Can Policy be used to reduce the Crime Rate?

A case study of Trinidad and Tobago

by

Maukesh Basdeo*

Sandra Sookram**

Kerry Sumesar-Rai*

*Department of Behavioural Sciences

**Sir Arthur Lewis Institute of Social and Economic Studies

Faculty of Social Sciences

The University of the West Indies

St. Augustine Campus

 Abstract

Crime is a key issue on Trinidad and Tobago’s policy agenda and the public is demanding stronger measures to deal with crime. This study attempts to evaluate empirically the effect of social and economic policies on crime in Trinidad and Tobago. Data on crime rates for the period 1970-2006 are used to determine the extent to which these policies separately affect the overall crime rate, violent crime and property crime. In this study we explore the extent to which changes over time in the dependent variable (violent crime, property crime and the overall crime rate) can be explained by changes in independent variables. The independent variables used in the study are based on the traditional theories that explain crime and, in particular the theories, which concentrate on policy. The theories on policy highlight on the issues of governance, inequality and the economy. It is expected that the results obtained in this study would be used to evaluate existing policy and formulate new policy prescriptions to deal with crime.

Keywords: crime, Trinidad and Tobago

JEL classification: I2, K42

