

INTERNATIONAL
CENTRE
FOR THE
PREVENTION
OF CRIME

CENTRE
INTERNATIONAL
POUR LA
PRÉVENTION
DE LA CRIMINALITÉ

CENTRO
INTERNACIONAL
PARA LA
PREVENCIÓN
DE LA CRIMINALIDAD

CRIME PREVENTION AND POLICING – THE CONTRIBUTION OF PUBLIC HEALTH

PRESENTED BY:
VIVIEN CARLI
INTERNATIONAL CENTRE FOR THE PREVENTION OF
CRIME (ICPC)

LEPH 2012 - Major session M9

Presentation Overview

- **Violence prevention vs. Crime prevention**
- **Crime prevention/public health and policing – What do budgets tell us?**
- **The contribution of PH to prevention involving law enforcement**
- **The changing relationship between crime prevention, public health and law enforcement**

Violence prevention vs. Crime prevention

Monitor the extent of the problem

Develop and evaluate interventions to reduce risks

Widely implement measures that are found to work

Underlying causes and risk factors

Identify and understand factors that place people at risk

Draws on expertise from many sectors

Crime prevention embraces violence prevention (PH-approach) - Inter-sectoral collaboration

Figure 1

Effective implementation of crime prevention initiatives

Public health has minimal appearance in most crime prevention strategies

Crime prevention embraces violence prevention (PH-approach)

Budget

Public Safety
Canada –
National
Crime
Prevention
Centre

Public health has minimal appearance in most crime prevention strategies

Public health has minimal appearance in most crime prevention strategies

Public health has minimal appearance in most crime prevention strategies

The contribution of public health ?

- **Reducing the burden on policing**
- **Evidence-based**
- **Collecting data for analysis and improving preventive strategies**
- **Diversion and strategies for at-risk and marginalized populations**
- **Awareness-raising**

The contribution of public health ?

- **Reducing the burden on policing**
- **Diversification of funding**

The contribution of public health ?

□ Evidence-based

European Monitoring Centre
for Drugs and Drug Addiction

The contribution of public health ?

INJURY SURVEILLANCE SYSTEMS

Colombia

El Salvador

Nicaragua

Honduras

Jamaica

South Africa

□ **Collecting data for analysis and improving preventive strategies**

Figure 3:
Steps in a surveillance system

The contribution of public health ?

OBSERVATORIES

Centre for the study and analysis of citizen co-habitation and security (CEACSC), Colombia

Partners involved – provide and receive information:

- ✓• **Bogotá Metropolitan Police**
- ✓• **National Institute of Forensic Medicine**
- ✓• **Prosecutor General's Office**
- ✓• **Secretariat of Health**
- ✓• **Secretariat of mobility**

The contribution of public health ?

DATA
SHARING

- **Collecting data for analysis and improving preventive strategies**

Figure 1: Trends in violence in England and Wales according to police, crime survey and injury data.

The contribution of public health ?

Quebec:

Urgence
Psychosociale-
Justice

- **Diversion and strategies for at-risk and marginalized populations**

University

Health Centre

Police

City

Correctional
services

Public Safety

Crime justice

Transport

The contribution of public health ?

Partners:

- Hamilton Health Sciences – Sexual Assault / Domestic Violence Care Centre
- City of Hamilton Public Health Services
- Elizabeth Fry Society of Hamilton
- McMaster University Student Union
- McMaster University
- McMaster Student Union Student Health Education Centre
- Centre for Addiction and Mental Health
- Hamilton Police Service
- Mohawk College
- Sexual Assault Centre of Hamilton and Area
- Interval House of Hamilton

□ Awareness-raising

JUST BECAUSE SHE ISN'T SAYING NO...
DOESN'T MEAN SHE'S SAYING YES.

JUST BECAUSE YOU HELP HER HOME...
DOESN'T MEAN YOU GET TO HELP YOURSELF.

Just because she's drunk,
doesn't mean she wants
to f**k.

sex without consent = sexual assault
DON'T BE THAT GUY.
www.hamiltonpolice.com

Hamilton Police:

<http://www.hamiltonpolice.on.ca/NR/rdonlyres/CD4A1505-2F48-4199-8F0B-CF87410EAF22/0/Dontbethatguy.pdf>

The changing relationship between crime prevention, public health and law enforcement

Bogota, Colombia

- ✓ **Governance**
- ✓ **Participation**
- ✓ **Social inclusion**
- ✓ **Citizenship**
- ✓ **Rights**

The changing relationship between crime prevention, public health and law enforcement

Bogota, Colombia

- **Reality:**
 - **80 homicides per 100,000 inhabitants, drug trafficking, impunity, police corruption, high insecurity**

- **Conditions:**
 - **Decentralization of municipal/local authorities**
 - **Citizens demanding action**
 - **Mayor - \$ for 'healthy city budget' - social programmes**

The changing relationship between crime prevention, public health and law enforcement

**Bogota,
Colombia**

\$150 million + investment

Importance of political stability

**Reduce
firearm
availability**

**Conflict
resolution
projects**

**Citizenship
culture**

**1993-2004:
Homicide
reduces 71%
reduction -**

**Deaths from
motor vehicles
reduces 65%**

**Public
Space
Recovery
programme**

**Observatory
of violence**

City Policy

**Police -
response,
community
meetings**

**Media
Campaigns
- alcohol
and drug
reduction**

Citizens and media involved

Left-over challenges

- **Integration of public health into policing crime prevention strategies**
- **Quantifying and identifying the real impact/contribution**
- **Envisioning good governance as the key component to enhance/secure the partnership between police, PH and CP**

Thank you

- **International Centre for the Prevention of Crime (ICPC)**
- **<http://www.crime-prevention-intl.org/>**

- **Vivien Carli**
- **vcarli@crime-prevention-intl.org**