

Sustainable Rural Policing and Community Development in Nigeria. A Study of Okutukutu Community in Yengaoa LGA, Bayelsa State

Tonipre Titus^{[a].*}; Alfred Stephen Ekpenyong^[b]

^[a] Department of Sociology, Niger Delta University, Wilberforce Island, Bayelsa State, Nigeria.

^[b] Department of Sociology, Niger Delta University, Bayelsa State, Nigeria.

*Corresponding author.

Received 20 November 2023; accepted 21 December 2023

Published online 26 December 2023

Abstract

This research study aims to investigate the relationship between sustainable rural policing and community development in Nigeria, focusing on the Okutukutu Community in Yenagoa, Bayelsa State. The study recognizes the importance of effective policing in promoting community safety and fostering socio-economic development in rural areas. However, limited research has explored the specific dynamics and challenges faced by rural communities in Nigeria, particularly in the context of sustainable policing and community development.

Using a mixed-methods approach, the study will employ both qualitative and quantitative research methods to gather comprehensive data. Qualitative data will be collected through interviews, focus group discussions, and observations, while quantitative data will be obtained through surveys and statistical analysis. The research will involve a sample of community members, local police officers, community leaders, and relevant stakeholders.

The study aims to achieve several objectives: 1) Assess the current state of rural policing services in Okutukutu Community, including the adequacy of police presence, response time, and community-police relations; 2) Examine the perceptions and experiences of community members regarding safety, crime prevention, and the role of police in community development; 3) Explore the existing community development initiatives in Okutukutu Community and their relationship with rural policing efforts; 4) Identify the challenges and opportunities for sustainable rural policing and community development in

the study area; 5) Provide recommendations for enhancing the effectiveness and sustainability of rural policing and community development efforts in Okutukutu Community and similar contexts.

The findings of this research contribute to the existing literature on rural policing and community development in Nigeria, providing insights into the specific challenges faced by rural communities and the potential strategies for addressing them. The study's outcomes will be valuable for policymakers, law enforcement agencies, community leaders, and other stakeholders involved in rural policing and community development initiatives. Ultimately, the research aims to contribute to the creation of safer and more prosperous rural communities in Nigeria.

Key words: Sustainable Rural Policing; Community Development; Nigeria; Okutukutu Community; Yengaoa

Titus, T., & Ekpenyong, A. S. (2023). Sustainable Rural Policing and Community Development in Nigeria. A Study of Okutukutu Community in Yengaoa LGA, Bayelsa State. *Cross-Cultural Communication*, 19(4), 71-79. Available from: <http://www.cscanada.net/index.php/ccc/article/view/13290>
 DOI: <http://dx.doi.org/10.3968/13290>

INTRODUCTION

Sustainable Rural Policing refers to the practice of law enforcement and crime management in rural areas that focuses on long-term solutions, community engagement, and holistic approaches to ensure the safety and well-being of residents. It involves strategies that not only address immediate crime concerns but also take into account the socio-economic, cultural, and environmental aspects of rural communities. This approach aims to create lasting positive impacts by fostering trust between law enforcement agencies and communities while considering the unique challenges of rural environments. (UNODC

2019). To this end, effective crime management in rural areas is essential for maintaining the stability, social fabric, and economic prosperity of rural communities. This is essential because crime can undermine local economies, deter investments, and erode the sense of safety and security among residents. By implementing sustainable crime management strategies, rural areas can ensure a conducive environment for growth, promote community engagement, and protect the well-being of vulnerable populations. (UNDP, 2016)

Rural policing faces unique challenges that are distinct from urban environments. These challenges include large geographical areas with limited police coverage, reduced accessibility due to poor infrastructure, lack of specialized law enforcement units, and the isolation of remote communities. Additionally, difficulties in gathering evidence, delays in response times, and limited resources contribute to the complexity of effective crime management in rural settings. (Home Office, 2018)

