereby there is a ‘period of omission,
followed by limited succession, amalgamation
or formation of separate women’s departments
and working towards full integration’. Alongside
this pattern of recruitment, commentaries on
early policewomen’s experiences suggest much
opposition and resistance. Histories document
a damning picture in which women’s entry and
progression was vigorously fought, resisted and
undermined on legal, organisational, informal
and interpersonal levels (Carrier, 1988; Martin,
1980; Miller, 1999; Schulz, 1995; Segrave, 1995).
Whilst countries vary in the dates that women
were admitted into the police, there is a strong
consensus that suggests that opposition to their
entry and integration was almost universal (Brown,
1996). In making sense of this opposition, Brown
and Heidensohn (2000) point to a combination
of paternalistic concerns to protect women
and patriarchal exclusion of women as being
unsuitable for the ‘rough and dirty tasks’ required
by policing. Perhaps best described as a history
of struggle, the history of women in policing is
one in which clear and strong gendered markers
of inclusion and exclusion were established. From
the very outset, the role and identity of the police
officer was firmly located within men’s domain
and associated with ideas of masculinity. With
physicality and the capacity to use coercive force
crafted as something that only men possessed,
women were constructed and deemed to be
‘deficient’ in the project of mainstream policing
and routinely and legitimately excluded. Cast as
‘outsiders’ to the main project of policing, early
policewomen’s presence in policing was enabled
only through a focus on social and welfare work
tasks, working with female suspects and victims of
crime (mainly those engaged in prostitution) and

young people (Brown et al, 1999; Heidensohn,
1992; 2000; Brown & Heidensohn, 2000; Schulz,
1995).

As the century progressed, the appointment of
women in policing continued on a piecemeal
basis with Brown (1996) reminding us that though
political activation and lobbying contributed
to changing attitudes towards the idea and
possibility of women police officers, their actual
entry was often precipitated by a ‘crisis’. Europe
for example, saw a growth in the number of
policewomen after the two world wars; as did Asia
and Africa in the post-colonial era and emerging
democracies in Eastern Europe and South America
(Van Ewijk, 2012); and India, following the crisis
brought about the mass movement of people
following Partition in 1947 (Mahajan, 1982). The
influence of such ‘crisis’ based discourse holds
much continued resonance to contemporary
calls for the need to recruit more women into
policing. The reality of trafficking problems in
newly emerging African nations for example, is a
key impetus for the recruitment of more women
into policing. Important changes brought about
by Equalities policy and legislation throughout
established democracies in Western Europe, the
US and Australia have also contributed much
to the progression of women into mainstream
policing in latter part of the twentieth century
(Brown, 2007; Natarajan, 2008).

Women in England & Wales began their work
in policing in a separate women’s sphere in the
Women’s Police Service (WPS). It was only in
1975 that the police organisation disbanded
the WPS and integrated women into its ranks.
The idea that integration would automatically
improve women’s situation and bring about
equality however, did not materialise. Relatively
little was done to prepare the police service to
become a gender-integrated organisation in the
aftermath of the Sex Discrimination Act 1975 and
much has been written about the disjuncture
between policy and practice in the decades that
followed, with studies reporting discrimination
and sexual harassment as consistent features of
policewomen’s experiences. Sexist jokes, the
use of derogatory language, deliberate sexual
contact, differential deployments, blocked
promotions, and the allocation of ‘safer’ station
assignments are all indicative of women’s
discriminatory experiences of policing over the
course of the twentieth century (see Brown,
1997 for a good review of this). Conceived of
as a moment of progress and gain for women,

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

145

a number of commentators have observed
the considerable and simultaneous losses
experienced in the movement to integration. In
a review of career advancement during this time,
Brown (2008) argues that women officers fared
worse in achieving promotion when compared to
men. She suggests that this was because women
were now competing against the total number
of eligible officers instead of being considered in
terms of the number of appropriately qualified
women from the previously separate Police
Women’s Department. Women who had reached
senior positions in the separate policewomen’s
service were forced to relinquish them as they
joined forces with men. Such findings are
echoed in the work of Schulz (1995) and Miller
(1999) who record the double-edged impact
that integration and the move to patrol in the
late 1960s was to bring to policewomen in the
US. In securing the transition into mainstream
policing, many policewomen were to turn their
back on their traditional roles. Schulz (1995, p.1)
notes that in the movement toward equality,
policewomen were ‘forced to reject their
history…[and] repudiate their past’. Brown and
Heidensohn (2000, p.4) concur describing the
move towards integration as ‘… the striking of
a somewhat Faustian bargain’ with the price of
admittance resulting in a loss of a radical agenda
and the acceptance of male definitions and
methods of control.

But that was then, this is now. We now exist in
a post-rights democratic culture in which the
main tenets of equality have been enshrined
and embedded into macro and micro structures,
into organisational and everyday discourse — a
discourse that suggests that the major battles
encountered by women have been fought and
won. We are now living in a reality identified as
‘the post-feminist era’, a space in which girls who
have benefited from an equalities policy discourse
are ‘mobilised as the embodiment of the values of
a new meritocracy’ (McRobbie, 2012, p58). It is
here that the young woman more particularly has
been released from any constraints. Constructed
as the ‘can do’ girl, if she just works hard and long
enough, she can do it, anything is possible….
she is a privileged subject, independent, self-
reliant and ‘empowered’ (Harris, 2004 cited in
McRobbie, 2012, pp. 58-60). This is a world in
which ‘all things are equal now’ and a world in
which there is no more need for an ideology such
as feminism. Twenty first century girls and women
no longer work within a framework of feminism
but through a framework of modernisation — the

project of ‘Gender Mainstreaming’ — the process
of integrating the aims of gender equality and
women’s rights into the agendas, policies, and
practices of governments and organisations. In
describing gender mainstreaming, McRobbie
(2012, p.152) asserts that it is best thought of as a:

non-conflictual accommodating kind of
programme…. [whose]…vocabulary is modern,
managerial and professional, a programmatic
approach, with all kinds of tools for evaluation and
assessment of outcomes which can be rolled out as
good practice within corporate as well as state and
public sector institutions.

Alongside other public sector organisations, the
police service in England and Wales has done
much over the past decade to mainstream gender
into its activities, through the development of
a series of evaluation tools and good practice
measures. Through such activity, the structural
obstacles that women police so often described
in their history of struggle appear to have been
dismantled and women can be found engaged
in a range of policing tasks and ranks previously
closed to them. Above all else, the transformative
possibilities of recruiting a diverse police
workforce are increasingly being recognised in
England and Wales and beyond as an opportunity
to substantially reform and reconfigure policing
for the better, bringing about improvements to
both internal dynamics within policing and to
external interactions with communities (Silvestri
et al, 2013).

WOMEN POLICE:
A TRANSFORMATIVE
OPPORTUNITY OR
A RESPONSE TO CRISIS?

A recent joint report published by ACPO, APA and
the Home Office, Equality, Diversity and Human
Rights Strategy for the Police Service (2010) outlines
a number of benefits in relation to the recruitment
of a more diverse police workforce. These include
the potential to achieve: a broader range of
information for decision-making and a wider range
of possible solutions; a willingness to challenge
established ways of thinking and consider new
options; improvements in the overall quality of
the team; better staff management, leading to
improvements in staff satisfaction; a reduction
in the number of employees leaving the service,

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

146

and fewer grievances and complaints; and better
relationships with the community, resulting in a
more effective service and better quality services,
leading to increased public confidence.

In an era where the emphasis on service in policing
has become paramount, evidence suggests that
women may have a positive impact on shifting
policing philosophy away from a crime control
to a community and citizen-focused approach.
Women officers demonstrate a strong ‘service
oriented’ commitment to policing, emphasising
communication, familiarity and the building of
trust and rapport with communities (Brown and
Woolfenden, 2011; Davies and Thomas, 2003;
Heidensohn, 1992; Fleming & McLaughlin,
2010). Miller (1999) found that women police
are perceived as ‘friendly and service oriented’
by members of their communities. Brown et al.
(2009) present evidence to demonstrate that
the members of the community recognise the
value of an increased representation of women
and the importance of a more diverse police
service, expressing preferences for women police
to deal with victims and missing persons. The
Patten Report (1999) in Northern Ireland has
also emphasised the positive effect of having a
much higher proportion of women officers on
enhancing the effectiveness of policing within
the community.

In relation to their enactment of everyday practices,
specifically, interacting with and apprehending
potential or actual perpetrators of crime, research
shows that, when compared to men, women
police appear to be less ‘trigger happy’ and much
less likely use deadly force (Brown and Langan,
2001; McElvain and Kposowa, 2008; Waugh et
al, 1998), utilise threats, physical restraint, force
and arrest (Rabe- Hemp, 2008; Shuck & Rabe-
Hemp, 2005). In a study of conflict management,
Braithwaite & Brewer (1998) found that male
officers were twice as likely as female officers to
engage in threatening behaviour and physical
contact with members of the public, which in
turn elicited greater resistance and aggression.
Such findings appear to provide explanations for
evidence which demonstrates that women are less
likely to abuse their power and attract complaints
and allegations of misconduct (Brereton, 1999;
Corsianos, 2011; Lonsway, Wood and Spillar,
2002). Waugh et al. (1998) found that male police
attracted two and a half times as many allegations
of assault as female police. Moreover, successive
inquiries into corruption and police misconduct
in Australia have concluded that there is a direct

association between increasing the number of
women police officers and reducing levels of
corruption (Fleming & Lafferty, 2003).

