

Document Title: Policing in Central and Eastern Europe:
Dilemmas of Contemporary Criminal Justice

Author(s): Gorazd Mesko, Milan Pagon and Bojan
Dobovsek

Document No.: 207973

Date Received: December 2004

This paper appears in *Policing in Central and Eastern Europe: Dilemmas of Contemporary Criminal Justice*, edited by Gorazd Mesko, Milan Pagon, and Bojan Dobovsek, and published by the Faculty of Criminal Justice, University of Maribor, Slovenia.

This report has not been published by the U.S. Department of Justice. To provide better customer service, NCJRS has made this final report available electronically in addition to NCJRS Library hard-copy format.

Opinions and/or reference to any specific commercial products, processes, or services by trade name, trademark, manufacturer, or otherwise do not constitute or imply endorsement, recommendation, or favoring by the U.S. Government. Translation and editing were the responsibility of the source of the reports, and not of the U.S. Department of Justice, NCJRS, or any other affiliated bodies.

Policing in Central and Eastern Europe

Dilemmas of
**Contemporary
Criminal Justice**

Faculty of Criminal Justice
University of Maribor, Slovenia

Editors:
Gorazd Meško, Milan Pagon
and Bojan Dobovšek

This publication was published in September 2004 by the Faculty of Criminal Justice, University of Maribor, Kotnikova 8, 1000 Ljubljana, Slovenia.

Editors: Gorazd Meško, Milan Pagon, Bojan Dobovšek
Printed by: Koda Press - tiskarna Saje, Maribor.
Threshold: Grafična delavnica Črka, Maribor
Drawings: Philip Spence
Cover page design: Ermin Medjedović
Printed: 400 copies.

CIP - Katalo ni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

351.74(4-014/-015)(063)
347.962(063)

POLICING in Central and Eastern Europe. Dilemmas
of contemporary criminal justice / editors Gorazd Meško,
Milan Pagon and Bojan Dobovšek. - Ljubljana : Faculty of Criminal
Justice, 2004

ISBN 961-6230-46-8
I. Meško, Gorazd
215406848

Copyright © by Faculty of Criminal Justice, University of Maribor.

A conference Policing in Central and Eastern Europe was organised with the support of the Ministry of Education, Science and Sport of the Republic of Slovenia, grant number: 3311-04-8451522.

The editors are grateful to the authors for their contributions (see list of authors).

Izdajatelj in uredniki bodo na osnovi te publikacije izdelali zbornik izbranih prispevkov in prevedli povzetke v prispevkov slovenski jezik. Zbornik izbranih prispevkov in povzetkov v slovenskem jeziku bo izdan v letu dni po izdaji te publikacije.

Uredniki

PREFACE

Dilemmas of Contemporary Criminal Justice is the fifth thematic volume in *Policing in Central and Eastern Europe* series published by the Faculty of Criminal Justice, University of Maribor, Slovenia. Like others on such subjects as comparing firsthand knowledge from the West (1996); organizational, managerial, and human resource aspects of policing (1998); ethics, integrity, and human rights in policing (2000) and deviance, violence, and victimization (2002) this thematic publication attempts to provide a comprehensive overview of the state of the art of research and knowledge concerning contemporary criminal justice system, criminal justice studies, criminological studies, safety studies and beyond.

The editors are particularly grateful to the Faculty of Criminal Justice, University of Maribor, Slovenia; the GERN, Guyancourt, France; the Department of Criminology, Leicester University, the United Kingdom for their support in organising the conference on dilemmas of contemporary criminal justice; members of the programme committee: Jean-Paul Brodeur, Anton Dvoršek, Zvonimir Dujmović, Thomas Feltes, Charles Fields, Daniel C. Ganster, James Hart, Roger Hood, James Houston, Hans-Jurgen Kerner, Johannes Knutsson, elimir Kešetović, Stefan Kapsch, Helmut Kury, Ian Loader, Gerald Lynch, Michael Levy, Rene Levy, Hidajet Repovac, Philippe Robert, Clifford Shearing, Alenka Šelih, Richard Terrill, Peter Umek, Elrena van der Spuy, Kees van der Vijver, Andrew Willis; and members of the organising committee: Igor Areh, Branko A man, Adrian Beck, Mira Britovšek, Bojan Fekonja, Vinko Gorenak, Aleksander Podlogar, Štefka Korade-Purg and Andrej Sotlar.