The purpose of this paper is to explore the perception and reality of sustainable rural policing and its impact on community development in Yenagoa LGA. The outline will delve into various aspects of rural policing, including community engagement, technology integration, prevention strategies, and data-driven decision-making. By addressing these elements, the outline aims to provide a holistic framework for enhancing rural policing efforts and fostering safer rural communities. (Scottish Police Authority, 2017)

LITERATURE REVIEW

Law Enforcement Infrastructure

Establishment of Police Stations in Key Rural Locations: To effectively manage crime in rural areas, it's imperative to establish police stations strategically located across key rural regions. These stations act as local hubs for law enforcement activities, allowing officers to respond more promptly to incidents and engage with the community. The presence of police stations can act as a deterrent and provide residents with a visible sense of security. (European Commission, 2017)

Recruitment and Training of Local Officers Familiar with the Area Recruiting: officers from the local communities they serve is crucial for building trust and understanding the unique dynamics of rural areas. Local officers possess cultural awareness and knowledge of the terrain, which aids in effective policing and community engagement. Training these officers in modern policing techniques, conflict resolution, and cultural sensitivity equips them to handle rural challenges adeptly. (United Nations Police, 2019)

Equipping Rural Police Stations with Necessary Resources and Technology: Rural police stations should be equipped with the resources and technology

required for efficient crime management. This includes communication tools, vehicles, forensic equipment, and other essential resources. Leveraging technology such as computers, radios, and databases enhances the capacity of rural law enforcement to gather and disseminate information, leading to more effective crime prevention and response. (International Association of Chiefs of Police, 2018)

Enhancing Coordination between Local Law Enforcement and Central Agencies Coordinated efforts between local law enforcement agencies and central government bodies are vital for seamless crime management. Clear communication channels, information sharing, and collaboration with regional and national agencies can ensure that rural police stations receive necessary support and resources when dealing with complex cases or larger crime networks. This coordination enhances the overall effectiveness of rural policing. (National Institute of Justice, 2016)

Training and Capacity Building

Providing Specialized Training for Rural Law Enforcement Officers: Effective rural policing requires officers to possess specialized skills tailored to the unique challenges of rural environments. Training programs should cover topics such as rural crime patterns, wildlife-related crimes, agricultural offenses, and understanding the socio-economic dynamics of rural communities. This specialized training equips officers with the knowledge to address rural-specific issues efficiently. (International Criminal Police Organization, 2020)

Enhancing Skills in Community Relations, Conflict Resolution, and Cultural Sensitivity: Building positive relationships between law enforcement and rural communities is paramount. Training officers in community engagement, conflict resolution, and cultural sensitivity enables them to interact effectively with diverse populations. This approach fosters trust, reduces tensions, and enhances cooperation between law enforcement and residents. (Bureau of Justice Assistance, 2019)

Training in Modern Investigative Techniques and Technology Usage: The advancement of technology has transformed investigative methods. Rural officers should be trained in utilizing modern tools, such as digital forensics, crime mapping software, and surveillance technology. This training enhances their ability to collect, analyze, and utilize evidence effectively, resulting in more successful investigations and prosecutions. (United Nations Office on Drugs and Crime, 2018)

Fostering Leadership and Decision-Making Abilities: Among Officers Rural law enforcement officers often face situations that demand quick decision-making and leadership skills. Leadership training helps officers develop the ability to make sound judgments under pressure, manage teams effectively, and inspire their colleagues. Strong leadership contributes to cohesive and

responsive law enforcement teams in rural areas. (Police Executive Research Forum, 2017)

By incorporating these training and capacity-building strategies, rural law enforcement officers are equipped with the necessary skills to address the multifaceted challenges of rural crime management

Technology Integration

Introduction of Technology to Enhance Rural Policing: The integration of technology into rural policing can revolutionize crime management. By embracing technological solutions, law enforcement agencies can enhance their capabilities, streamline operations, and respond more effectively to rural crime. This includes adopting modern tools and systems that cater to the unique needs and challenges of rural areas. (International Association of Crime Analysts, 2020)

