

Ο φόβος του εγκλήματος: Ένα ελληνικό “παράδοξο”*

ΧΡΙΣΤΙΝΑΣ ΖΑΡΑΦΩΝΙΤΟΥ, Καθηγήτριας Εγκληματολογίας, Τμήματος Κοινωνιολογίας, Παντείου Πανεπιστημίου

Το άρθρο αυτό επιχειρεί να ερμηνεύσει το “παράδοξο” που απορρέει από τη σύγκριση μεταξύ των σχετικά περιορισμένων διαστάσεων της εγκληματικότητας που καταγράφουν οι στατιστικές εγκληματικότητας και οι έρευνες θυματοποίησης, και των ιδιαίτερα υψηλών επιπέδων ανασφάλειας και φόβου του εγκλήματος των Ελλήνων πολιτών. Η εν λόγω μελέτη βασίζεται τόσο στην ελληνική ερευνητική εμπειρία όσο και στη διεθνή, προσεγγίζοντας συγκριτικά τις βασικές παραμέτρους του θέματος.

In this publication the author tries to explain the “odd” created by the comparison between the data of crime statistics and victimization surveys from one part and the high levels of insecurity and fear of crime of Greek citizens from the other. This essay is based on the greek and international research experience.

I. Εισαγωγή

Η εννοιολογική οριοθέτηση του φόβου του εγκλήματος και η αναζήτηση του αποδιδόμενου σε αυτόν “κοινωνικού νοήματος”¹, αποτελεί την αφετηρία της κατανόησης του φαινομένου, των διαστάσεων του, των διαφοροποιήσεών του και κατ’ επέκταση, των ερμηνειών του. Μέσα από μια διαδικασία διαρκούς αλληλόδρασης, ο φόβος του εγκλήματος αποτελεί αφ’ ενός έναν ιδιαίτερα σημαντικό παράγοντα στη διαμόρφωση των στάσεων και αντιλήψεων των πολιτών για το έγκλημα και αφ’ ετέρου προϊόν τους. Όπως έχει διαπιστωθεί ερευνητικά, η σχετική με την εξέλιξη του εγκλήματος ανησυχία βασίζεται, ενίοτε, στην πεποίθηση ότι οι ηθικές αξίες έχουν χαθεί και επικρατεί μια διάχυτη ανομία, η οποία μετατρέπει την παρέκκλιση σε κανόνα (Widmer & al., 2004). Ως εκ τούτου, το συναίσθημα αυτό δεν συναρτάται μόνο με τις αντικειμενικές διαστάσεις της εγκληματικότητας και τις ατομικές εμπειρίες θυματοποίησης αλλά και με γενικότερες ατομικές και κοινωνικές ανησυχίες των πολιτών. Έτσι, ακόμα και όταν ο φόβος του εγκλήματος παραπέμπει σε μικρής βαρύτητας εγκλήματα, η συνδεόμενη με τις διαστάσεις της εγκληματικότητας ανησυχία είναι πολύ μεγαλύτερη. Επιπρόσθετα, έχει καταγραφεί μια αναντιστοιχία μεταξύ των δεικτών εγκληματικότητας και φόβου του εγκλήματος (Taylor & Hale, 1986, Robert & Pottier, 2004) και από τα τέλη ήδη της δεκαετίας του ‘70, έγινε αντιληπτό ότι “ο φόβος του εγκλήματος αποτελεί ένα μετρήσιμο φαινόμενο το οποίο είναι σε κάποιο βαθμό ανεξάρτητο από τα ποσοστά εγκληματικότητας και θυματοποίησης” (Garland, 2001: 122).

Κάτω απ’ αυτό το πρίσμα, ο φόβος του εγκλήματος οριοθετείται ως “μια λογική ή παράλογη κατάσταση συναγερμού ή ανησυχίας προκαλούμενη από την πεποίθηση πως κάποιος κινδυνεύει να γίνει θύμα εγκλήματος” (McLaughlin & Muncie, 2006:164) και διακρίνεται από τη γενικότερη ανησυχία που προκαλεί η πρόσληψη του εγκλήματος ως “σοβαρού κοινωνικού προβλήματος” (Furstenberg, 1971, Robert & Pottier, 2004:218)². Η διάκριση αυ-