There are seventy papers in this publication. These papers were written by ninety-three authors from Argentina, Australia, Belgium, Bosnia and Herzegovina, Croatia, El Salvador, France, Germany, Ireland, Italy, Latvia, the Netherlands, Norway, Serbia and Montenegro, South Africa, Sweden, the United Kingdom, the United States of America, and Slovenia.

For many of them, English is not their native language. To preserve the authenticity and originality of all contributions, the papers in this publication were not corrected in terms of the language. All the authors, especially non-native English speaking ones, have been advised to put their paper through a peer review of an English speaking expert.

The book is divided into the following chapters: (1) Introductory essays, (2) General issues on policing, (3) Criminal investigation, (4) Police deviance and integrity, (5) Criminal law and criminal justice, (6) Corrections, (7) Criminological issues, (8) Security and crime prevention, and (9) Research methods.

As in the first four volumes, the contributions in this volume vary in terms of their scientific rigour, scope and focus; however, the variety of issues covered, number of new ideas, and different perspectives, make this volume an essential reading for academics, professionals, politicians, students and others, concerned with the criminal justice, crime prevention and safety/security issues.

It is also necessary to mention that a GERN Interlab on Criminological and Criminal Justice Research in South-Eastern Europe was being hosted during the conference on *Dilemmas of Contemporary Criminal Justice*. Papers presented on the Interlab are not

included in this volume but have significantly contributed to a debate on criminal justice dilemmas.

In addition, it is also necessary to mention that the fifth conference on Policing in Central and Eastern Europe takes place in Slovenia, which has recently become a member state of the European Union and is organised by the Faculty of Criminal Justice, University of Maribor, Slovenia, which has developed from the College of Police and Security Studies, Affiliated Member of the University of Ljubljana, Slovenia.

Editors:
Gorazd Meško,
Milan Pagon and
Bojan Dobovšek

TABLE OF CONTENTS

Preface	3
List of authors	11

INTRODUCTORY ESSAYS

Some Dilemmas of Contemporary Criminal Justice	17
<i>Gorazd Meško, Milan Pagon and Bojan Dobovšek</i>	
Policing, Order Maintenance and Legitimacy	38
<i>Jeffrey Fagan, T. Tyler</i>	
Understanding the Criticality of Context in Developing Community Policing: A Post Soviet Case Study	49
<i>Adrian Beck</i>	
Crime Prevention, Partnership Policing and the Growth of Private Security: The South African Experience	66
<i>Anthony Minnaar</i>	
Police, Local Government and Citizens as Participants in Local Safety Networks	91
<i>Jan Terpstra</i>	
The Prevalence and the Nature of Police Cynicism in Slovenia	103
<i>Branko Lobnikar and Milan Pagon</i>	
Crime Initiatives and the 'Asteroid Theory' of Direct Democracy in Oregon	112
<i>Stefan J. Kapsch and Misha Isaak</i>	
Fear of Crime as Background of Penal Politics?	126
<i>Helmut Kury, Gunda Woessner, Andrea Lichtblau and André Neumaier</i>	
Police Race Relations in England and in France - Policy and Practices	134
<i>Sophie Body-Gendrot</i>	
Total Quality Corrections	146
<i>James Houston</i>	
Data Quality as a Challenge to Modern Policing and Criminal Justice	155
<i>Miran Mitar</i>	