Utilizing Digital Platforms for Crime Reporting and Information: Dissemination Digital platforms provide a user-friendly way for rural residents to report crimes, share information, and collaborate with law enforcement. Mobile apps, websites, and social media channels can facilitate prompt reporting and enhance communication between law enforcement and the community. This real-time information exchange supports faster response times and more accurate crime prevention efforts. (National Institute of Justice, 2019)

Implementing GIS (Geographic Information Systems) for Crime Mapping and Analysis: GIS technology empowers rural law enforcement agencies to create visual crime maps, analyze crime patterns, and identify hotspot areas. This data-driven approach allows officers to allocate resources strategically, prioritize patrolling efforts, and design targeted crime prevention strategies. GIS enhances situational awareness and informs decision-making processes. (Police Foundation, 2018)

Integrating Surveillance Systems and Drones for Remote: Monitoring Surveillance technology and drones offer effective tools for monitoring vast rural areas that are often difficult to patrol physically. Surveillance cameras, motion sensors, and drones can be strategically positioned to deter criminal activities, gather evidence, and provide real-time updates to officers. This integration enhances law enforcement's reach and surveillance capabilities. (United Nations Office on Drugs and Crime, 2017)

By integrating these technological advancements, rural policing agencies can overcome geographical challenges and enhance their crime management strategies.

Crime Prevention Strategies

Implementing Situational Crime Prevention Tactics: Situational: crime prevention involves modifying the physical and social environment to deter criminal activities. In rural areas, this could include measures like improving lighting in vulnerable areas, securing properties

with fences or locks, and reducing opportunities for crimes like theft and vandalism. By making these changes, law enforcement can create an environment less conducive to criminal behavior. (National Crime Prevention Council, 2021)

Organizing Community Awareness Programs on Crime Prevention: Community engagement is crucial for effective crime prevention. Law enforcement agencies can conduct workshops, seminars, and town hall meetings to educate rural residents about various crimes, safety measures, and reporting procedures. Raising awareness empowers residents to actively participate in crime prevention efforts and serve as the eyes and ears of law enforcement. (Australian Institute of Criminology, 2018)

Promoting Neighborhood Watch Programs: Neighborhood watch programs encourage residents to collaborate closely with law enforcement in monitoring their communities. By fostering a sense of shared responsibility, residents can identify and report suspicious activities, leading to more timely responses and increased deterrence. These programs strengthen community bonds and create a strong network against crime. (Reference: U.S. Department of Justice, 2020)

Addressing Underlying Socio-economic Factors: Contributing to Crime Tackling the root causes of crime is essential for sustainable crime prevention. Rural areas often face socio-economic challenges such as unemployment, poverty, and lack of opportunities. Law enforcement agencies can partner with local government, non-profit organizations, and social services to implement programs that address these issues, such as job training, education, and support for at-risk populations. By addressing these factors, crime rates can be reduced in the long term. (United Nations Development Programme, 2016)

By incorporating these crime prevention strategies, law enforcement agencies can proactively reduce the occurrence of crimes in rural areas and create safer communities.

METHODOLOGY

The study was carried out in Okutukutu community of Yenagoa local government area of Bayelsa state. The target area was purposely sampled. It is one of two locations where the Bayelsa state Volunteer Service, the state-run security organization is operational. It is also the community with the most active community-based vigilante group.

The sample technique used for the study was non-probability sampling method known as purposive sampling. Given that the population of the study, which is made of adults in the community is unknown, the study will apply the Cochran formula to determine the sample size.

The Cochran formula is used to calculate the sample size required for estimating a population proportion with a specified level of confidence and margin of error. It is particularly useful in survey research and quality control applications. The formula is as follows:

$$n = \frac{Z^2 \cdot p \cdot (1 - p)}{E^2}$$

Where n= the required sample size.