Positive outcomes in relation to policewomen’s
enactments of police practices can also be found
in relation to their interactions with victims of
crime, particularly those that have experienced
sexual offences and domestic violence. Research
by Brown and King (1998); Page (2007) and
Schuller and Stewart (2000) found that women
police officers are more likely to believe victims,
attribute less blame to the victim and be
less accepting of rape myths than their male
counterparts. Research by Rabe-Hemp (2008,
2009) also suggests that women officers bring
a high level of empathy in serving the needs of
women and children, especially those that have
been subject to violent or sexual abuse. Using
data collected by a large scale observational
project on the impact of officer gender on police
response to domestic violence, Sun (2007) found
that whilst there was no significant difference
between female and male officers in their
exercise of control actions towards citizens, there
is some evidence to support the link between
officer gender and non-coercive actions. Such
findings are echoed in a recent review of global
policing which has emphasised the positive
effects of women for police conduct and police-
community interactions, in the management and
de-escalation of conflict situations and in the
support for victims of crime (Brown et al., 2014).

The extent to which the call for more women
police stems from an appreciation of the benefits
outlined above remains a contested point. More
cynically perhaps, the call for more women might
be better understood as an attempt to re-balance
a loss in police legitimacy in times of crisis.
Plagued by a series of high profile events and
chief officer resignations in England and Wales,
the past decade has witnessed a growing disquiet
over the failures of police leaders and of the need
to transform and diversify the police workforce,
particularly those working in leadership (Condon,
1997; HMIC, 1996; HMIC, 1999). The race to
appoint a new London Metropolitan Police
Commissioner in September 2011 serves as a
good example here. In July 2011, Conservative
Prime Minister David Cameron, told the House
of Commons that the system for producing
police leaders was ‘too closed’, and that ‘There
are too few, and arguably too similar, candidates
applying for the top jobs’. Following widespread
media speculation over who might succeed Sir

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

147

Paul Stephenson, the lack of women and ethnic
minority officers in the frame for this leadership
role became unashamedly apparent. The
appointment of Sir Bernard Hogan Howe from an
all-male short list served once more to emphasise
the lack of diversity at the top of British policing —
no women or black or ethnic minority candidates
applied for the job. This is not to suggest that
women were not encouraged to come forward,
indeed, London Mayor Boris Johnson clearly
favoured the appointment of a woman to the top
job, suggesting that this is precisely what policing
needed. In predicting possible successors, The
Evening Standard (19th July 2011) newspaper
ran a double spread feature on potential female
candidates entitled ‘Can these women save the
Met? Restoring trust lies with senior females’.

Such calls for more women to ‘clean up’ policing
have become a familiar mantra in times of
crises, controversies and ‘integrity lapses’. This
is nothing new; rather it is a recurring theme in
women’s engagement with policing. As noted
earlier, historical reflection demonstrates that a
discourse of ‘crisis’ has served as an important
impetus for the recruitment of women into
policing. Heidensohn (1992; 2000) reminds us
that at moments of crisis the police service often
turn to women as ‘a desperate remedy’ to offset
staffing shortages, avert criticism, as an antidote
to corruption or symbolically to demonstrate a
softer side to policing. The same can be seen in
Australia where the movement towards gender
equality owes much to organisational crises, with
official reports pointing to the direct association
between increasing the number of women police
officers and reducing the levels of complaints
against the police organisation (Fleming &
Lafferty, 2003). Increasing women’s presence in
policing in this respect forms a crucial strategy
in professionalising the police. In these cases
‘women are “allowed in” at particular historical
points when agencies wish to (re)legitimise their
practices’ (Prenzler & Wimhurst, 1996, p.16). The
appointment of South Africa’s first female police
chief, Mangwashi Victoria Phiyega in 2012, has
also been firmly located within such discourses,
being cited as ‘South Africa’s hope, the saviour of
the nation’s corruption-riddled, scandal-plagued
police service’ (The Guardian, 13 June, 2012).
Though not the focus of this paper, it is worth
noting briefly here, such a characterisation of
women’s transformative potential is dangerous,
not least because it inevitably has a tendency
to essentialise all women (and by implication
men), but it assumes that women will not only

bring something different to the work of policing
but that they bring something ‘better’. This is
not necessarily a good place to campaign for
more women in policing; rather, the benefits
of recruiting more women into policing are
best aligned to securing equity, social justice
and legitimacy (see Dick et al., 2013 for a fuller
discussion of this debate). With equalities law
and policy firmly established, together with a
recognition by police organisations that gender
balance is important, both to the work of
policing and to securing greater legitimacy with
communities, what do contemporary studies tell
us about women’s experiences in policing?

CONTEMPORARY STRUGGLES?

Despite showing an upward trend in the number
of women police, closer inspection suggests a
more cautious reading is necessary here. If we
locate where women are positioned within the
rank structure, it becomes strikingly clear that
things are nowhere near equal. The number of
women working in police leadership remains low
with women forming only 18 % of those officers
ranked Chief Inspector or higher. Such figures
remain a key concern, particularly given that
research commissioned by the British Association
of Women Police (BAWP) in 2006 suggests a 35
% representation of female officers is necessary
for adequate progression and cultural integration.
Women fare no better in policing systems across
the world. Indeed one of the striking truisms
about policing is that issues of gender transgress
national boundaries. Despite jurisdictional
differences in policing systems, there are clear
parallels in relation to gendered experiences,
with women police in England and Wales sharing
much in common with their European and more
global counterparts. In a rare international review
of the progression and integration of women in
policing, Van Ewijk (2012) notes that there is no
evidence of a fully integrated police organisation
where women represent 50 % of the officer
workforce and enjoy an equivalent share of the
full range of roles and ranks within the police
hierarchy. Rather, in most developed democracies
it seems that the percentage of sworn women
police remains under 25 % and for the most part,
appears to have reached a plateau. For women in
non-democratic or emerging democracies, they
remain grossly under-represented (Natarajan,
2008). The stark lack of women in senior positions
is also replicated across jurisdictions (Brown et al.,

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

148

2013; Prenzler & Sinclair, 2013; Fischbach et al.,
2013).

So how do we reconcile the continued absence of
women in policing in the 21st century? To what
extent has the struggle so characteristic of early
women’s experiences in policing been eradicated
in this new landscape? Do contemporary
policewomen experience the same resistance and
struggle as their historic counterparts have before
them? What are the barriers that stand in the way
of their full participation and progression within
policing? Any attempt to address these questions
requires much more than a simple examination
of the number of women engaged in policing.
Here the issue of gender equality goes beyond
the numeric; for not only do men dominate in
terms of their number, but policing — as a kind
of power over time — in all forms and aspects
remains embedded in notions of ‘masculinities’
(Barrie & Broomhall, 2012). It is from such a
cultural starting point that a more nuanced
analysis of change and continuity can emerge.

A CULT OF MASCULINIT(IES)

The presence of a ‘cult of masculinity’ has been
a central element to the study of police culture
(Fielding, 1994; Reiner, 2010; Westmarland,
2001). Indeed much of the opposition to women’s
entry and progression over the last century in
policing has been firmly located within such a
concept. In deciphering the ‘cult of masculinity’,
Fielding (1994) argues that its stereotypical values
of aggression, physicality, competitiveness and
its exaggerated heterosexual orientation, may
be read as an almost pure form of ‘hegemonic
masculinity’ (Connell, 1987). At the heart of this
discourse is a narrative that constructs women
through a language of deficits, conceiving of
women as lacking in physicality necessary for
police work. With the perception that police
work involves strength, action and danger,
the concept of physicality becomes a defining
element of the ‘cult of masculinity’ and so the
work of policing becomes securely defined as
‘men’s work’. As Heidensohn (1992, p.73) notes:
‘[A]n elision which is frequently made [is that]
coercion requires force which implies physique
and hence policing by men’. In turn, women’s
lack of success is often justified on the grounds
of women’s unsuitability with the demands of the
job, their contributions being perceived in terms of
‘deficits’ (Heidensohn, 1994). The policewomen’s

perceived lack of physical presence, tough
physique and, above all masculinity, are used as
rational and legitimate reasons for their exclusion.
The lack of physical strength and the ensuing
problems in violent situations remains a consistent
justification offered by policemen for women’s
continued differential deployment and their
negative view of policewomen. While the ‘cult
of masculinity’ remains a valuable frame within
which to understand some women’s experiences
of policing, its explanatory power holds less
value when trying to make sense of the lack of
women in senior ranks. My argument is a simple
one: the ‘cult of masculinity’ so often used to
explain women’s negative experiences and lack of
progression in policing does not possess sufficient
explanatory power for making sense of the
experiences of women who hold rank in policing.
The ‘cult of masculinity’ to which we have become
so routinely accustomed characterises and refers
predominantly to the culture of those at the
bottom, the male rank-and-file.

With police leaders perhaps the least likely to
be called upon to exhibit physical displays of
strength and prowess, it could be assumed that
on achieving rank, women will no longer endure
hostility, discrimination and exclusion as they no
longer face the demands of physicality in the
same way as their rank-and-file counterparts.
Yet research has emphasised continuities in the
resistance and struggle faced by contemporary
women police leaders in being accepted by
their male peers and superiors (Silvestri, 2003;
2006; 2007). As women progress through the
ranks, Silvestri argues that they join new circles,
new groups, each with their own distinct set of
behavioural prescriptions and each with their own
set of gendered identities. Senior policewomen
continue to face a gendered environment where
masculinity persists; this time, however, they
are faced with a different kind of masculinity
one where physicality is less obvious, but where
traits associated with ‘managerial’ masculinity
dominates. Conceived of as a ‘smart macho’
culture, Silvestri argues that the organisational
restructuring and the reduction of management
posts appears to have strengthened the
predominantly male culture of long working
hours, aggressive and competitive behaviour
remains. Interview data with senior policewomen
indicate that the culture of police management
demands quick decision-making and decision-
makers; the transformational approach takes too
long and is therefore perceived to be ineffective
when performed by women. There is a tacit

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

149

understanding among women leaders that using
more participatory and consultative approaches
does not count towards building a suitable profile
for becoming a police leader. Senior policewomen
interviewed pointed to the emergence of a
new managerial culture in policing, highly
performance-driven and preoccupied with
meeting performance indicators and targets.
This new management style promotes a form of
‘competitive masculinity’ that encourages:

‘a way of relating to the world wherein everything
becomes an object of, and for, control... [which]
generates and sustains a hierarchy imbued with
instrumentalist, careerism, and the language of
success, emulates competition linked to decisive
action, productivism and risk taking’ (Kerfoot &
Knights, 1993, p.67).