POLICING – GENERAL ISSUES

Prohibition in Approaching a Certain Place or Person	163
<i>Andrej Anžič and Marija Gaber</i>	
The Origins and Development of the Policia Nacional Civil of El Salvador	172
<i>DeVere D. Woods Jr., David T. Skelton and Carlos E. Ponce</i>	
Police in Peace Operations (The Case of Missions in South-Eastern Europe and the Case of Slovenian Peacekeepers)	182
<i>Maja Garb, Borut Eržen and Ljubica Jelušič</i>	
The Influence of Communication with the Society on the Job Satisfaction of Police Officers	198
<i>Irena Gorenak</i>	
The Impact on Methamphetamine Enforcement on the Criminal Justice System of Southwestern Indiana	208
<i>Robert G. Huckabee and David T. Skelton</i>	
Opinion of Neighbourhood Police Officers on Community Policing	220
<i>Franc Kosmač and Vinko Gorenak</i>	
Police Use of Firearms a Constant? – the Swedish and Norwegian Experience . . .	228
<i>Johannes Knutsson</i>	
Towards Gender Equality in South African Policing	238
<i>Cherita J. Morrison</i>	
Messages for Police Forces – Modules on Environmental Sustainability and Awareness Geared to European Police Forces	245
<i>Nada Pavšer</i>	
Eliminating the Kidnappers in El Salvador	259
<i>Carlos. E. Ponce, DeVere D. Woods Jr. and David. T. Skelton</i>	
Strategic Management in the South African Police Service: An Examination of Management Preparedness	270
<i>Nico Schute, Michael E. Meyer</i>	

POLICE DEVIANCE AND INTEGRITY

Organisational Commitment in the Slovenian Police Force	287
<i>Darjan Gašič and Milan Pagon</i>	
The Measurement of Seriousness of Police Corruption	300
<i>Sanja Kutnjak Ivković, Irena Cajner-Mraović and Dražen Ivanušec</i>	

Sharing the Views: Line Officers and Supervisor Evaluation of Police Corruption Seriousness in Bosnia and Herzegovina	312
<i>Sanja Kutnjak Ivković</i>	
Gender Differences in Leniency towards Police Misconduct	323
<i>Milan Pagon, Branko Lobnikar and Darko Anželj</i>	
Confronting a Phenomenon of Impunity and Denial: Contemporary European Trends in Dealing with Allegations of Ill-treatment by Law Enforcement Officials	339
<i>Katarina Zidar and Goran Klemenčič</i>	

CRIMINAL INVESTIGATION

Personal Characteristics and Validity of Eyewitness Testimony	355
<i>Igor Areh and Peter Umek</i>	
Basic problems of Robbery Detection	360
<i>Zvonimir Dujmović and Ljiljana Mikšaj-Todorović</i>	
Some Criminal Investigation Strategy Dilemmas of Combating Economic Crime in Slovenia	367
<i>Anton Dvoršek</i>	
Criminalistics - Scientia Sui Generis – Arguments Pro et Contra	372
<i>Haris Halilović and Nebojša Bojanić</i>	
Consequences of Disregarding Contemporary Forensic Standards	380
<i>Aleksandar Ivanović and Zoran Bazović</i>	
Integration of Investigative and Intelligence Activities	391
<i>Leonids Makans</i>	
Historical Overview: The Ethnic Wars Phenomena towards the End of the Second Millennium and Some Problems of Investigation of War Crimes	396
<i>Darko Maver</i>	
Preliminary Results of a Study on Robberies in Slovenia – Police Investigation and Crime Prevention Aspects	407
<i>Gorazd Meško, Anton Dvoršek, Zvonimir Dujmović and Aleš Bučar-Ručman</i>	
Criminal Behaviour and Psychology: Who Wants to be Dead?	416
<i>Sebastian Sal</i>	
Criminal Interrogations: A Lacanian Perspective	432
<i>Phillip Chong Ho Shon and DeVere Woods</i>	

CRIMINAL JUSTICE AND CRIMINAL LAW ISSUES

The Italian Court Honorary Judges	443
<i>Silvia Ciotti Galletti</i>	
The Emergence of an Abbreviated Criminal Procedure in the Field of Criminal Law	453
<i>Sonja Kotnik</i>	
Justice - Lessons from Northern Ireland?	464
<i>Noel Mc Guirk</i>	
Effective Implementation of New Legislation in Crime Control in Bosnia and Herzegovina	472
<i>Borislav Petrović</i>	
Objectives of Transferring Juvenile Offenders to Adult Court	490
<i>Catherine Van Dijk and An Nuytiens</i>	