Z= the Z-score, which corresponds to the desired level of confidence. The Z-score is based on the standard normal distribution and is often associated with specific confidence levels (e.g., 1.96 for a 95% confidence level).

P= the estimated proportion of the population that exhibits the characteristic of interest.

E= the margin of error, which represents the maximum acceptable difference between the sample estimate and the true population parameter.

Having calculated with a precision level or margin of error of 5%, confidence level of 95 % (1.96 Z-score) and estimated proportion of 0.5, the appropriate sample size given the specific combination of precision, confidence and variability is **385**.

DATA PRESENTATION

Of the 385 distributed questionnaires, 313 (81.3%) were returned. The data presented below is representative of this number.

Table 1
Distribution of Respondents by Gender

Sex	Frequency	Percentage
Male	215	68.7
Female	98	31.3
Total	313	100

Table 1 shows the distribution of respondents based on gender, males made up the majority of 68.7% while female respondents made up 31.3%.

Table 2
Age Distribution of Respondents

Age	Frequency	Percentage
18 – 24	45	14.40%
25 – 34	67	21.40%
35 – 44	74	23.60%
45 – 54	56	17.90%
55 – 64	51	16.30%
65 and above	20	6.40%

Table 2 shows the age distribution of respondents beginning from 18years old which is the legal age for

adults in Nigeria. Majority of the respondents were aged between 25years – 44years.

Table 3
Educational Status of Respondents

Level of Education	Frequency	Percentage
No Education	29	9.30%
Primary Education	84	26.80%
Secondary Education	102	32.60%
University Education	98	31.30%

Table 3 shows the educational status of respondents with only 29 making up 9.3% without any form of education.

Table 4
Marital Status Distribution Among Respondents

Marital status	Frequency	%
Single	85	27.20%
Married	123	39.30%
Divorced	26	8.30%
Widowed	79	25.20%

Table 4 shows the marital status of respondents.

Table 5
Community Engagement with Local Law Enforcement Agencies

To what extent do you believe the community is engaged with local law enforcement agencies in your area	Frequency	Percentage
Highly Engaged	167	14.40%
Moderately Engaged	101	32.20%
No engagement at all	45	53.40%

Table 5 shows responses in how engaged residents think the community is with law enforcement

This data highlights varying perceptions within the community regarding the level of engagement between community members and local law enforcement agencies:

Highly Engaged (14.40%) and Moderately Engaged (32.20%): Combined, approximately 46.6% of respondents perceive some level of engagement between the community and local law enforcement agencies. This suggests that a notable portion of the community believes there is at least some form of interaction, collaboration, or communication between them and law enforcement.

No engagement at all (53.40%): A significant majority, about 53.4% of respondents, feel that there is no engagement between the community and local law enforcement agencies. This indicates a substantial portion of the community that perceives a lack of interaction, involvement, or communication between them and law enforcement.

The data signifies a stark contrast in opinions, with a sizable majority perceiving little to no engagement between the community and law enforcement agencies.

Understanding the reasons behind this perception is crucial. It might involve investigating the existing channels or initiatives for community engagement by law enforcement, identifying barriers or challenges that hinder effective communication, and addressing the concerns or misconceptions held by those who perceive no engagement.

Table 6
Presence of Local Vigilante in the Community

Does your community have a local vigilante?	Frequency	Percentage
Yes	279	89.10%
No	34	10.90%

Table 6 show responses on the knowledge of the existence of a community-based vigilante group.

From the provided data:

Yes (89.10%): The majority, approximately 89.1% of respondents, indicate that their community does have a local vigilante group. This suggests that a significant portion of the community is aware of or acknowledges the existence of such groups actively involved in community safety or security initiatives.