The effects of being perceived as not being
‘tough’ enough or ‘quick thinking’ enough for
the demands of management and leadership
hold serious consequences for women engaged
in developing alternative conceptions of police
leadership (often associated with transformative
leadership). Women adopting alternative styles
come to be labelled not as progressive or
innovative, but as weak, passive, over-sensitive
and unable to withstand the rigours and demands
required of the police leader — again ‘outsiders’
to the real project of policing (Silvestri, 2003).

A GENDERED CAREER LADDER

Closer examination of the police career itself
also provides additional clues to understanding
the struggle experienced by contemporary
policewomen. Following the earlier work of
Kanter (1977) and Cockburn (1988) it was Joan
Acker (1990) who developed one of the first
systematic attempts to theorise the processes
through which organisations and occupations
are gendered at both institutional and individual
levels. In her influential paper ‘Hierarchies, jobs,
bodies: A theory of gendered organisations’, Acker
argues that organisations are arenas in which
both gender and sexuality have been obscured
through gender-neutral, asexual discourses,
concealing the embodied elements of work.
As a result, job positions and management

hierarchies assume a universal, disembodied
worker. For Acker, the bureaucratic organisation
has a ‘gendered substructure’, that is, the
social practices that are generally understood
to constitute an ‘organisation’ rest on certain
gendered processes and assumptions. In defining
this substructure, she notes that:

‘The gendered substructure lies in the spatial
and temporal arrangements of work, in the rules
prescribing workplace behaviour and in the
relations linking work places to living places. These
practices and relations, encoded in arrangements
and rules, are supported by assumptions that
work is separate from the rest of life and that it
has the first claim on the worker’ (Acker, 1990,
p.255).

It is within this gendered substructure that
the ‘ideal worker’ is routinely constructed
and reproduced and it becomes obvious that
organisational designs and established norms are
far closer to men’s lives and assumptions about
men, than to women’s lives and the assumptions
made about women. It is men’s bodies, men’s
sexuality and men’s relationships to procreation
and production that are subsumed in the
image of the disembodied worker. Acker’s ideas
provide an important framework for examining
the police career. The very way in which police
work is organised and structured carries the
dominant meanings of police work that have
been embedded and carried over time. Whilst
appearing to offer its workforce a gender-neutral
career ladder within which to advance, it becomes
clear that progression within policing is premised
on an ‘ideal’ type of worker. A recurring obstacle
for the retention and progression of women in
policing lies in its working patterns, and whilst
the police service has done much to acknowledge
this barrier through the development of part time
and flexible working arrangements, the police
career in England and Wales remains bound
by a century old career model. Unlike some of
their counterparts elsewhere in Europe and the
rest of the world, Britain operates a single entry
system of recruitment with all officers without
exception beginning their careers as constables
(1). From here, career advancement is achieved
through climbing a highly structured career
ladder through a series of ranks. The ideology
of internal recruitment together with a rank-

(1)	 This looks set to be modified following the recent proposal to introduce direct/multi-point entry to the police service as
outlined in the Winsor Report (2012).

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

150

governed progression system tells us much about
the importance that the police organisation and
its members attach to the importance of ‘time
serving’. The strict linear career model together
with the continued importance it attaches to
time served holds serious consequences for all
officers but impacts in a particularly damning
way for women. Whilst the police service may
provide opportunities for part-time and flexible
working (and can therefore demonstrate progress
in the name of equality), senior policewomen
interviewed by Silvestri (2003) remained sceptical
of the possibility of engaging with such alternative
working practices. Their narratives suggest a
strong awareness that utilising alternative working
patterns do not count towards the profile of
earning or demonstrating either ‘credibility’ or
‘commitment’ in the journey to the top. On the
contrary, it is an ‘uninterrupted, long and full time
career’ profile that counts in building an identity
in police leadership. The ‘irresolvable conflict’ that
exists between balancing family commitments
and a career in policing remains a major barrier
for women in policing with research continuing to
stress that officers working part-time or flexibly are
perceived as less professional and less committed,
which in turn, affects the promotion aspirations
and opportunities of policewomen (Charlesworth
& Whittenbury, 2007; Dick & Cassell, 2002;
Fischbach et al., 2013). Constructed as being ‘ever-
available’ and without family commitments, such
an identity is justified through the conception of
‘real’ policing and police work and it is here that
the male identity of the ‘ideal’ officer is upheld,
assured and preserved.

CONCLUDING THOUGHTS

The past century has been a mixed one for
women working in policing. There have been
a number of important and welcome changes
in equalities policy and substantial inroads
have been made to advancement and position
of women in policing. At the same time, there
is evidence of the considerable continuities,
ingrained and enduring features of the masculine
ethos that has shaped the police career over time
and across place. Characterised by moments of
progression and regression, gains and losses (often
simultaneously felt) are an enduring theme of
women’s experiences of policing over time. The
history of struggle so often used to describe early
policewomen’s experiences of policing is not
confined to the past but rather can be seen in the

present. Through the dominant mantra that ‘all
things are equal now’ and the process of gender
mainstreaming (and its association with progress),
it is easy to fail to recognise the simultaneous
‘undoing’ of gender and regression inherent
in this process. It is true that policewomen in
England & Wales no longer face or experience the
visible and audible hostility of the past; they do,
however, continue to experience the processes
of gendered inclusion and exclusion — albeit
in more subtle ways. Despite a discourse that
suggests otherwise, the police career continues
to be remarkably resilient to change.

Women have now been afforded opportunities
to compete on equal terms with men for
promotion to senior management positions
and while gender alone is no longer a barrier
to even the most senior police management
position, the characteristics required of leaders
in this new order may be leaving their mark.
Rather than representing an opportunity for
change, organisational restructuring and the
reduction of management posts appears to have
strengthened the predominantly male culture of
long working hours, aggressive and competitive
behaviour, maintaining gendered identities in the
police organisation. In this context policewomen
often have to make stark choices between
pursuing promotion and fulfilling commitments
outside of work. The contemporary policewoman
continues to struggle, this time, however, she has
no recourse to claim that structures are not in
place — after all, gender has been mainstreamed
and a system of checks is now routinely part and
parcel of organisational life. The ‘can do’ woman,
so symbolic of the 21st century, is independent
and empowered and if she does not remain or
progress within policing, then the problem is
seen to reside within her as an individual and not
as part of the ongoing and recurring constraints
posed by the structural and cultural elements
within policing, which for the most part remain
unhindered by policies of gender mainstreaming.

In her analysis of police culture, Loftus (2010)
suggests that claims regarding transformation
and change within policing have been
exaggerated and overstated. The ongoing public
and police preoccupation with crime and crime
control reflect the continuing dominance of a
masculine ethos within the police occupational
culture. As does the continued ‘male’ advantage
inherent in the structuring of the police career
itself (Silvestri, 2003; 2006). And things look set
to get worse. Recent findings in 2013 from the

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

151

Independent Police Commission on the Future of
Policing, for example, indicate a possible moment
of regression, with four in 10 women police
officers having considered leaving the force
because of low morale and concerns regarding
flexible working and childcare considerations
(Dick et al., 2013).

Current climates of ‘economic constraint’ austerity
‘and ‘bureaucracy reduction’ serve to perpetuate
the problem further. Since the formation of the
Conservative and Liberal Democrat Coalition
Government in May 2010, we have seen the
articulation, and now enactment, of a different
approach to tackling equality. Rather than
continuing to develop equality architecture, a
move to deregulate and cut bureaucracy has
seen the government restrict rather than build
on existing state institutions and weaken legal
provisions. As the policing landscape becomes
radically reorganised with fewer officers and
reduced opportunities for promotion, cultures of
insecurity and competition are enabled to flourish,

as individuals and groups compete against one
another for scarce opportunities and resources.
There is evidence of a dismantling of support
structures within policing, with cuts being made
to national police support associations working
in the area of diversity and reduced investment
to address diversity and equality issues (Laverick,
2012). Such change poses further evidence of an
‘undoing’ of gender in a time of progress. The
importance of staff networks was fundamental in
the successes of early women police. Heidensohn
(2000) reminds us of the importance of
‘organising’ and ‘collective action’, noting that
national and international alliances and networks
that women forged throughout the twentieth
century were instrumental in developing their
roles and their cause. With developments
in globalisation and increasing attention on
international trafficking, the conditions are in
place for a greater mobilisation around the
representation of women in policing — the
challenge for police organisations across the
world will be to respond.

REFERENCES

Acker, J. (1990). Hierarchies, jobs, bodies: A theory of gendered organisations. Gender and Society,
4(2), 139–158.

ACPO (2010). Equality, diversity and human rights strategy for the police service. London: ACPO, APA
and Home Office.

Barrie, D., & Broomhall, S. (2012). A history of police and masculinities 1700-2010. London: Routledge.

Brereton, D. (1999). Do women police differently? Implications for police–community relations. Paper
presented to the Second Australasian Women and Policing Conference, Brisbane.

Brown, J, (1996). Police research: Some critical reflections. In F. Leisham, B. Loveday, & S. Savage
(eds), Core issues in policing. (pp.249-263). London: Longman.

Brown, J., Prenzler,T., & Van Ewijk, A. (2014). Women in policing. In G. Bruinsma, & D. Weisburd
(Eds.), Encyclopaedia of Criminology and Criminal Justice (pp. 5548-5560). New York: Springer Books.