CORRECTIONS / PUNISHMENT

Preliminary Evaluation of the Implementation of the Problem Solving Training and Offence Behaviour Program in Community Corrections and Prisons across Victoria, Australia	505
<i>Terry Bartholomew, Tatiana Carvalho and Michelle James</i>	
Definition of Behavioural and Emotional Difficulties of Children and Adolescents in Educational Establishments	518
<i>Mitja Krajncan</i>	
Punishment of Juvenile Offenders in Criminal Justice System of Bosnia and Herzegovina	529
<i>Almir Maljević</i>	
Self-assessment of Professional Capacity, Competence and Values of Prison Officers in Slovenian Prisons	535
<i>Gorazd Meško, Peter Umek and Dušan Valentinčič</i>	

CRIMINOLOGICAL ISSUES

Understanding criminal behaviour: Identifying psychological differences between domestically violent offenders and non-offenders	551
<i>Maria Argyrides, Terry Bartholomew and Tatiana Carvalho</i>	
Hate Crime or Gang Conflict? Violence between Youth Groups in a Norwegian City	565
<i>Tore Bjørge, Yngve Carlson and Thomas Haaland</i>	

Violence in Educational Relations at School	584
<i>Maria Dabrowska – Bak</i>	
Corruption Networks	595
<i>Bojan Dobovšek</i>	
Women Victims of Stalking and Helping Professions: Recognition and Intervention in the Italian Context	606
<i>Laura De Fazio and Gian Maria Galeazzi</i>	
Religiosity and Delinquency	620
<i>Sergej Flere</i>	
Sex Crimes Features Regarding the Victim’s Age: Croatian Perspective	627
<i>Irma Kovčo Vukadin, Renata Bilokapić and Tajana Ljubin</i>	
Sexual Victimization of Young Women – A Comparison between Germany and Slovenia	634
<i>Helmut Kury, Gorazd Meško, Neda Kajfež, Gunda Woessner and Michael Wuerger</i>	
Testing Social-Demographic and Social-Psychological Models of Fear of Crime in Slovenia	642
<i>Gorazd Meško, Igor Areh and Helmut Kury</i>	
An Overview of Criminological Research on Violence in Slovenia	656
<i>Gorazd Meško and Aleš Bučar-Ručman</i>	
Reflection upon Some Dimensions of Violence in SE Europe	673
<i>Gorazd Meško and Aleš Bučar-Ručman</i>	
Organised Crime in Serbia – Media Construction and Social Reaction	685
<i>Vesna Nikolić Ristanović</i>	
'Safer City', Attention: Juvenile' and Attention: Danger as Programs of Juvenile Delinquency Prevention in Poland Juvenile Delinquency Prevention in Poland	695
<i>Katarzyna Pawelek</i>	
Some Problems with a Definition and Perception of Extremism within a Society	703
<i>Andrej Sotlar</i>	

SECURITY AND CRIME PREVENTION ISSUES

Rethinking security	711
<i>Mladen Bajagić and Želimir Kešetović</i>	

Security Analysis and Mapping Risks	724
<i>Zoran Keković and Vesna Nikolić</i>	
Local Safety Councils in Slovenia – A Story on Attempts to Make Local Communities Responsible for Solving Crime and Safety Problems	734
<i>Gorazd Meško</i>	
Youth Perception of Private Security in Slovenia: Preliminary Findings	745
<i>Gorazd Meško, Mahesh K. Nalla and Andrej Sotlar</i>	
Privatisation of the Security Sector as a Part of Crime Prevention Strategy in Bosnia and Herzegovina	753
<i>Elmedin Muratbegović</i>	

RESEARCH METHODS

Neural network for the fast Gaussian distribution test	763
<i>Igor Belič and Aleksander Pur</i>	
"There's a Lot in Those Keys Isn't There?" The Experience of a Female Researcher Researching Rape in a Male Prison Undertaking the Research as a Key Holder	769
<i>Julie Mills</i>	
The Telephone Traffic Data Analysis	779
<i>Aleksander Pur and Igor Belič</i>	
The Use of Crime Mapping in Safety Efforts in Italy	785
<i>Lorenzo Segato</i>	
Criminological Ethnography: Risks, Dilemmas and their Negotiation	793
<i>Joe Yates</i>	

LIST OF AUTHORS:

1. **Darko Anželj**, Director General of the Slovenian Police, Slovenia.
2. **Andrej Anžič**, General Police Directorate, Slovenia.
3. **Igor Areh**, Faculty of Criminal Justice, University of Maribor, Slovenia.
4. **Maria Argyrides**, School of Psychology, Deakin University, Melbourne, Australia.
5. **Terry Bartholomew**, Deakin University, Melbourne, Australia.
6. **Sophie Body-Gendrot**, Sorbonne-Paris, Paris, France.
7. **Tatiana Carvalho**, Deakin University, Melbourne, Australia.
8. **Mladen Bajagić**, Police College, Belgrade, Serbia and Montenegro.
9. **Zora Bazović**, Ministry of the Interior Affairs of Montenegro, Podgorica, Serbia & Montenegro.
10. **Adrian Beck**, Department of Criminology, University of Leicester, UK.
11. **Igor Belič**, Faculty of Criminal Justice, University of Maribor, Slovenia.
12. **Renata Bilokapić**, Ministry of the Interior, Zagreb, Croatia.
13. **Tore Bjørge**, Norwegian Police University College, Oslo, Norway.
14. **Nebojša Bojanić**, Faculty of Criminal Justice Sciences, University of Sarajevo, Bosnia and Herzegovina.
15. **Aleš Bučar Ručman**, Faculty of Criminal Justice, University of Maribor, Slovenia.
16. **Irena Cajner Mraović**, Police College, Zagreb, Croatia.
17. **Yngve Carlsson**, Norwegian Institute of Regional and Urban Research, Oslo, Norway.
18. **Tatiana Carvalho**, Deakin University, Melbourne, Australia.
19. **Silvia Ciotti Galletti**, University of Genova and University for Foreigners, Perugia, Italy.
20. **Maria Dabrowska Bak**, Educational Studies Department, Adam Mickiewicz University, Poznan, Poland.
21. **Laura De Fazio**, University of Modena, Italy.
22. **Bojan Dobovšek**, Faculty of Criminal Justice, University of Maribor, Slovenia.
23. **Zvonimir Dujmović**, Police College of the Ministry of Interior, Zagreb, Croatia.
24. **Anton Dvoršek**, Faculty of Criminal Justice, University of Maribor, Slovenia.
25. **Borut Eržen**, EUPOL-PROXIMA.
26. **Jeffrey Fagan**, Columbia University, New York, USA.
27. **Sergej Flere**, Law Faculty, University of Maribor, Slovenia.
28. **Marija Gaber**, General Police Directorate, Slovenia.
29. **Gian Maria Galeazzi**, University of Modena, Modena, Italy.
30. **Maja Garb**, Faculty of Social Sciences, University of Ljubljana.
31. **Darjan Gašič**, Police Directorate Ljubljana, Slovenia.
32. **Irena Gorenak**, Ministry of the Interior, Slovenia.