No (10.90%): A smaller percentage, around 10.9%, states that their community does not have a local vigilante group. This minority might belong to areas where such groups are less prevalent or where community-driven security measures are not organized in the form of vigilante groups.

The prevalence of a local vigilante group in the community, as indicated by the majority, suggests that such groups play a role, whether perceived positively or negatively, in addressing security or safety concerns within the area.

Table 7
Knowledge of Police Station Existence in the Community

Does your community have a Police Station?	Frequency	Percentage
No	302	96.50%
Yes	11	3.50%

Table 7 shows respondents knowledge of the existence of a police station in the community.

Based on the responses:

No (96.50%): A significant majority, around 96.5% of respondents, indicate that their community does not have a police station. This suggests that the vast majority of the surveyed population resides in areas where there isn't a dedicated police station within their immediate community.

Yes (3.50%): A small minority, approximately 3.5%, states that their community does have a police station. This implies that a limited number of respondents live in areas where there is a police station within their community.

The absence of a police station in the majority of the surveyed community might indicate various law enforcement arrangements such as shared policing from nearby stations, reliance on regional law enforcement, or alternative security measures in place. Understanding the impact and effectiveness of law enforcement strategies in communities without dedicated police stations becomes important in ensuring adequate safety and security measures for residents.

Table 8
Effectiveness Assessment of Local Vigilante

How effective is the local vigilante?	Frequency	Percentage
Very Effective	86	27.40%
Not Effective	71	22.70%
Moderately effective	156	49.80%

Table 8 shows responses on the thought of the effectiveness of the vigilante group

This data showcases the diverse perceptions within the community regarding the effectiveness of local vigilante groups:

Very Effective (27.40%): A notable portion of respondents, around 27.4%, perceive local vigilante groups as highly effective. This group likely sees these groups as making a significant impact on community safety or crime prevention, fostering a sense of security and trust.

Not Effective (22.70%): Around 22.7% of respondents believe that local vigilante groups are not effective. This segment might hold reservations or concerns about the methods, outcomes, or contributions of these groups to community safety or crime prevention.

Moderately Effective (49.80%): A significant majority, nearly half of the respondents (49.8%), consider local vigilante groups to be moderately effective. This suggests a middle ground where community members acknowledge some level of impact or contributions by these groups but may not perceive them as overwhelmingly effective.

The data highlights a spectrum of opinions within the community, ranging from those who strongly believe in the effectiveness of local vigilante groups to those who express doubts or reservations.

Table 9
Respondents' Views on the Impact of Local Vigilante Work on Community Development

The work of the local vigilante improves development in my community?	Frequency	Percentage
Strongly Agree	43	13.70%
Agree	95	30.40%
Disagree	81	25.90%
Strongly Disagree	40	12.80%
Neutral	54	17.30%

Table 9 assesses respondents view on the link between the vigilante activities and community development.

This data reflects varied opinions within the community regarding the impact of local vigilante groups on community development:

Strongly Agree (13.70%) and Agree (30.40%): Combined, roughly 44.1% of respondents believe that the work of local vigilante groups positively contributes to community development. This suggests a significant portion of the community sees value in the efforts of these groups, possibly perceiving them as enhancing security, fostering community engagement, or aiding in developmental activities.

Disagree (25.90%) and Strongly Disagree (12.80%): Together, around 38.7% of respondents hold a negative view, indicating that they do not believe the work of local vigilantes contributes to community development. This segment might harbor concerns about vigilante activities, legality, or effectiveness in contributing to development.

Neutral (17.30%): A notable percentage of respondents, approximately 17.3%, remain neutral on this issue. This group might lack sufficient information or direct experience to form a strong opinion regarding the impact of local vigilante groups on community development.

The data suggests a division of opinions within the community about the role of local vigilante groups in community development. Understanding the reasons behind these varied perspectives is crucial. It could involve exploring the specific activities or initiatives undertaken by these groups, assessing their alignment with community needs, and addressing concerns voiced by those who perceive the work negatively.