Brown, J., Hazenburg, A., & Ormiston, C. (1999). Policewomen: An international comparison. In R.
Mawby (Ed.), Policing across the world: Issues for the twenty first-century (pp. 204-225). London:
Routledge.

Brown, J. & King, J. (1998). Gender differences in police officers attitudes towards rape: Results of an
exploratory study. Psychology, Crime and Law, 4(4), 265-279.

Brown, J., & Langan, P. (2001). Policing and homicide, 1976 -98: Justifiable homicide by police, police
officers murdered by felons. Washington DC, US Dept of Justice.

Brown, J., & Woolfenden, S. (2011). Implications of the changing gender ratio amongst warranted
police officers. Policing, 5(4), 356-364.

Brown, J., Fielding, J., & Woolfenden, S. (2009). Added value? The implications of increasing the
percentages of women in the police service. Grapevine: 8, British Association of Women Police.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

152

Brown, J., Hegarty, P., & O’Neill, D. (2006). Playing with numbers: A discussion paper on positive
discrimination as a means for achieving gender equality in the Police Service in England and Wales.
Department of Psychology, School of Human Science, University of Surrey.

Carrier, J. (1988). The campaign for the employment of women as police officers. Aldershot: Avebury
Gower.

Casey, J., & Mitchell, M. (2007). Requirements of police managers and leaders from sergeant to
commissioner. In M. Mitchell & J. Casey (Eds.), Police leadership and management (pp. 4-20). Sydney:
Federation Press.

Charlesworth, S., &Whittenbury, K. (2007). Part-time and part committed? The challenge of part-
time work in policing. Industrial Relations Journal, 49(1), 31-47.

Cockburn, C. (1988). The gendering of jobs. In W. Walby (Ed.), Gender segregation at work (pp. 82-
106). Buckingham: Open University Press.

Condon, Sir Paul (1997). The leadership challenge. Address given to the Strategic Command Course,
April 1997. Bramshill: The Police Staff College

Connell, R. (1987). Gender and power: Society, the person and sexual politics. Stanford: Stanford
University Press.

Corsianos, M. (2011). Responding to officers’ gendered experiences through community policing and
improving accountability to citisens. Contemporary Justice Review, 14, 7-20.

Davies, A. & Thomas, R. (2003). Talking cop: Discourses of change and policing identities. Public
Administration, 81(4), 681-699.

Dick, P. & Cassell, C. (2002). Barriers to managing diversity in a UK constabulary. Journal of
Management Studies, 39. 953-976.

Dick, P. (2006). The psychological contract and the transition from full to part-time police work.
Journal of Organisational Behavior, 27(1), 37-58.

Dick, P., Silvestri, M., & Westmarland, L. (2013). Women police: Potential and possibilities for police
reform. In J. Brown (Ed.), The future of policing. 134-148. London, Routledge.

Fielding, N. (1994). Cop canteen culture. In T. Newburn, & E. Stanko (Eds.), Just boys doing the
business: Men, masculinity and Crime (pp. 46-63). London: Routledge.

Fischbach, A., Lichtenthaler, P., & Horstmann, N. (2013). Men, women and careers in the German
police. European Police Science and Research Bulletin, Issue 8, 9-13.

Fleming, J., & McLaughlin, E. (2010). ‘The public gets what the public wants?’ Interrogating the
‘public confidence’ agenda. Policing: A Journal of Policy and Practice, 4(3), 199-202.

Fleming, J., & Lafferty, G. (2003). Equity confounded: Women in Australian police organisations.
Labour and Industry, 13(3), 37–50.

Heidensohn, F. (1992). Women in control: The role of women in law enforcement. Oxford: Oxford
University Press.

Heidensohn, F. (2000). Sexual politics and social control. Buckingham: Open University Press.

Her Majesty’s Inspectorate of Constabulary (1996). Developing diversity in the police service: Equal
Opportunities Thematic Inspection Report. London: Home Office.

Her Majesty’s Inspectorate of Constabulary (1999) Police integrity: Securing and maintaining public
confidence. London: Home Office.

Home Office (2010). Assessment of women in the police service. London: Home Office

Kanter, R.M (1977). Men and women of the corporation. New York: Basic Books.

Kerfoot, D., & Knights, D. (1993). Management, masculinity and manipulation: From paternalism to
corporate strategy in financial services in Britain. Journal of Management Studies, 30(4), 659-677.

Laverick, W. (2012). Policing workplace diversity in an age of austerity. Unpublished first draft Gender
Agenda Research 3 (BAWP).

Lonsway, K., Wood, M., & Spillar, K. (2002). Officer gender and excessive force. Law and Order, 50,
60-66.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

153

Loftus, B. (2010). Police occupational culture: Classic themes, altered times. Policing & Society 20(1),
1-20.

Mahajan, A. (1982). Indian policewomen: A sociological study of the new role. New Delhi: Deep &
Deep.

Martin, S. (1980). Breaking and entering: Policewomen on patrol. Berkeley, CA: University of California
Press.

McRobbie, A. (2012). The aftermath of feminism. London: Sage.

McElvain, J.P., & Kposowa, A.J. (2008). Police officer characteristics and the likelihood of using deadly
force. Criminal Justice and Behavior, 35(4), 505-521.

Miller, S.L. (1999). Gender and community policing: Walking the talk. Boston: Northeastern University
Press.

Natarajan, M. (2008). Women police in a changing society. Aldershot: Ashgate.

Page, A.D. (2007). Behind the blue line: investigating police officers’ attitudes toward rape. Journal of
Police and Criminal Psychology, 22(1) 22-32.

Patten Report (1999). A new beginning: Policing in Northern Ireland. [Northern Ireland:The
Independent Police Commission on Policing in Northern Ireland.

Prenzler,T, Fleming, J., & King, A. (2010). Gender equity in Australian and New Zealand policing: A five
year review. International Journal of Police Science and Management, 12, 584-595.

Prenzler, T., & Sinclair, G. (2013). The status of women police officers: An international review.
International Journal of Law, Crime and Justice, 41(2), 115-131.

Rabe-Hemp, C. (2008). Female officers and the ethics of care: Does officer gender impact police
behaviours? Journal of Criminal Justice, 36, 426-434.

Rabe-Hemp, C. (2009). POLICEwomen or PoliceWOMEN? Doing gender and police work. Feminist
Criminology, 4, 114-129.

Reiner, R. (2010). The politics of the police (4th ed.). London: Harvester Wheat sheaf.

Schultz, D. (1995). From social worker to crime fighter: Women in United States Municipal Policing.
Westport: Praeger.

Schuck, A.M., & Rabe-Hemp, C.R. (2005). Women police: The use of force by and against female
officers. Women and Criminal Justice, 14(4), 91-117.

Schuller, R. A., & Stewart, A. (2000). Police responses to sexual assault complaints: The role of
perpetrator/complainant intoxication. Law and Human Behavior, 24, 535-551.

Segrave, K. (1995). Policewomen: A history. Jefferson, NC: McFarland.Silvestri, M. (2003). Women in
charge. Policing, gender and leadership. Devon: Willan Publishing.

Silvestri, M. (2006). ‘Doing time’: Becoming a police leader. International Journal of Police Science and
Management, 8(4), 266-281.

Silvestri, M. (2007). ‘Doing’ police leadership: Enter the ‘new smart macho’. Policing and Society,
17(1), 38-58.

Silvestri, M, Tong, S., & Brown, J. (2013). Gender and police leadership: Time for a paradigm shift.
International Journal of Police Science and Management, 15(1), 61-73.

Sun, I.Y. (2007). Policing domestic violence: does officer gender matter? Journal of Criminal Justice,
35, 581-595.

Van Ewijk, A.R. (2012). Diversity within police forces in Europe: A case for the comprehensive review.
Policing: a Journal of Policy and Practice, 6, 76-92

Waugh, L., Ede, A., & Alley, A. (1998). Police culture, women police and attitudes towards misconduct.
International Journal of Police Science and Management, 1(3), 289-300.

Westmarland, L. (2001). Gender and policing: Sex, power and police culture. Cullompton: Willan.

Winsor Review (2012). Independent review of police officer and staff remuneration and conditions,
Part 2 http://review.police.uk/part-two-report/

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

154

EFFECTIVE CHANGE MANAGEMENT IN
THE POLICE: INSIGHTS FROM A EUROPEAN

RESEARCH PROJECT
Nathalie Hirschmann

Germany

Jochen Christe-Zeyse
Germany

Keywords: Police, Research, Change, Organisational culture, Management, Leadership

Abstract: The following article wants to introduce the COMPOSITE project (COmparative POlice Studies
In The EU). It is intended to give an overview of the project structure, partners and its aims as well as
to present general results. The COMPOSITE project intends to examine large scale change processes in
police forces all across Europe and aims to find out what factors contribute to success or failure of these
change processes. It explores such processes in ten European countries with 15 partners over the course
of 4 years and will not only generate research results but also implement trainings and diagnostic tools
for practical use.

INTRODUCTION

COMPOSITE — COMparative POlice Studies in
the EU — is an interdisciplinary and cross-national
research project to investigate change processes

in Europe’s police forces with the aim to identify
critical success factors of change processes.
COMPOSITE is supported by the European
Commission as part of the 7th Framework
Programme for Research and Technological

Figure 1: Map of Europe with countries involved in COMPOSITE
Source: COMPOSITE.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

155

Development and runs from August 2010 to July
2014. The consortium of COMPOSITE consists
of 15 research institutes from ten countries (see
Figure 1): Rotterdam School of Management
of the Erasmus University Rotterdam (the
Netherlands, consortium leader), University of
Antwerp (Belgium), University of Masaryk in Brno
(Czech Republic), University of Applied Sciences
of the Brandenburg Police (Germany), Fraunhofer
Institute for Applied Information Technology FIT
(Germany), Capgemini Telecom Media Defence
(France), National Center for Scientific Research
(France), Foundation for Research on the Migration
and Integration of Technologies FORMIT (Italy), St.
Kliment Ohridski University Skopje/Bitola (Former
Yugoslav Republic of Macedonia), University
of Utrecht (the Netherlands), Police Academy
in Apeldoorn (the Netherlands), Department
of Psychology of the Babes-Bolyai University
(Romania), ESADE Business School (Spain), Business
School of Durham University (United Kingdom),
and Sheffield University (United Kingdom).