33. **Vinko Gorenak**, Ministry of the Interior, Slovenia.
34. **Thomas Haaland**, Norwegian Institute of Regional and Urban Research, Oslo, Norway.
35. **Haris Halilović**, Faculty of Criminal Justice Sciences, University of Sarajevo, Bosnia and Herzegovina.
36. **James Houston**, Grand Valley State University, Michigan, USA.
37. **Robert G. Huckabee**, Department of Criminology, Indiana State University, USA.
38. **Misha Isaak**, Reed College, Portland Oregon, USA.
39. **Aleksandar Ivanović**, Ministry of the Interior Affairs of Montenegro, Serbia and Montenegro.
40. **Dražen Ivanušec**, Ministry of the Interior, Zagreb, Croatia.
41. **Michelle James**, Deakin University, Melbourne, Australia.
42. **Ljubica Jelušič**, Faculty of Social Sciences, University of Ljubljana, Slovenia.
43. **Stefan J. Kapsch**, Reed College, Portland, Oregon, USA.
44. **Zoran Keković**, Faculty of Civil Defence, University of Belgrade, Serbia and Montenegro.
45. **Želimir Kešetović**, Police College Belgrade, Serbia and Montenegro.
46. **Goran Klemenčič**, Faculty of Criminal Justice, University of Maribor, Ljubljana, Slovenia.
47. **Johannes Knutsson**, Swedish National Police Academy, Solna, Sweden.
48. **Franc Kosmač**, Ministry of the Interior, General Police Directorate, Slovenia.
49. **Sonja Kotnik**, Faculty of Criminal Justice, University of Maribor, Slovenia.
50. **Irma Kovčo Vukadin**, Police College, Zagreb, Croatia.
51. **Mitja Krajncan**, Faculty of Education, University of Ljubljana, Slovenia.
52. **Helmut Kury**, University of Freiburg and Max-Planck-Institute, Freiburg, Germany.
53. **Neda Kajfež**, Faculty of Criminal Justice, University of Maribor, Slovenia.
54. **Sanja Kutnjak Ivković**, Florida State University, USA.
55. **Andrea Lichtblau**, University of Freiburg, Germany.
56. **Tajana Ljubin**, Police College Zagreb, Croatia.
57. **Branko Lobnikar**, Faculty of Criminal Justice, University of Maribor, Slovenia.
58. **Leonids Makans**, Police Academy of Latvia, Riga, Latvia.
59. **Almir Maljević**, Faculty of Criminal Justice Sciences, University of Sarajevo, Bosnia and Herzegovina.
60. **Darko Maver**, Faculty of Criminal Justice and at Faculty of Law, University of Maribor, Slovenia.
61. **Noel Mc Guirk**, School of Law at the University of Ulster, Northern Ireland.
62. **Gorazd Meško**, Faculty of Criminal Justice, University of Maribor, Slovenia.
63. **Michael E. Meyer**, Department of Criminal Justice Studies, University of North Dakota, USA.
64. **Ljiljana Mikšaj Todorović**, Faculty of Special Education and Rehabilitation, University of Zagreb, Croatia.

65. **Julie Mills**, University of Sheffield, UK.
66. **Anthony Minnaar**, College of Law, University of South Africa, South Africa.
67. **Miran Mitar**, Faculty of Criminal Justice, University of Maribor, Slovenia.
68. **Cherita J. Morrison**, Val University of Technology, South Africa.
69. **Elmedin Muratbegović**, Faculty of Criminal Justice Science, University of Sarajevo, Bosnia and Herzegovina.
70. **Mahesh K. Nalla**, Michigan State University, School of Criminal Justice, Lansing, USA.
71. **André Neumaier**, University of Freiburg, Germany.
72. **Vesna Nikolič Ristanović**, Victimological Society of Serbia, Serbia and Montenegro.
73. **An Nuytiens**, Department of Criminology, Free University of Brussels, Belgium.
74. **Milan Pagon**, Faculty of Criminal Justice and Faculty of Organizational Sciences, University of Maribor, Slovenia.
75. **Nada Pavšer**, Academy of Administration, Ljubljana, Slovenia.
76. **Katarzyna Pawelek**, Faculty of Educational Studies, Adam Mickiewicz University, Poland.
77. **Borislav Petrović**, Faculty of Law, University of Sarajevo, Bosnia and Herzegovina.
78. **Carlos E. Ponce**, Center of Criminology and Police Sciences, National Civil Police, Salvador.
79. **Aleksander Pur**, General Police Directorate, Ljubljana, Slovenia.
80. **Sebastián Sal**, University of Buenos Aires, Argentina.
81. **Lorenzo Segato**, PhD in Criminology, Italy
82. **Phillip Chong Ho Shon**, Department of Criminology, Indiana State University, USA.
83. **Nico Schutte**, Tshwane, University of Technology, Republic of South Africa.
84. **David T. Skelton**, Department of Criminology, Indiana State University, USA.
85. **Andrej Sotlar**, Faculty of Criminal Justice, University of Maribor, Slovenia.
86. **Jan Terpstra**, Institute of Social Safety Studies, University of Twente, The Netherlands.
87. **Peter Umek**, Faculty of Criminal Justice, University of Maribor, Slovenia.
88. **Dušan Valentinčič**, Ministry of Justice of the Republic of Slovenia.
89. **Catherine Van Dijk**, Department of Criminology, Free University of Brussels, Belgium.
90. **Gunda Woessner**, Max-Planck-Institute, Freiburg, Germany.
91. **DeVere D. Jr. Woods**, Department of Criminology, Indiana State University, USA.
92. **Joe Yates**, De Montfort University, UK.
93. **Katarina Zidar**, Amnesty International, Slovenia.