τή χωρίς να αποκλείει την εν μέρει σύνδεση του συναισθήματος αυτού με τους δείκτες εγκληματικότητας και θυματοποίησης μιας περιοχής αναδεικνύει, παράλληλα, και το ρόλο της υποκειμενοποίησης των απειλών στη βάση του *ευάλωτου*³, όπως το προσλαμβάνουν τα άτομα για τον εαυτό τους ή τους οικείους τους. Βάσει της παραπάνω διάκρισης μπορεί να εξηγηθεί και ο μεγάλος αριθμός πολιτών που απαντούν στις σχετικές έρευνες και δημοσκοπήσεις ότι φοβούνται πως θα θυματοποιηθούν, εκφράζοντας κατ’ αυτό τον τρόπο τις γενικότερες κοινωνικές τους ανασφάλειες μέσα από τη “συμβολικά πυκνή έννοια του εγκλήματος” (Jackson, 2004:963).

Αυτή η τάση ταύτισης των ατομικών και συλλογικών ανασφαλειών με το φόβο του εγκλήματος οδηγεί, αναμφισβήτητα, σε υπερβολικές εκτιμήσεις αναφορικά με τις διαστάσεις και τα χαρακτηριστικά της εγκληματικότητας. Πολύ περισσότερο επειδή αυτή η κατάσταση δεν απορρέει αποκλειστικά από προσωπικές εμπειρίες αλλά και από την πρόσληψη της εμπειρίας άλλων ατόμων, όπως αυτή διαμορφώνεται αρκετά συχνά, από τις διάφορες πηγές πληροφόρησης (Lupton & Tulloch, 1999, 521). Η έκφραση παρόμοιων συναισθημάτων συναρτάται θετικά με μια σειρά από διαφορετικές προέλευσης παράγοντες, όπως τα στοιχεία που συνθέτουν την ποιότητα ζωής των κατοίκων μιας περιοχής, η εμπιστοσύνη τους στο ποινικό σύστημα αλλά και οι ευρύτερες κοινωνικο-ιδεολογικές τους αντιλήψεις. Ο κλονισμός αυτός της εμπιστοσύνης των πολιτών αντανάκλα, αρκετά συχνά, και τη γενικότερη περί κρατικής αδυναμίας εντύπωση που καταλήγει στην αμφισβήτηση του ίδιου του κράτους.

II. Οι διαστάσεις της εγκληματικότητας και της θυματοποίησης

Λαμβάνοντας υπ’ όψιν τις κοινά αποδεκτές επιφυλάξεις για την αξιοπιστία των στατιστικών εγκληματικότητας, η μελέτη της φαινομενολογίας του εγκλήματος συμπληρώνεται μέσα και από τις έρευνες θυματοποίησης (Mayhew, 2000), κατά τρόπο ώστε να

* Προδημοσίευση από τον Τιμητικό Τόμο για την Ομότιμη Καθηγήτρια του Πανεπιστημίου Αθηνών Κ.Δ. Σπινέλλη.

1. Σύμφωνα με τον J. Jackson (2004:960) “οι σχετικές με το έγκλημα ανησυχίες αρθρώνουν κάποιο κοινωνικό νόημα διότι αποτελούνται από κοινωνικό νόημα”.

2. Για μια συστηματική καταγραφή των εννοιολογικών προσεγγίσεων του φόβου του εγκλήματος, βλ. G. Vanderveen (2006).

3. Για τον προσδιοριστικό ρόλο της μεταβλητής αυτής, βλ. M. Killias, 2001, M. Killias & Ch. Clerici, 2000, S. Box, C. Hale, G. Andrews, 1988, R. Taylor & M. Hale, 1986.

αμβλυνθούν, κατά το δυνατόν, τα προβλήματα του "σκοτεινού αριθμού"⁴ της εγκληματικότητας.