SOURCE: COMPOSITE.

In addition to the research teams, the project also
includes an End User and Strategic Advisory Board
from the participating countries to ensure a close
connection to the police. The End User Board is
an important part of the governing structure of
COMPOSITE and is composed of police officers
on a senior operational level. The members of
the End User Board act as a sounding board for
quality and relevance of the deliverables and are
especially important for discussions on cultural and
national differences in police work. The Strategic
Advisory Board is a group of senior policy-makers
and police chiefs from the participating countries
who function as a consultancy and review board
to ensure the strategic link between the project
and the police forces in the respective country.

To move the comparative aspect of the research
beyond written reports and empirical findings,
COMPOSITE also initiated a photo project
called COMPOSITE gallery which illustrates the
similarities and differences in everyday working life
of police officers in the 10 participating countries.
Two professional photographers travelled all over
Europe and caught remarkable scenes as well as
insightful impressions of the inner workings of the
visited police departments. The pictures can be
seen online via www.composite.rsm.nl.

The goal of the COMPOSITE research project is not
restricted to the extension of scientific knowledge
and theory building, but it will also help improve
management of police forces and thus save public
funds by providing benchmarks and learning
opportunities, increase the performance of police
forces across the EU and help to deepen existing
networks and inter- as well as intra-organisational
ties between forces.

RESEARCH OBJECTIVES AND
WORK PACKAGES

COMPOSITE covers a wide range of research
questions and objectives. It is divided into 11
work packages (WP), four of which deal with
project management, academic integration,
dissemination as well as an exploitation strategy.
Seven work packages cover the empirical aspects
of COMPOSITE:

•	 WP 1 looked at the relevant issues on the
change agenda in European police forces,
the opportunities and threats as well as the
primary stakeholder of police forces (Van den
Born & van Witteloostuijn, 2011; Van den
Born, 2013).

•	 WP 2 investigated the ability of police forces
to react to social, political and economic
challenges and identified those police
practices that serve as strategies to adapt to
those challenges (Graham, Betteridge, Casey
& van Witteloostuijn, 2012).

•	 The focus of WP 3 was on the description
and comparative assessment of police
communication while asking the questions
of how information is distributed and
communication is organised (Birdi, Allen,
Turgoose, MacDonald & Vössing, 2012a;
Birdi, Allen, Turgoose, MacDonald & Vössing,
2012b).

•	 WP 4 deals with technical trends and challenges
to modern police work investigating the
different ways of technological adaption
(Denef et al., 2011; Denef, Kaptein, Bayerl &
Ramirez, 2012).

•	 WP 5 is designed to identify the influence of
cultural factors on the ability of police forces
to change and attempts to measure specific

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

156

norms that have an impact on change processes
(first snapshot results: Elliott, van den Oord,
Pólós & Betteridge, 2013). This work package
also addressed the following questions: What
kind of change processes were implemented?
Which ones were successful and which ones
were not? What were the success factors and
which factors contributed to failure?

•	 WP 6 researches the organisational culture
of police organisations and the professional
identity of police officers in order to understand
which parts of the specific police culture serve
as facilitators for or barriers against change
processes (first results: Horton, Bayerl &
Jacobs, 2013; Bayerl, Horton & Jacobs, 2013a).

•	 Finally, WP7 looks at the aspect of leadership
in change processes (first results see: Bayerl,
Horton & Jacobs, 2013b).

The research process can be tracked via the
project’s website (www.composite-project.eu)
where working papers, publications, presentations,
and general news on the COMPOSITE project are
released. Information on the on-going project
progress is also given in a monthly COMPOSITE
newsletter.

RESEARCH METHODS

The COMPOSITE project uses a multi-method
approach. Over the course of the project, several
hundred semi-structured interviews (qualitative
social research) with police officers of all hierarchical
levels — operational, supervisory, strategic level
— were carried out in the participating police
forces. In WP 1, a PESTL analysis was conducted
examining the topics of police policy in terms of
political (P), economic (E), social (S), technological
(T) and legal (L) trends. As part of WP 2, a SWOT
analysis was conducted, giving valuable insights
into the strengths and weaknesses of police
organisations, as well as the opportunities and
threats they are faced with. This research also
focussed on the dynamic capabilities of the police
forces involved. In most work packages, also a
case study approach was used to describe specific
change processes in greater detail. In addition
to the semi-structured interviews and the case
studies, a core survey (quantitative social research)
was conducted in all countries in order to test
the hypotheses that were formulated on the
basis of the previously conducted interviews. The

data was collected through an online and paper-
based questionnaire distributed to the individual
participants between September and October
2013. At the time of writing (March 2014), the
analysis of the assembled data was still going on.

RESEARCH FINDINGS

Police forces all over the world are constantly
forced to change in order to react to political,
social, technological, economic, legal and
environmental developments (Van den
Born & Witteloostuijn, 2011; Van den Born
et al., 2013). Most of these changes do not
encounter significant resistance nor do they
run into any kind of significant problems.
Examples of routine changes may include the
introduction of more advanced technologies,
legal changes, or procedural improvements. But
some changes can create significant irritation
among the members of the organisation
or major stakeholders, trigger criticism and
resistance and may not yield the desired results.
Particularly, changes that do not take into
account organisational, professional, or cultural
parameters, often turn out to be risky and
prone to failure (Jacobs, Christe-Zeyse, Keegan
& Pólós, 2008). Therefore, COMPOSITE focuses
on organisational structures, organisational
identities and cultures, leadership styles, and
processes in the context of change.

In this respect, police forces to a large degree
depend on their organisational environment.
In order to be successful, police forces need
to operate in networks and cooperate with
different external stakeholders — municipal
administrations; educational institutions;
media; citizen; justice, to name but a few — in
due consideration of their mutual expectations
(cf. Gruschinske & Hirschmann, 2013, p.
187). As part of WP 1 and 2, the stakeholder
management of the participating police forces
was examined with respect to how important of
the stakeholder is for the police and what kind
of influence the stakeholder has upon the police
(Barlage, van den Born & Jochoms, 2012).

There is strong evidence that in most police
forces, there does not seem to exist a
strategically oriented stakeholder management,
meaning that many police organisations invest
too much time and effort in stakeholders that
are not particularly relevant for them, and at

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

157

the same time neglecting stakeholders that
are or might be of critical importance. Thus,
the researched police forces should monitor,
reconsider, or change the way they deal with
their external stakeholders (especially the ones
they depend on) in order to improve their
networking-performance.

This also applies to the management of
citizens’ relationship. The research reveals that
in most police forces, citizens are seen as one
of the most important external stakeholders.
Consequently, citizens’ expectations could
and should be managed much more actively;
this aspect of police work is more difficult than
anticipated, however, because — from a police
officers’ perspective — the average citizen does
not seem to have a sufficient understanding of
police work. Still, increased communication and
awareness training as well as a more professional
information and communication strategy seems
to be needed in most of the police forces that
participated in the research. This also implies
the use of social media.

The analysis of the way police forces use social
media was part of a separate work package (WP
4) in which technological trends, performance,
and technology adaption were analysed (Denef
et al., 2011; Denef et al., 2012). Sebastian Denef
et al. (2011) identified six major themes in the
context of information and communication
technology within police forces; one is about the
emerging challenge of social media applications.
In a second study, Denef et al. (2012) focussed
on best practice in police social media adaption.
Our data clearly show that the use of social
media was significantly more advanced in
countries such as the Netherlands and the United
Kingdom as opposed to most other European
countries. In the Netherlands and the United
Kingdom, social media are also seen as among
the most effective ways to communicate with
citizens and manage the public image of the
police. This may lead to the conclusion that the
organisational culture of the police forces in the
United Kingdom and the Netherlands is more
open to adapt swiftly to social changes such as
the increasing use of social media compared
to other forces (see: Denef, Bayerl & Kaptein,
2013). Our research gives clear indication that
the use of social media is a highly relevant topic
of organisational change and needs therefore —
with all its benefits and costs — to be handled
with a strategic perspective. However, Denef
et al. (2013) emphasise that these findings

should not be seen as a blueprint or a step by
step instruction of how to implement social
media within the police. They rather illustrate
best practice examples of the technological
adaptability of European’s police forces bearing
in mind that different organisational cultures
and different perceptions of the role of police
in society have to be taken into account before
police forces embark on a way to use social
media as a means to communicate with the
public.

As important as the issue of social media may
be, it is embedded in a wider issue area that
deals with information and communication in
general. Here, the differences between police
organisations in Europe are also striking. Birdi et
al. (2012a; 2012b) focussed on the capabilities
of police organisations to share knowledge
within their own organisation, with other forces
nationally as well as internationally, and also
with respect to the public and other relevant
stakeholders. Their findings suggest that the
researched police forces differ strongly in their
preferences regarding knowledge sharing and
their method of communication. Even if one
particular communication method is seen as
most effective in one culture, it may play a
significantly different role in another. One thing
most police organisations had in common,
however, was a clearly stated preference
for direct personal contact and face to face
communication whenever it was possible and
justifiable (see Figure 2).

The findings by Birdi et al. (2012a; 2012b) are
integrated into a conceptual framework of 10
types of factors found to influence knowledge
sharing effectiveness in different domains.
Based on these findings, a diagnostic tool
(EKSPO-DI) was designed specifically for police
organisations in order to help benchmark
knowledge sharing performance in different
domains, identify and underline major barriers
for knowledge sharing and offer strategies to
overcome these barriers (Turgoose et al., 2012a;
Turgoose et al., 2012b).

