

CHUKA**UNIVERSITY****UNIVERSITY EXAMINATIONS****THIRD YEAR EXAMINATION FOR THE AWARD OF DEGREE OF BACHELOR OF
CRIMINOLOGY AND CRIMINAL JUSTICE****CRSS 330: CRIME PREVENTION AND CONTROL****STREAMS: CRSS****TIME: 2 HOURS****DAY/DATE: FRIDAY 06/12/2019****2.30 P.M. – 4.30 P.M.**

INSTRUCTIONS:

- Answer question **ONE** and **ANY** other **TWO** questions.

QUESTION ONE

- Examine five key stakeholders in the prevention of crimes against persons. (5 marks)
- Outline five benefits of preventing white collar crimes in the society. (5 marks)
- Highlight five fundamental tenets of community policing. (5 marks)
- Evaluate five limitations of the Situational Crime Prevention Model in its application to prevent crime. (5 marks)
- Discuss any five ways to alleviate social and economic conditions that foster criminal behavior. (5 marks)
- Suggest five recommendations for law enforcement agencies for effective control of crime. (5 marks)

QUESTION TWO

- Describe the Routine Activities Theory in understanding crime prevention and control. (10 marks)
- Explain five challenges facing security agencies in preventing organized crime in Kenya. (10 marks)

QUESTION THREE

Describe the Crime Prevention through Environmental Design (CPTED) and its merits in crime prevention. (20 marks)

QUESTION FOUR

Explain the key principles of crime prevention and their applications by use relevant examples. (20 marks)

QUESTION FIVE

Discuss the main reasons why community members may become hesitant to participate in crime prevention strategies and suggest possible remedies. (20 marks)