Σύμφωνα, κατ' αρχάς, με τις στατιστικές επετηρίδες της ελληνικής αστυνομίας, η συνολική εγκληματικότητα προσδιορίζεται σε 369.137 αδικήματα που καταγράφηκαν το 2000 και τα οποία έφθασαν τα 423.442, το 2007 ή διαφορετικά μια αύξηση της τάξης του 14.7%. Κατά το χρονικό αυτό διάστημα, ορισμένες σοβαρές κατηγορίες εγκλημάτων αυξήθηκαν λιγότερο ή περισσότερο, και πιο συγκεκριμένα⁵: οι ανθρωποκτονίες από πρόθεση από 250 έφθασαν τις 274 (9.6%), οι σωματικές βλάβες από πρόθεση από 7.163 σε 7.788 (8.7%), οι βιασμοί από 245 σε 249 (1.6%), οι κλοπές-διαρρήξεις από 47.141 σε 61.110 (29.6%), οι ληστείες από 1.689 σε 3.027 (79.2%), οι ληστείες τραπεζών από 67 σε 303 (352.2%) και οι σχετικές με την περί ναρκωτικών νομοθεσία υποθέσεις από 7.995 σε 9.271 (15.9%), (Πίνακας 1).

Πίνακας 1: Εξέλιξη της εγκληματικότητας, 2000-2007.

Έτη	Σύνολο αδικημάτων	Ανθρωποκτονία από πρόθεση	Σωμ. βλάβη από πρόθεση	Βιασμοί	Κλοπές & διαρρήξεις	Ληστείες	Ληστείες τραπεζών	Ναρκωτικά
2000	369 137	250	7 163	245	47 141	1 689	67	7 995
2001	439 629	277	7 341	209	46 849	1 877	62	9 820
2002	467 533	209	7 507	222	49 641	2 119	147	10 424
2003	441 839	250	7 663	235	51 009	2 236	217	10 904
2004	405 627	232	7 606	255	43 933	2 526	188	8 838
2005	455 952	260	7 777	248	46 564	2 287	197	10 183
2006	365 837	233	6 477	271	51 627	2 618	233	9 600
2007	423 442	274	7 788	249	61 110	3 027	303	9 271
Μεταβολή 2000-2007	14.7%	9.6%	8.7%	1.6%	29.6%	79.2%	352.2	15.9%

Πηγή: Το σύνολο των αδικημάτων, και οι σωματικές βλάβες, προέρχονται από τις στατιστικές επετηρίδες της ΕΛ.ΑΣ. Το σύνολο των επί μέρους αδικημάτων προέρχεται από τα στοιχεία της ΔΔΑ/ΑΕΑ.

Η εμφανής εγκληματικότητα λαμβάνει μεγαλύτερες διαστάσεις στο κατ' εξοχήν αστικοποιημένο περιβάλλον της Αθήνας, καθ' όλο το χρονικό διάστημα από το 1970 και εντεύθεν (Ζαράφωνιτου, 1994). Το 2007, το ένα τρίτο της συνολικής εγκληματικότητας καταγράφεται στην περιφέρεια της πρωτεύουσας, ενώ σε ορισμένες κατηγορίες, το ποσοστό αυτό είναι κατά πολύ μεγαλύτερο (Στατιστική επετηρίδα της ΕΛ.ΑΣ., 2007). Έτσι, το 36.2% του συνόλου των διαπιστωθέντων αδικημάτων καταγράφονται στο πλαίσιο της Γ.Α.Δ.Α., το ποσοστό αυτό είναι 45.3% στις ανθρωποκτονίες με πρόθεση, 40.9% στις σωματικές βλάβες με πρόθεση, 33.0% στους βιασμούς, 60.2% στις κλοπές και διαρρήξεις, 75% στις ληστείες και 22.7% στα σχετικά με τα ναρκωτικά αδικήματα.

Το ίδιο έτος, η αντιπροσώπευση των αλλοδαπών στη συνολική εγκληματικότητα ήταν πολύ υψηλή σε σχέση με την ποσοστιαία συμμετοχή τους στο συνολικό πληθυσμό, η οποία υπολογιζόταν στο 8% σύμφωνα με την απογραφή πληθυσμού του 2001

4. Για τα μεθοδολογικά προβλήματα των στατιστικών εγκληματικότητας, βλ. ενδεικτικά: Δασκαλάκης 1974, Καλογερόπουλος 1979, Spinellis & Kranidioti, 1995, Σπινέλλη 2005: 138 επ., Ζαράφωνιτου 2004α: 35 επ., Φαρσεδάκης 2005: 148 επ., Πανούσης 2008.

5. Πρόκειται για απόπειρες και τετελεσμένα τα οποία καταγράφουν οι υπηρεσίες της ΔΔΑ/ΑΕΑ, (<http://www.astynomia.gr>).