A first data analysis regarding organisational
culture, identity and leadership illustrates
that successful change processes have several
factors in common: they are usually originated
from within the police forces, the need for the
change can be expressed in police terms, and
good leadership is critical (Bayerl et al., 2013b).
Despite the seemingly wide-spread assumption

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

158

that all police officers are ‘somehow the same’,
our data clearly show that organisational cultures
and professional identities in the police are vastly
different (Bayerl et al., 2013a). Furthermore, the
data analysis explored different reconciliation
strategies which may be used to tackle identity
threats and conflicts to maintain commitment
among the members of the organisation (Horton
et al., 2013). At the time of writing (March 2014),
the analysis of the identity and leadership issues
is still in progress. The final results promise to be
highly relevant and insightful.

CONCLUSIONS AND
CHALLENGES

Very often we try to change organisations
although we hardly understand how they work.
Very often we dream of improving things by
changing the organisational architecture. Very
often we touch upon cultural identities without
being aware of them. Very often we trigger
resistance against change and do not know
where it comes from. And very often we falsely
assume that police cultures and practices are
basically the same all over Europe. Moreover, we
often try to improve things by looking for best
practices without taking into account the cultural

and organisational context. The COMPOSITE
project attempts to shed light upon these issues
using a multi-disciplinary, multi-level, multi-
method and multi-country approach.

But COMPOSITE also provides valuable insights
into the specific problems one may run into doing
research in the police. As we have seen so far,
most European police organisations are subject
to permanent change. This makes the analysis
of the impact of individual change processes
highly complex, because there are always several
change processes going on at the same time that
influence each other and lead to interference
effects that make it hard to isolate consequences
of the change. In addition, research methods
developed in the private sector are of limited
use in the police. Police performance cannot
be measured the same way as the performance
of a company, critical statistical data and key
performance indicators are hard to come by
or often unreliable. This issue turned out to be
one of the major problems of doing research in
the police. Moreover, the political leadership is
often reluctant to have politically difficult change
processes evaluated scientifically. As one of the
interviewed police officers said poignantly:
‘Most police organisations are still ruled by two
simple principles. 1. Don’t do anything that
might question the impression of organisational
rationality and, 2. Never let the chief look bad’.

Figure 2: Top ten most effective methods of knowledge sharing within forces across all ten countries
(number of references made; total no. of references made: 389)
Source: Birdi et al. 2012a.

73

48 46 43 41 38
28

18
7 5

pe
rs

on
 to

 p
er

so
n

vi
a

in
te

rn
al

 in
tra

ne
t

vi
a

w
rit

te
n

in
fo

rm
at

io
n

vi
a

em
ai

l

vi
a

m
ee

tin
g

w
ith

in
fo

rc
e

vi
a

br
ie

fin
gs

vi
a

da
ta

ba
se

 &
 sy

st
em

s

vi
a

tra
in

in
g

&
 re

la
te

d
ac

tiv
iti

es

vi
a

el
et

ro
ni

c
m

et
ho

ds

po
st

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

159

REFERENCES

All COMPOSITE brochures and most of the COMPOSITE related publications are available online via
the COMPOSITE website.

Barlage, Melody/Van den Born, Arjan & Jochoms, Theo (2012): Positioneren als stakeholder
management. The one who loves the least, controls the relationship. In Tijdschrift voor de Politie. Jrg.
74, nr, 6: 32 — 36.

Bayerl, Saskia/Horton, Kate & Jacobs, Gabriele (2013a): An Exploration of European Police Professional
Identities in COMPOSITE countries. Working paper. Available via: http://www.composite-project.eu/
index.php/Professional_Identity.html.

Bayerl, Saskia/Horton, Kate & Jacobs, Gabriele (2013b): Objectives of WP7 and its first phase. Working
paper. Available via: http://www.composite-project.eu/index.php/Leadership.html.

Birdi, Kamal/Allen, Kerry/Turgoose, Christine/MacDonald, Ian & Vössing, Julia (2012a): Knowledge
Sharing Capabilities and Best Practices in Police Organisations: Studies of Policing in Ten European
Countries. 2nd Cross-Country Comparison Interim Report. COMPOSITE Report 3.3.

Birdi, Kamal/Allen, Kerry/Turgoose, Christine/MacDonald, Ian & Vössing, Julia (2012b): Police
Knowledge Sharing Capabilities. COMPOSITE brochure.

Denef, Sebastian et al. (2011): ICT Trends in European Policing. COMPOSITE brochure.

Denef, Sebastian/Kaptein, Nico/Bayerl, Petra & Ramirez, Leonardo (2012): Best Practice in Police
Social Media Adaption. COMPOSITE brochure.

Denef, Sebastian/Bayerl, Petra Saksia & Kaptein, Nico (2013): Social Media and the Police — Tweeting
Practices of British Police Forces during the August 2011 Riots.

Elliott, Karen/van den Oord, Ad/ Pólós, László & Betteridge, Kathryn (2013): Structural and Cultural
Changes in European Police Forces. Working paper. Available via: http://www.composite-project.eu/
index.php/structure-and-culture-wp51-1535.html

Graham, Leslie/Betteridge, Kathryn/Casey, Rebecca & Van Witteloostuijn, Arjen (2012): Best Practices
in European Policing. A Selection of Case Studies. COMPOSITE brochure.

Gruschinske, Mario & Hirschmann, Nathalie (2013): Polisei im Netzwerk: Implizite Konzepte des
Police Networking — Wie Europas Poliseien die Erwartungen ihrer externen Stakeholder managen —
Ergebnisse aus dem EU-Projekt COMPOSITE. In Frevel, Bernhard & Groß, Hermann (Hrsg.): Empirische
Poliseiforschung XV: Konzepte poliseilichen Handelns, 187-206.

Horton, Kate/Bayerl, Saskia & Jacobs, Gabriele (2013): An Exploration of European Police Identification
in COMPOSITE countries. Working paper. Available via: http://www.composite-project.eu/index.php/
Identification.html.

Jacobs, Gabriele/Christe-Zeyse, Jochen/Keegan, Anne & Pólós, László (2008): Reactions to
Organisational Identity Threats in Time of Change — Illustration from the German Police. In Corporate
Reputation Review 2008, Vol. 11, Nr. 3, 245-261.

Turgoose, Christine/Birdi, Kamal/Allen, Kerry/McDonald, Ian & Vössing, Julia (2012a): Effectiveness
of Knowledge Sharing in Police Organisations — Diagnostic Instrument (EKSPO-DI). COMPOSITE
brochure.

Turgoose, Christine/Birdi, Kamal/Allen, Kerry/McDonald, Ian & Vössing, Julia (2012b): Knowledge
Sharing Diagnostic Tool. Effectiveness of Knowledge Sharing in Police Organisations — Diagnostic
Instrument (EKSPO-DI). COMPOSITE brochure.

Van den Born, Arjan & van Witteloostuijn, Arjen (2011): Policing Opportunities and Threats.
COMPOSITE brochure.

Van den Born et al. (2013): Policing opportunities and threats in Europe. Journal of Organisational
Change Management, 26(5), 811-829.

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

160

CONTRIBUTORS

Behr, Rafael
Dr

Professor in Police Science, Criminology and
Sociology
Academy of Hamburg Police — University of
Applied Police Sciences
Hamburg/ Germany
rafael.behr@polizei-studium.org

Biographical details
1958	 Born in Wiesbaden/Germany
1975-1992	 Police Officer in Hesse/Germany
1995-2005	 Teaching and research associate
	 Johann Wolfgang Goethe
	 University
	 Frankfurt/Main, Department of
	 Education, Institute of
	 Criminology
2005-2008	 Research supervisor ‘Migrants
	 as police officers’ — Institute
	 for the Research in Security and
	 Prevention (ISIP), Hamburg/
	 Germany
since 10/2008	 Professor in Police Science at the
	 Academy of Hamburg Police

Important and recent publications
2000: 	 Cop Culture — Der Alltag
	 des Gewaltmonopols.
	 Männlichkeit, Handlungsmuster
	 und Kultur in der Polizei, (zugl.
	 Dissertation Universität
	 Frankfurt 1999), 2. Auflage
	 2008, Opladen
2006: 	 Polizeikultur. Routinen –Rituale
	 — Reflexionen. Bausteine zu
	 einer Theorie der Praxis der
	 Polizei, Wiesbaden
2014: 	 „Gewalt’ und „Zwang’ —
	 Überlegungen zum Diskurs
	 über Polizei, in: Schmidt-
	 Semisch, Henning/Henner Hess
	 (Hrsg): Die Sinnprovinz der
	 Kriminalität. Zur Dynamik eines
	 sozialen Feldes, Wiesbaden,
	 S. 203-218

Bienert, Anja
Dr	

Senior Programme Officer
Police and Human Rights Programme
Amnesty International — Dutch Section
Amsterdam, The Netherlands
a.bienert@amnesty.nl

Biographical details:
PhD in criminal procedure (University of
Cologne), Master in Humanitarian assistance
(Ruhr-Universität Bochum, and Universidad
de Deusto, Bilbao). Worked over 10 years in
conflict affected countries in Africa, Asia and
Latin Amercia with the European Commission
Humanitarian Office and the International
Committee of the Red Cross. Since 2011
in charge of the Police and Human Rights
Programme at the Dutch section of Amnesty
International.

Most relevant publications:
To Serve and to Protect: Human rights and
humanitarian law for police and security forces
— second edition, ICRC, Geneva 2014 (http://
www.icrc.org/eng/resources/documents/
publication/p0698.htm)
Policing assemblies, AINL, Amsterdam 2013
Use of Force – Guidelines for Implementation of
the UN Basic Principles on the Use of Force and
Firearms by law enforcement officials, Amnesty
International Dutch section 2015

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

161

Bowling, Ben
Prof.	