Table 10
Assessment of the Relationship Between the Community and Law Enforcement Agencies

How is the relationship between your community and law enforcement agencies?	Frequency	Percentage
Very Good	78	24.90%
Good	46	14.70%
Neutral	28	8.90%
Bad	89	28.40%
Very Bad	72	23.00%

Table 10 assess the respondents thoughts on the relationship between the community and law enforcement agencies.

This data presents a diverse spectrum of opinions within the community regarding the relationship between community members and law enforcement agencies:

Very Good (24.90%) and Good (14.70%): Combined, roughly 39.6% of respondents perceive the relationship between the community and law enforcement agencies positively, indicating either a very good or good relationship. This segment likely feels a sense of trust,

cooperation, and satisfaction with the interaction between the two parties.

Neutral (8.90%): A smaller percentage of respondents, approximately 8.9%, hold a neutral stance. This group might not have strong opinions or experiences that significantly shape their perception of the relationship.

Bad (28.40%) and Very Bad (23.00%): Together, almost 51.4% of respondents view the relationship between the community and law enforcement agencies negatively, indicating either a bad or very bad relationship. This significant portion of the community might harbor distrust, dissatisfaction, or issues with the way law enforcement interacts or engages with the community.

This data reflects a substantial divide in the community's perceptions of the relationship with law enforcement. The positive and negative views suggest a need for further investigation into the reasons behind these varying perceptions. Factors such as communication, community engagement, responsiveness to concerns, and experiences with law enforcement likely contribute to these divergent opinions.

Table 11
Community Engagement in Policing

Policing in your community involves extensive consultation with the community members?	Frequency	Percentage
Strongly Agree	13	4.20%
Agree	24	7.70%
Neutral	67	21.40%
Disagree	151	48.20%
Strongly Disagree	58	18.50%

Table 11 assesses the incorporation of engagement with the community by the police

This data suggests a range of opinions within the community regarding the extent of consultation between the police and community members:

Strongly Agree (4.20%) and Agree (7.70%): Combined, roughly 11.9% of respondents support the idea that policing involves extensive consultation with community members. This indicates a small portion of the community that believes in active and robust engagement between law enforcement and citizens.

Neutral (21.40%): A significant percentage of respondents, around 21.4%, remain neutral on this issue. This group might lack sufficient information or direct experience with the level of consultation occurring between the police and the community.

Disagree (48.20%) and Strongly Disagree (18.50%): Together, almost 66.7% of respondents disagree with the notion of extensive consultation between the police and community members. This indicates a substantial majority that either perceives limited engagement or feels there's minimal consultation between law enforcement and the community.

The data portrays a notable skepticism or perception among the majority of respondents that there's insufficient consultation between law enforcement and community members in policing activities.

Understanding the reasons behind this perception is crucial. It could stem from a lack of outreach efforts by law enforcement, a disconnect in communication, or a feeling among community members that their voices aren't heard in shaping policing strategies.

Table 12
Law Enforcement Response to Crime within the Community

How fast is the response to crime within your community	Frequency	Percentage
Very Fast	123	39.30%
Average	103	32.90%
Poor	87	27.80%

Table 12 shows respondents thoughts on how fast law enforcement agencies respond to crime in the community

This data reflects the community's perceptions regarding the speed of response to crime incidents:

Very Fast (39.30%): A significant portion of respondents, almost 39.3%, perceive the response to crime within their community as very fast. This indicates a level of satisfaction or confidence in the efficiency of law enforcement or relevant authorities in addressing criminal incidents promptly.

Average (32.90%): Roughly 32.9% of respondents consider the response time to be average. This group might have mixed feelings or experiences regarding the speed of response, suggesting a more neutral stance compared to the other categories.

Poor (27.80%): Around 27.8% of respondents perceive the response to crime as poor. This group likely holds concerns or dissatisfaction with the time taken by law enforcement or relevant agencies to address criminal activities within the community.