(Παύλου, 2004) και πλησίαζε το ένα τέταρτο (24.6%) του συνόλου των γνωστών στην αστυνομία θεωρούμενων ως δραστών (73.593 αλλοδαποί έναντι 299.129 ημεδαπών). Η αντιπροσώπευσή τους ήταν, ωστόσο, ακόμα μεγαλύτερη σε ορισμένες κατηγορίες εγκλημάτων όπως στην ανθρωποκτονία από πρόθεση (47.1%), τους βιασμούς (75.2%), τις κλοπές (43.7%) και τις ληστείες (59.1%).

Η παραπάνω εικόνα αντανάκλα μια δυσμενή εξέλιξη της εγκληματικότητας που ακολουθεί μια συνολική αυξητική πορεία, με ιδιαίτερη όξυνση σε μορφές εγκλημάτων που στρέφονται κατά της ιδιοκτησίας (κλοπές, ληστείες, διαρρήξεις) καθώς και των σχετικών με την περί ναρκωτικών νομοθεσία, με ένταση του φαινομένου στην περιφέρεια της πρωτεύουσας και με υπεραντιπροσώπευση των αλλοδαπών μεταξύ των θεωρούμενων ως δραστών κυρίως στα εγκλήματα βίας⁶. Παρά την εξέλιξη αυτή, η Ελλάδα συγκρινόμενη με τις υπόλοιπες ευρωπαϊκές χώρες παραμένει μια χώρα με σχετικά χαμηλά επίπεδα εγκληματικότητας (Tavares, Thomas, 2008).

Αντίστοιχη είναι η εικόνα που απορρέει από τις έρευνες θυματοποίησης και ειδικότερα, από τα δεδομένα της τελευταίας ευρωπαϊκής έρευνας θυματοποίησης (EUICS Report, 2005), σύμφωνα με τα οποία το ποσοστό θυματοποίησης στα συμβατικά εγκλήματα που εξετάζονται στο πλαίσιο αυτό ήταν 12.3% στην Ελλάδα, το 2005, και άρα, μικρότερο του ευρωπαϊκού μέσου όρου (15.7%). Η εικόνα αυτή αντιστοιχεί στο σύνολο σχεδόν των επιμέρους αδικημάτων, όπως φαίνεται και στον Πίνακα 2.

Πίνακας 2: Ποσοστά (%) θυματοποίησης στα συμβατικά εγκλήματα που εξετάζει η EUICS/ICVS 2004-05

Αδικήματα	Μ.Ο. Χωρών	Ελλάδα	Μ.Ο. Πρωτεύουσών	Αθήνα
Συνολική θυματοποίηση	15.7	12.3	21.5	13.5
Κλοπή αυτοκινήτου	0.8	0.3	1.3	0.7
Κλοπή από αυτοκίνητο	3.6	1.8	4.4	3.7
Κλοπή μοτοποδηλάτου	0.3	0.6	0.5	0.5
Κλοπή ποδηλάτου	2.9	2.1	3.3	0.9
Διάρρηξη	1.8	1.8	3.2	1.7
Απόπειρα διάρρηξης	1.7	1.7	2.9	1.9
Ληστεία	1.0	1.4	2.4	0.7
Κλοπή προσωπικής ιδιοκτησίας	3.8	5.3	5.9	3.5
Σεξουαλικές επιθέσεις κατά γυναικών	1.7	1.7	1.9	1.1

6. Η εμπλοκή των αλλοδαπών μεταξύ των θεωρούμενων ως δραστών θα μπορούσε να ερμηνευθεί, εν γένει, και ως συνέπεια των παραγόντων εγκληματοποίησης, κάτω από το πρίσμα της αυστηρότερης αντιμετώπισης τους από τους φορείς της επίσημης κοινωνικής αντίδρασης (βλ. αντί άλλων: Tony, 1998, Palidda 1999, Καρύδης 2004, Κουράκης 2005). Εν προκειμένω θα πρέπει να ληφθεί ωστόσο υπ' όψιν η υπεραντιπροσώπευσή τους στα εγκλήματα βίας, όπου ο σκοτεινός αριθμός της εγκληματικότητας δεν είναι αυξημένος.