Dickson Poon School of Law
King’s College London
London, United Kingdom

Biographical details:
Ben Bowling is a Professor in the Dickson Poon
School of Law. He is widely published on topics
related to race and crime and concerning
transnational policing. Recent publications
include (2012) Global Policing (with James
Sheptycki), London Sage, and Policing the
Caribbean, Oxford University Press

Christe-Zeyse, Jochen
Dr	

Vice President
Education and Research
University of Applied Sciences of the
Brandenburg Police
Oranienburg, Germany
Jochen.christe-zeyse@fhpolbb.de

Biographical details
Political Scientist, worked as specialist in various
parliaments, as assistant of the Minister of the
Interior in the state of Baden-Württemberg, and
as a lecturer for management and leadership in
the German University of Police (DHPol). Since
2008, he is Vice President of the University of
Applied Sciences of the Brandenburg Police.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

162

Crump, Jeremy
Prof.	

Visiting professor
Business school
Leeds University, Leeds UK
j.crump@leeds.ac.uk

Biographical details
Jeremy Crump has been a Visiting Fellow at
Leeds University Business School since 2007.
Previously he was a director at Cisco Systems
and before that Director of Strategy at the
National Policing Improvement Agency.

Eman, Katja
PhD	

Assistant Professor of Criminology
Faculty of Criminal Justice and Security
University of Maribor
Ljubljana, Slovenia
katja.eman@fvv.uni-mb.si

Biographical details:
Katja Eman, PhD, is Assistant Professor of
Criminology at the Faculty of Criminal Justice
and Security, University of Maribor. She co-
edited a monograph ‘Environmental crime and
environmental protection — multidisciplinary
perspectives’ (2012). Her research interests
span green criminology, environmental crime,
organised crime, crime prevention, crime
mapping, and legitimacy.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

163

Fehérváry, János
Dr.	

Retired Head of Unit at the Austrian Ministry
of the Interior
‘Sicherheitsakademie’
Vienna, Austria
janos.fehervary@drei.at

Biographical details:
1972–1977	 Junior researcher at the Max-
	 Planck-Institute in Freiburg/
	 Germany
1977-1993	 Senior police officer (lawyer) at
	 the Federal Police Headquarters
	 of Vienna
1993-2012	 Coordinator of the Central
	 European Police Academy
	 (MEPA)
2002-2012	 Head of the Unit for International
	 Affairs at the Austrian
	 ‘Sicherheitsakademie’
2002-2011:	 Chairperson of different CEPOL
	 Committees and Working
	 Groups (particularly Research
	 and Science Working Group)

Publications:
Books and numerous articles concerning
criminology, sociology, policing, police training,
police cooperation

Fields, Chuck
PhD	

Professor of Criminal Justice
College of Justice and Safety
Eastern Kentucky University
Richmond, Kentucky, USA
chuck.fields@eku.edu

Biographical details:
Chuck Fields, PhD, is Professor of Criminal
Justice at the College of Justice and Safety at
Eastern Kentucky University, USA. His research
interests include comparative justice systems
and drug policy.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

164

Haverkamp, Rita
Prof. Dr	

Faculty of Law
Eberhard Karls University Tübingen, Germany
rita.haverkamp@uni-tuebingen.de

Biographical details:
Since October 2013 endowed chair of crime
prevention and risk management, 2008-2013
senior researcher at the Max Planck Institute for
Foreign and International Criminal Law Freiburg
(Germany).

Main research:
security research, youth criminal law,
electronic monitoring, criminal sanction
systems, comparative criminal law, prison law.
Most relevant publication: Frauenvollzug in
Deutschland. Eine empirische Untersuchung
vor dem Hintergrund der Europäischen
Strafvollzugsgrundsätze. Berlin, Duncker &
Humblot, 926 p., 2011.

Hirschmann, Nathalie	

Researcher
Technische Universität Berlin
Center for Technology and Society
Hardenbergstr. 16-18
10623 Berlin
hirschmann@ztg.tu-berlin.de

Biographical details
Sociologist and criminologist. Nathalie
Hirschmann is a researcher at the Center for
Technology and Society at the TU Berlin and
works in the research unit ‘Security – Risk –
Privacy’. Previously, she worked on different
research projects, amongst others, in the
COMPSITE project at the Institute of Police
Science of the University of Applied Sciences of
the State Police of Brandenburg (Germany) in
the COMPOSITE project. In her doctoral thesis
she focussed on private security services in
Germany employing a sociology of professions
and neo-institutionalist perspective.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

165

Hough, Mike
Prof.	

Institute for Criminal Policy Research
Birkbeck, University of London
London, United Kingdom
m.hough@bbk.ac.uk

Biographical details:
Mike Hough is Associate Director of the Institute
for Criminal Policy Research (ICPR) and has
been working on the EU-project, Fiducia. He is
also analysing the ‘Trust in Justice’ module in
the 2010 European Social Survey, and working
on an ESRC-funded evaluation of the College
of Policing ‘What Works’. His current research
interests include: procedural justice theory and
public trust in justice, public perceptions of
crime and justice, policing and police legitimacy,
sentencing and sentencing guidelines, offender
rehabilitation and desistance (and its evaluation).
One of his most relevant publications is: Hough,
M., Jackson, J. and Bradford, B. (2013) ‘Trust in
justice and the legitimacy of legal authorities:
topline findings from a European comparative
study’. In: (eds) Body-Gendrot, S., Hough, M.,
Levy, R. Kerezsi, K. and Snacken, S., European
Handbook of Criminology (edited volume).
London: Routledge, 2013.

Hufnagel, Saskia
PhD	

Lecturer in Criminal Law
School of Law
Queen Mary University of London
London
UK
s.m.hufnagel@qmul.ac.uk

Biographical details:
Dr Saskia Hufnagel (LL.M.) is a qualified German
legal professional and accredited specialist in
criminal law. She currently works as Lecturer
in Criminal Law at Queen Mary University of
London. She previously worked as a Research
Fellow at the Australian Research Council Centre
of Excellence in Policing and Security, Griffith
University, Australia, and was a Leverhulme
Fellow at the University of Leeds. Her main
research areas encompass law enforcement
cooperation in Asia, the EU and Australia,
comparative constitutional law, emergency
management and the policing of art crime.
Her monograph Policing Cooperation Across
Borders (Ashgate) was published in 2013.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

166

Kääriäinen, Juha
Dr	

Senior researcher
Police College of Finland
Research & Development
PO Box 123 (Vaajakatu 2)
FI-33721 Tampere, Finland
juha.t.kaariainen@poliisi.fi

Bibliographical details:
Juha Kääriäinen is a senior researcher at Police
College of Finland and an adjunct professor of
social policy at University of Tampere, Finland.
His recent international publications are on social
capital and welfare-state, trust in the police and
violence against children. His articles on these
subjects have appeared in many international
journals like European Journal of Criminology,
Homicide Studies, and Violence and Victims.

Kaiseler, Mariana
PhD	

Senior Lecturer in Sport and Exercise Psychology
Carnegie Faculty, Leeds Beckett University
Leeds, United Kingdom
m.h.kaiseler@leedsbeckett.ac.uk

Biographical details
Mariana is a Chartered psychologist and an
Associate Fellow of the British Psychological
Society. She is currently a Senior Lecturer at
Leeds Beckett University, and her research
interests are in the applied field of stress,
coping and emotions in relation to physical
and mental health and performance outcomes.
Mariana’s research addresses important societal
challenges, and in 2011 she was awarded a Marie
Curie Fellowship leading the SCOPE project
investigating occupational health among police
officers at the University of Porto, Portugal. She
is a reviewer for a number of international peer
review journals and is an expert evaluator for
the Research Executive Agency (REA), European
Commission funding body.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

167

Laycock, Gloria
Prof.	

Professor of Crime Science,
Security and Crime Science
University College London
London, UK
g.laycock@ucl.ac.uk

Gloria Laycock is a psychology graduate with
over 40 years experience of research and
development in the criminal justice field. She
was founding director of the UCL Jill Dando
Institute of Security and Crime Science from
2001-2010. She has acted as a consultant on
policing issues in America, Europe, Australia,
New Zealand and South Africa most recently
the UAE.

Lobnikar, Branko
PhD	

Associate Professor, Head
Chair of Policing and Security Studies
Faculty of Criminal Justice and Security,
University of Maribor
Ljubljana, Slovenia
branko.lobnikar@fvv.uni-mb.si

Biographical details:
Branko Lobnikar, PhD, is Associate Professor and
Head of Chair of Policing and Security Studies
at the Faculty of Criminal Justice and Security,
University of Maribor, Slovenia. As former
police officer and police supervisor he serves as
OSCE international expert in Kyrgyz Republic
on community policing, was a member of
management board of European Diploma in
Policing, an international project of senior
police managers training, a short time expert
of Council of Europe in Albania and Turkey in
area of maintaining police corruption and short
time expert of DCAF (Swiss) on motivation and
maintaining discipline at the workplace for
police managers of border police from area of
West Balkans in Macedonia and maintaining
police corruption (Belgrade, Serbia). He
has authored several papers on community
policing, human resource management and
police deviance management. Currently, he is
involved in the study of police integrity.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

168

Meško, Gorazd
PhD	

Professor of Criminology and Dean
Faculty of Criminal Justice and Security
University of Maribo
Ljubljana, Slovenia
gorazd.mesko@fvv.uni-mb.si

Biographical details:
Gorazd Meško, PhD, is Professor of Criminology
and Dean of the Faculty of Criminal Justice and
Security, University of Maribor, Slovenia, and a
visiting scholar at the Institute of Criminology,
University of Cambridge, UJ. He has recently
edited ‘Handbook on Policing in Central and
Eastern Europe’ (2013, with Charles B. Fields,
Branko Lobnikar, and Andrej Sotlar). His current
research interests include crime prevention,
provision of safety/security, and legitimacy of
policing and criminal justice.