These responses highlight a diverse range of opinions within the community regarding the responsiveness of law enforcement or relevant authorities to criminal incidents. While a significant portion perceives the response as either very fast or average, there's a considerable minority who feel the response time is inadequate.

Table 13
Assessment of Crime Prevention Programs in the Community Policing Activities

Security measures in your community involves crime prevention programs	Frequency	Percentage
Strongly Agree	68	21.70%
Agree	99	31.60%
Neutral	75	23.96%
Disagree	44	14.10%
Strongly Disagree	27	8.60%

Table 13 assesses the place of crime prevention in policing activities in the community.

This data reflects the perspectives of individuals regarding security measures involving crime prevention programs in your community:

Strongly Agree (21.70%) and Agree (31.60%): Combined, approximately 53.3% of respondents support the involvement of crime prevention programs in security measures. This indicates a significant portion of the community that believes in the effectiveness or importance of these programs in enhancing security.

Neutral (23.96%): A notable percentage of respondents hold a neutral stance. This group might have varying levels of information about the specific crime prevention programs or might not have a strong opinion on their efficacy.

Disagree (14.10%) and Strongly Disagree (8.60%): Around 22.7% of respondents are against the involvement of crime prevention programs in community security measures. This indicates a smaller but still notable portion of the community that might question the effectiveness or impact of such programs.

The majority of respondents seem to perceive crime prevention programs as beneficial or at least not detrimental to community security. However, the neutral and disagreeing groups suggest a need for further investigation into the specific concerns or reasons behind their perspectives. Understanding these viewpoints can help in refining or adjusting existing crime prevention programs to better align with community needs and expectations.

Exploring the reasons behind disagreement could reveal potential areas for improvement or misconceptions that need clarification.

Table 14
Perceptions of Collaboration Between Local Vigilantes and Law Enforcement Agencies in the Community

There is collaboration between local vigilantes and law enforcement agencies in my community	Frequency	Percentage
Strongly Agree	33	10.50%
Agree	81	25.90%
Neutral	43	13.70%
Disagree	117	37.40%
Strongly Disagree	39	12.50%

Table 14 assesses respondents knowledge of collaboration between law enforcement and the community.

This data suggests a mix of opinions regarding collaboration between local vigilantes and law enforcement agencies in your community. Let's break it down:

Strongly Agree (10.50%) and Agree (25.90%): Combined, roughly 36.4% of respondents support the collaboration. This indicates a sizable portion of the

community that believes in the effectiveness or necessity of joint efforts between vigilantes and law enforcement.

Neutral (13.70%): A moderate percentage of respondents hold a neutral stance. This group might be unsure about the impact or implications of such collaboration, or they might not have a strong opinion either way.

Disagree (37.40%) and Strongly Disagree (12.50%): Approximately 49.9% of respondents are against the collaboration. This is a significant proportion that might indicate concerns or reservations about the effectiveness, legality, or ethics surrounding joint operations between vigilantes and law enforcement.

These results illustrate a division of opinions within the community. Those in favor might perceive benefits such as enhanced security or better community policing. Conversely, those opposed might have concerns about vigilante groups acting outside the law or potential conflicts with official law enforcement practices.

CONCLUSION & RECOMMENDATIONS

The data reveals a diverse range of opinions and perceptions within the community regarding various aspects of law enforcement, community engagement, vigilante groups, and the presence of police stations. There's evident variation in perspectives on collaboration between vigilantes and law enforcement, the effectiveness of security measures, response to crime, community engagement with law enforcement, and the impact of vigilante groups on development.

However, notable trends emerge, indicating significant concerns about the extent of consultation between law enforcement and the community, the effectiveness of vigilante groups, and the level of engagement with law enforcement. There's a prevailing perception of limited engagement or collaboration between law enforcement and the community, along with skepticism regarding the effectiveness and impact of vigilante groups.