Σεξουαλικές επιθέσεις κατά ανδρών	0.4	0.5	0.6	0.0
Σωμ. βλάβες & Απειλές	3.0	2.4	4.0	2.4

Πηγή: J. Van Kesteren, P. Smit, *Criminal victimisation in international perspective. Key findings from the 2004-05, WODC, 2007.*

Η εξέταση της θυματοποίησης των κατοίκων 32 πρωτευουσών, στο πλαίσιο της διεθνούς έρευνας θυματοποίησης επαληθεύει την προαναφερθείσα διαπίστωση και στην περίπτωση της Αθήνας, όπου τα καταγραφέντα ποσοστά ήταν κατά πολύ χαμηλότερα του μέσου όρου, για το 2004-2005 (13.5% έναντι 21.5%) και έτσι κατατάσσεται στην τρίτη από το τέλος θέση (Γράφημα 1).

Γράφημα 1: Ποσοστό θυματοποίησης στις ευρωπαϊκές πρωτεύουσες, βάσει απαντήσεων για τουλάχιστον μία εμπειρία θυματοποίησης μέσα στο 2003/2004

Πηγή: EU ICS report, *The Burden of crime in the EU. A comparative analysis of the EU ICS, 2005.*

Αντιστραμμένη παρουσιάζεται, ωστόσο, η εικόνα όταν η θυματοποίηση αφορά σε μη συμβατικές μορφές εγκληματικότητας, όπως η απάτη του καταναλωτή, η διαφθορά, τα εγκλήματα μίσους και τα ναρκωτικά (Πίνακας 3).

Πίνακας 3: Μη συμβατικά εγκλήματα (%), EUICS 2005.

Χώρες	Απάτη Καταναλωτή	Διαφθορά	Εγκλήματα μίσους	Ναρκοτικά
Αυστρία	8.1	0.6	1.8	8.0
Βέλγιο	8.0	0.5	4.2	9.0
Δανία	16.5	1.7	4.8	4.7
Εσθονία	25.7	3.1		
Φινλανδία	5.2	0.0	1.1	2.0
Γαλλία	10.2	1.1	4.9	9.4
Γερμανία	11.7	0.6	2.6	7.1
Ελλάδα	24.6	13.5	1.6	28.4
Ουγγαρία	19.6	4.8	--	2.8

Ιρλανδία	8.0	0.3	2.2	7.2
Ιταλία	5.9	0.4	0.9	8.8
Λουξεμβούργο	9.8	0.4	4.3	13.3
Ολλανδία	7.0	0.2	3.6	9.8
Πολωνία	16.1	4.4	--	11.6
Πορτογαλία	8.2	1.0	1.5	12.6
Ισπανία	10.8	0.3	2.1	12.9
Σουηδία	13.7	0.1	3.0	3.1
Η.Β.	8.3	0.0	4.1	11.3
Μέσος Όρος	12.0	1.8	2.8	9.9

Πηγή: EUICS report, *The burden of crime in the EU. A comparative analysis of the European Survey of Crime and Safety, 2005, σελ. 112-3.*

Όσον αφορά στην απάτη καταναλωτή, ο ευρωπαϊκός μέσος όρος ήταν 12%, το 2005. Στην Ελλάδα, το ποσοστό αυτό ήταν διπλάσιο, κατατάσσοντας τους Έλληνες πολίτες στη δεύτερη θέση (αμέσως μετά τους κατοίκους της Εσθονίας) μεταξύ εκείνων που απάντησαν πως "κάποιος, μέσα στο χρόνο που πέρασε (2004) - πουλώντας τους κάτι ή παρέχοντάς τους μια υπηρεσία- τους εξαπάτησε ως προς την ποσότητα ή την ποιότητα των αγαθών ή υπηρεσιών" (EUICS Report, 2005:112). Αντίστοιχη εικόνα προκύπτει και από τη μελέτη σε επίπεδο πόλεων, σύμφωνα με τα δεδομένα της διεθνούς έρευνας θυματοποίησης (Van Dijk & al. 2007: 87). Έτσι, το ένα τέταρτο περίπου των κατοίκων της Αθήνας (24.1%) δηλώνουν παρόμοια θυματοποίηση και ιεραρχούνται στην τρίτη θέση της κατάταξης των αναπτυγμένων χωρών αμέσως μετά τη Βουδαπέστη και το Ταλίν (25.8% και 24.5% αντίστοιχα). Αξίζει να επισημανθεί ότι η Ελλάδα είναι η μόνη χώρα που ιεραρχείται τόσο υψηλά στην παραπάνω κατάταξη και δεν ανήκει σε οικονομίες μεταβατικού χαρακτήρα. Πρόκειται, ωστόσο, για μια χώρα στην οποία ο ανεπίσημος οικονομικός τομέας θεωρείται ιδιαίτερα σημαντικός (Van Dijk, 2007).