Mouhanna, Christian
PhD	

Permanent Researcher - Director
CESDIP- (CNRS- Versailles University-Ministry
of Justice)
CNRS- National Center for Scientific Research
Guyancourt, France
mouhanna@cesdip.fr

Biographical details:
Christian Mouhanna, PhD is a sociologist. He is
working on policing, courts and prisons. His last
publications include: ‘Theories on Policing and
Communities ’, Encyclopedia of Criminology
and Criminal Justice, Ed. Gerben Bruinsma &
David Weisburd, Springer, New York, 2014,
pp. 5192-5201; ‘Reforms in France: Irreversibly
Spiraling into (More) Centralisation?’in
Fyfe, N.R., Tersptra, J. and Tops, P. (eds)
Centralizing forces? Comparative perspectives
on contemporary police reform in northern
and western Europe (The Hague Boom Legal
Publishers/ Eleven), 2013.pp23-40; and La Police
contre les citoyens?, Editions Champ Social,
Collection Questions de société, Nimes, 2011

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

169

Queiros, Cristina
Prof., PhD	

Psychosocial Rehabilitation Laboratory
Faculty of Psychology and Educational
Sciences, University of Porto
Oporto, Portugal
cqueiros@fpce.up.pt

Cristina Queirós holds a graduation and a PhD
in Psychology, and she is Professor at the Faculty
of Psychology and Educational Sciences of the
University of Porto, Portugal; Co-director of the
Psychosocial Rehabilitation Lab, and Coordinator
of the Master in Psychology of Catastrophe and
Trauma. Her research interest are the emotional
states elicited by the environment and its impact
on overall quality of life, especially stress elicited
by modern lifestyles (e.g. work-family conflict,
road rage), occupational stress (burnout) across
professional activities with emotional high
demands, such as health workers, fire-fighters,
teachers, police officers and first responders on
crises/disasters. She supervised PhD and Master
students from police forces, and published
several papers and books, mostly related with
stress, burnout and emotional recognition in
people with mental diseases. She participates
on research about police’ stress and collaborates
with Brazil and Spain to intercultural studies
about burnout. Since 2009 she collaborates
with the Psychology Unit of National Direction
of the Portuguese National Police, doing
research about police topics as co-author with
the psychologists from this unit, and preparing
courses related with crisis intervention and
stress management during critical incidents.

Rodrigues, Susana	

Psychologist and researcher in the area of
psychology
Psychosocial Rehabilitation Laboratory
Faculty of Psychology and Educational
Sciences, University of Porto
Oporto, Portugal
pdpsi12023@fpce.up.pt

Biographical details
Susana Rodrigues, holds a Master in Clinical and
Health Psychology and she is currently a PhD
researcher at the Faculty of Psychology and
Educational Sciences at the University of Porto,
Portugal. Susana was awarded a PhD bursary in
the SCOPE project and her research investigates
stress, coping and engagement among
Portuguese police officers contemplating an
interdisciplinary approach. Susana has also
significant experience in applied work gained
through being an Army officer and Clinical
Psychologist among the Military Forces in
Portugal. Susana has presented her work
in national and international peer reviewed
conferences in the area of Psychology and she
is a Chartered Psychologist with Ordem de
Psicologos, Portugal.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

170

Rohmann, Barbara M.	

Head Major Events Security Programme
Major Events Security
UNICRI
Turin, Italy
rohmann@unicri.it

Biographical details:
Barbara Maria Rohmann has been serving
as a Legal Adviser, Human Rights Officer and
Programme Manager to the United Nations
since 2002. Previously she worked as a lawyer
and attorney-at law in various law firms in
Germany and Australia. Rohmann has served
the UN in Vienna, Kosovo, Afghanistan,
Guatemala, Sudan and Timor-Leste in the area
of human security. In her capacity as the Head
of the Major Security Programme at UNICRI
(Turin), Rohmann has promoted the adoption of
a common security policy approach and public-
private partnerships on a regional level with the
aim to enable citizens to enjoy the same level of
security worldwide.

Sato, Mai
PhD	

Lecturer in Criminal Law/Criminology
Room 103, School of Law, University of
Reading
Foxhill House, Whiteknights Road, Reading
RG6 7BA
m.sato@reading.ac.uk

Biographical details:
Dr Mai Sato holds a PhD from the School of
Law, King’s College London. Her monograph
The Death Penalty in Japan: Will the Public
Tolerate Abolition? (Springer VS, 2014) was
awarded the Young Criminologist Award 2014
from the Japanese Association of Sociological
Criminology. She worked at the Centre for
Criminology, University of Oxford, and at
the Institute for Criminal Policy, Birkbeck,
University of London, before joining the School
of Law, University of Reading, as Lecturer from
September 2015.

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

171

Sheptycki, James
Prof.	

Professor of Criminology
McLaughlin College
York University
Toronto, Country: Canada
jshep@yorku.ca

Biographical details:
James Sheptycki is Professor of Criminology,
York University, Toronto Canada. He is widely
published on topics related to transnational
crime and policing. Recent publications include
(2012) Global Policing (with Ben Bowling),
London Sage and Transnational Crime and
Policing; Selected Essays (2012) Aldershot;
Ashgate.

Silvestri, Marisa
Dr 	

Associate Professor in Criminology
Kingston University
Faculty of Arts and Social Sciences
Penrhyn Road Campus
Kingston upon Thames
Surrey KT1 2EE
UK
Email: m.silvestri@kingston.ac.uk

Biographical details:
Dr Marisa Silvestri is an Associate Professor in
Criminology at Kingston University, UK. Her
research interests are focused on the broad
area of gender, policing and criminal justice. In
particular she is interested in women in police
leadership and the impacts of a gendered
criminal justice system. She has published
widely on a range of related issues. In addition
to various articles and reports, she is author
of Women in Charge: Gender: Policing and
Leadership (2003: Willan Press) of Gender and
Crime (2008: Sage) and Gender and Crime:
a Human Rights Approach (2016: Sage). She
has acted as an academic adviser in a range of
forums, contributing to the Independent Police
Commission into the Future of Policing, led by
Lord Stevens; she is a steering group member
of the Policing Network (British Society of
Criminology) and is currently on the editorial
board of Policing and Society journal

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

172

Šifrer, Jerneja
M.Sc.	

Assistant in Statistics and Methodology
Faculty of Criminal Justice and Security
University of Maribor
Ljubljana, Slovenia
Jerneja.sifrer@fvv.uni-mb.si

Biographical details:
Jerneja Šifrer, M.Sc., is Assistant in statistics
and methodology at the Faculty of Criminal
Justice and Security, University of Maribor.
Her current research interest is the use of
different reliability and validity methods in
criminological research.

Waddington, David P.
Prof.	

Head of Centre
Communication & Computing Research
Centre
University/Institution: Sheffield Hallam University
Sheffield, United Kingdom

Biographical details:
David Waddington is Professor of
Communications and Head of the
Communication & Computing Research
Centre at Sheffield Hallam University, where
he has been employed for over 30 years. He
is also a core member of Sheffield Hallam’s
CENTRIC (Centre of Excellence in Terrorism,
Resilience, Intelligence and Organised Crime
Research). His primary research interest is the
policing of public order. Relevant publications
include: Policing Public Order: Theory and
Practice (Willan Publishing, 2007), and Riots:
An International Comparison (with Matthew
Moran, Palgrave Macmillan, 2016).

CONTRIBUTORS

EUROPEAN POLICE SCIENCE AND RESEARCH BULLETIN
SPECIAL CONFERENCE EDITION

173

Walsh, Dermot P.J.
Prof. Dr	

Professor of Law
Kent Law School
University of Kent
Canterbury, United Kingdom
D.P.Walsh@Kent.ac.uk

Biographical details:
Professor Dermot P.J. Walsh LLB; PhD; MRIA;
Barrister-at-Law

Dermot Walsh is a Professor of Law at the
University of Kent. He is formerly Professor of Law
and Director of the Centre for Criminal Justice at
the University of Limerick. He graduated with
an LLB from Queen’s University Belfast in 1980,
was called to the Bar of Northern Ireland in 1983
and was awarded his PhD from the National
University of Ireland in 1993. He specialises in
criminal justice, policing, EU criminal law and
human rights and has published and lectured
widely in these areas. Seminal works include:
The Irish Police: a Legal and Constitutional
Perspective (1998); Bloody Sunday and the
Rule of Law in Northern Ireland (2000);
Criminal Procedure (2016); and Human Rights
and Policing in Ireland (2008). He was elected
a member of the Royal Irish Academy in 2011

CONTRIBUTORS

174

EUROPEAN POLICE SCIENCE
AND RESEARCH BULLETIN

CONTRIBUTIONS

FOR MORE INFORMATION ABOUT THE EUROPEAN POLICE SCIENCE
AND RESEARCH BULLETIN AND GUIDELINES HOW TO SUBMIT
A CONTRIBUTION GO TO:

https://www.cepol.europa.eu/science-research/bulletin/how-contribute

PUBLISHED ISSUES CAN BE RETRIEVED HERE:

https://www.cepol.europa.eu/science-research/bulletin

Q
R-A

A
-1

4
-0

0
1

-EN
-N

	What really matters in policing? (7)
	Organised Crime in Europe and the Mafia Method
	Evidence-based counterterrorism policy: evaluating the ‘big picture’
	Managerial influences on police discretion: contextualising officer decision-choices
	‘Corporate police stories’ — a research note on the impact and the capabilities of police history on policing, police training and communication
	Victims’ views on policing partner violence
	Public value:
a new means to peel an apple?
	How are simulations used in security sector training in Finland?