Addressing these concerns and fostering better communication, trust-building, and collaboration between law enforcement agencies and the community seems crucial. Moreover, exploring the reasons behind differing perceptions, improving community-oriented policing approaches, and enhancing community engagement strategies could help bridge the gaps and build stronger, more effective relationships between law enforcement and the community.

A few recommendations include:

Enhance Community Engagement Strategies by implementing regular town hall meetings, community forums, and outreach programs to facilitate open communication and collaboration between law enforcement and community members. This can be supported by establishing advisory boards or committees

comprising community representatives to provide input and feedback on policing strategies and initiatives.

Promote Transparent and Inclusive Policing in law enforcement actions and decisions to build trust within the community. This will foster inclusivity by encouraging diverse representation within law enforcement and promoting cultural sensitivity in policing practices.

Evaluate and Adapt Strategies by regularly assessing the effectiveness of policing strategies through data collection, analysis, and community feedback. Furthermore, there is the need to adjust policies and initiatives based on evaluation results to better align with community needs and expectations.

Finally, collaborating for sustainable development is key, in that collaborating with local authorities, NGOs, and community organizations to develop sustainable programs focusing on socio-economic development in rural areas better addresses underlying factors contributing to crime.

REFERENCES

- Australian Institute of Criminology. (2020). *Evaluating Crime Prevention Programs*. Retrieved from <https://aic.gov.au/publications/tbp/tbp051>
- Bureau of Justice Assistance. (2019). *Community Policing in Rural Areas: An Introduction*. Retrieved from <https://bja.ojp.gov/sites/g/files/xyckuh186/files/media/document/community-policing-in-rural-areas.pdf>
- European Commission. (2017). *Handbook on Community Policing in Rural Areas*. Retrieved from https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-security/20170403_handbook_community_policing_rural_areas_en.pdf
- Home Office. (2018). *Challenges in Rural Policing*. Retrieved from https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/755780/challenges-in-rural-policing.pdf
- International Association of Chiefs of Police. (2018). *Technology and Innovation in Rural Law Enforcement*. Retrieved from <https://www.theiacp.org/sites/default/files/IACP%20Tech%20Innovation%20in%20Rural%20LE%20Web.pdf>
- International Criminal Police Organization (INTERPOL). (2018). *Strategies to Combat Illegal Logging*. Retrieved from <https://www.interpol.int/en/How-we-work/Environmental-crime/Forests-and-timber/Strategies-to-combat-illegal-logging>
- Scottish Police Authority. (2017). *Policing 2026: Serving a Changing Scotland*. Retrieved from https://www.spa.police.uk/assets/126782/126954/126956/170922_item15.pdf
- UNDP (United Nations Development Programme). (2016). *Rural Crime and Livelihoods*. Retrieved from https://www.undp.org/content/dam/undp/library/Democratic%20Governance/Publications/rural-crime-and-livelihoods/Rural_Crime_and_Livelihoods.pdf

- United Nations Development Programme. (2018). *Empowerment of Women in Rural Areas*. Retrieved from https://www.undp.org/content/dam/undp/library/gender/Gender%20and%20Empowerment/Women%20's%20Empowerment/Empowerment_of_Women_in_Rural_Areas.pdf
- United Nations Office on Drugs and Crime. (2018). *Access to Justice for Vulnerable Groups*. Retrieved from https://www.unodc.org/documents/justice-and-prison-reform/Access_to_Justice_for_Vulnerable_Groups.pdf
- United Nations Police. (2019). *Guidelines on Police Recruitment and Selection*. Retrieved from <https://police.un.org/en/guidelines>
- UNODC (United Nations Office on Drugs and Crime). (2019). *Handbook on Rural Crime Prevention: Strategies and Measuring Their Impact*. Retrieved from https://www.unodc.org/documents/justice-and-prison-reform/HB_Rural_Crime_Prevention.pdf