Εντυπωσιακότερα, στο πλαίσιο αυτό, είναι τα πορίσματα που αφορούν στη διαφθορά, εφόσον το 13.5% των Ελλήνων απάντησαν πως μέσα στο 2004, "κάποιος/α κυβερνητικός υπάλληλος της χώρας τους, π.χ., τελωνειακός, αστυνομικός, δικαστής ή επιθεωρητής, τους ζήτησε ή περίμενε από αυτούς να τους δωροδοκήσει για τις υπηρεσίες του/της" (Πίνακας 3). Τα στοιχεία αυτά είναι, επίσης, ενδεικτικά μιας αυξημένης ευαισθητοποίησης των Ελλήνων πολιτών στη συγκεκριμένη μορφή θυματοποίησης, η οποία εξηγεί και την ανάπτυξη των έως πριν λίγα χρόνια αδύναμων ενώσεων καταναλωτών⁷.

Τα εγκλήματα μίσους (hate crimes) αποτελούν, αντίθετα, το μόνο μη συμβατικό έγκλημα στο οποίο τα ποσοστά που καταγράφηκαν στη χώρα μας είναι αρκετά χαμηλότερα από τον ευρωπαϊκό μέσο όρο (1.6% έναντι 2.8%) και έτσι κατατάσσεται στις τελευταίες θέσεις πριν την Πορτογαλία, Φινλανδία και Ιταλία (Πίνακας 3). Πρόκειται για ένα σημαντικό εύρημα, εφόσον οι εκδηλώσεις

7. Η διαφθορά είναι το αδίκημα που συγκεντρώνει, εξάλλου, τη μεγαλύτερη τιμωρητικότητα των κατοίκων της πρωτεύουσας, σύμφωνα με πρόσφατα ερευνητικά δεδομένα. Ακολουθούν οι βανδαλισμοί, το εμπόριο ναρκωτικών, η νοθεία τροφίμων, ο κουλιγκανισμός, η σεξουαλική εκμετάλλευση παιδιών και γυναικών και οι βιασμοί (Ζαραφωνίτου & Κουράκης, 2009).

ρατισμού απασχολούν σοβαρά πολλές ευρωπαϊκές χώρες με τη μορφή είτε ξενοφοβικών στάσεων είτε ακραίων βιαιοτήτων⁸. Ωστόσο, όταν η θυματοποίηση σε εγκλήματα μίσους περιορίζεται αποκλειστικά στους μετανάστες, τότε η εικόνα είναι εντελώς διαφορετική τόσο ποσοτικά όσο και ποιοτικά. Έτσι, σε επίπεδο χωρών διαπιστώνεται αφ' ενός μια μεγάλη διαφορά μεταξύ της θυματοποίησης μεταναστών (10%) και μη μεταναστών (2%) και αφ' ετέρου μια διαφορετική κατάταξη των ποσοστών αυτής της μορφής θυματοποίησης ανάλογα με τη χώρα. Στη βάση αυτή, το Βέλγιο ιεραρχείται στην κορυφή της κατάταξης με τα υψηλότερα ποσοστά εγκλημάτων μίσους με θύματα μετανάστες και ακολουθούν η Ελλάδα, η Δανία, η Γαλλία και το Ηνωμένο Βασίλειο (EUICS Report, 2005:53). Η θυματοποίηση των μεταναστών, ήταν, πάντως, μεγαλύτερη και στα δέκα κοινά εγκλήματα το 2004 (19%) σε σχέση με εκείνη των μη μεταναστών (15%), γεγονός που συνδέει το καθεστώς της μετανάστευσης με το "ευάλωτο" της κατάστασής τους απέναντι σε εγκληματικές απειλές⁹.

Τέλος, η ευρωπαϊκή έρευνα θυματοποίησης περιέλαβε στα μη συμβατικά εγκλήματα και τα σχετικά με τα ναρκωτικά προβλήματα, τα οποία αποδείχθηκαν ιδιαίτερου ενδιαφέροντος για την Ελλάδα, εφόσον 28.4% των πολιτών απάντησαν, το 2005, ότι *κατά τους τελευταίους 12 μήνες, πολύ συχνά ή από καιρού εις καιρόν ήρθαν σε επαφή με προβλήματα σχετικά με τα ναρκωτικά στην περιοχή που κατοικούν (είδαν άτομα να διακινούν ή να κάνουν χρήση ναρκωτικών σε δημόσιους χώρους ή σύριγγες χρησιμοποιημένες από εξαρτημένους χρήστες και πεταμένες)* (Πίνακας 3). Σύμφωνα με τα δεδομένα αυτά, οι συμπολίτες μας κατατάσσονται στην πρώτη θέση (28.4%), ακολουθούμενοι με μεγάλη διαφορά από τους κατοίκους του Λουξεμβούργου (13.3%), της Ισπανίας (12.9%) και της Πορτογαλίας (12.6%), ενώ ο ευρωπαϊκός μέσος όρος ήταν 9.9%. Παρότι η παραπάνω εικόνα δεν είναι πολύ διαφωτιστική για τα αδικήματα που συνδέονται με τα ναρκωτικά¹⁰, είναι αδιαμφισβήτητο ότι αντανακλούν τις κοινωνικές διαστάσεις που έχει προσλάβει το φαινόμενο στην Ελλάδα τα τελευταία είκοσι και πλέον χρόνια.

Η συνολική εικόνα που απορρέει από τα παραπάνω στοιχεία δείχνει ότι η Ελλάδα είναι μια χώρα χαμηλής θυματοποίησης στην κοινή εγκληματικότητα αλλά ταυτόχρονα μια χώρα υψηλής θυματοποίησης στη λεγόμενη μη συμβατική εγκληματικότητα, σύμφωνα με τα προεκτεθέντα. Το ερώτημα που τίθεται, εν προκειμένω, είναι αν αυτή η διαπίστωση μπορεί να εξηγήσει τα πολύ υψηλά ποσοστά φόβου του εγκλήματος των πολιτών ή μήπως θα πρέπει να ληφθούν υπ' όψιν και άλλοι διαφορετικής προέλευσης παράγοντες που υπεισέρχονται στη δημιουργία της ανασφάλειάς τους.

8. Στην κατηγορία των εγκλημάτων μίσους δεν συμπεριλαμβάνονται, ωστόσο, μόνο τα διαπραττόμενα λόγω ρατσιστικών κινήτρων αλλά και εκείνα με κίνητρα που αφορούν στο θρήσκευμα ή το σεξουαλικό προσανατολισμό των θυμάτων. Με άλλα λόγια, πρόκειται για "ιδεολογικά αιτιολογούμενη προσωπική βία" (EUICS Report, 2005, 52).
9. Η εικόνα αυτή δεν επιβεβαιώνεται από τα πορίσματα της ελληνικής έρευνας στους μετανάστες κατοίκους της πρωτεύουσας (2004b), εφόσον τα ποσοστά θυματοποίησής τους ήταν μόλις ελαφρά υψηλότερα από εκείνα των Ελλήνων (21.8% vs 20.5%), ενώ δεν διαπιστώθηκε ότι αισθάνονται ευάλωτοι ή ανασφαλείς (Zarafonitou, 2006a).
10. Σύμφωνα με τους J. van Dijk, J. van Kesteren & P. Smit, (2007, 97), "η επαφή του κοινού με τα σχετικά με τα ναρκωτικά προβλήματα δεν μπορεί να θεωρηθεί ως δείκτης του επιπέδου κατανάλωσής τους" και επίσης "δεν βρέθηκε συσχέτιση μεταξύ της έκθεσης στα σχετικά προβλήματα και των εγκλημάτων κατά της ιδιοκτησίας".

III. Οι διαστάσεις της ανασφάλειας και του φόβου του εγκλήματος

Η σχέση μεταξύ θυματοποίησης και φόβου του εγκλήματος δεν είναι ομοιόμορφη και διαφοροποιείται ανάλογα με το εθνικό πλαίσιο και τα επί μέρους στοιχεία που αφορούν τόσο τα υποκείμενα του φόβου όσο και τα είδη των αδικημάτων. Έτσι, η σχέση αυτή θεωρείται μεν υπαρκτή, ελέγχεται δε ως μη ισχυρή, βάσει της διεθνούς ερευνητικής εμπειρίας (Quann & Hung, 2002:313). Η διαπίστωση αυτή εξηγείται μέσα από την "εξουδετέρωση" της συγκίνησης που προκαλεί η θυματοποίηση και άρα, την άμβλυση του σχετικού φόβου (Box, Hale, Andrews, 1988) και την απο-δραματοποίηση της εγκληματικότητας (Killias, 2001:400). Η σχέση αυτή διαφοροποιείται, βέβαια, ανάλογα και με το είδος του εγκλήματος. Αυτό προέκυψε ανάγλυφα από τις έρευνες του Killias στη Ζυρίχη, το 1998 και 1999, οι οποίες συνέδεσαν το φόβο του εγκλήματος των κατοίκων ορισμένων περιοχών με τη συχνή θυματοποίηση σε εγκλήματα κατά των προσώπων που λάμβαναν χώρα κοντά στα σπίτια τους (Killias, 2001:124-5, 405). Στην Ελλάδα, μια ισχυρή σχέση θυματοποίησης και φόβου του εγκλήματος προκύπτει σταθερά από τις έρευνες που έχουν πραγματοποιηθεί σε τοπικό ή εθνικό επίπεδο, όπως διεξοδικότερα αναφέρεται παρακάτω. Τα υψηλά επίπεδα φόβου δεν αφορούν, όμως, μόνο τα θύματα αλλά το σύνολο του πληθυσμού, σύμφωνα και με τα πορίσματα της τελευταίας ευρωπαϊκής έρευνας θυματοποίησης, στην οποία συμμετείχε και η χώρα μας.

Η διεθνής και ευρωπαϊκή έρευνα θυματοποίησης, υπολόγισε το φόβο του εγκλήματος μέσα από τις απαντήσεις σε δύο βασικές ερωτήσεις, οι οποίες διατυπώθηκαν ως εξής:

– *πόσο πιθανό θεωρείτε ότι το ενδεχόμενο να γίνει διάρρηξη στο σπίτι σας μέσα στο ερχόμενο έτος, και*

– *πόσο ασφαλής αισθάνεστε όταν περπατάτε μόνος/η στους δρόμους της περιοχής κατοικίας σας, το βράδυ.*

Σύμφωνα με τα ερευνητικά πορίσματα (EUICS Report, 2005:64) το 29% των Ευρωπαίων πολιτών θεωρούν ως πιθανό ή πολύ πιθανό το ενδεχόμενο διάρρηξης, ενώ το ποσοστό αυτό είναι μεγαλύτερο όταν αφορά στους κατοίκους των μεγάλων πόλεων (35%), (Van Dijk & al., 2007:127)¹¹. Στην Ελλάδα, τα ποσοστά αυτά είναι κατά πολύ μεγαλύτερα και αντανακλούν το ήμισυ των απαντήσεων των πολιτών σε εθνικό επίπεδο (49%) και των τριών τετάρτων των κατοίκων της πρωτεύουσας (73%), κατατάσσοντας τη μεν Ελλάδα στην πρώτη θέση τόσο σε ευρωπαϊκό όσο και σε διεθνές επίπεδο, με διαφορά έξι ποσοστιαίων μονάδων πριν την Ιταλία και μιας μονάδας από την Ιαπωνία, τη δε Αθήνα στη δεύτερη θέση με διαφορά μόλις δύο ποσοστιαίων μονάδων από την Κωνσταντινούπολη, η οποία δεν συγκαταλέγεται στην ευρωπαϊκή αλλά στη διεθνή έρευνα θυματοποίησης.

11. Η έρευνα σε επίπεδο πρωτευουσών-μεγάλων πόλεων, περιλαμβάνεται στη διεθνή έρευνα θυματοποίησης (Van Dijk & al., 2007).

Πίνακας 4: Ποσοστά θυματοποίησης και πρόσληψη του ενδεχομένου διάρρηξης μέσα στο επόμενο έτος, ICVS & EU ICS 2004-2005.

ICVS & EU ICS	Ποσοστό θυματοποίησης		Πρόσληψη ενδεχομένου διάρρηξης			
	Ελλάδα	Αθήνα	Ελλάδα	EUICS M.O. Χωρών	Αθήνα	ICVS M.O. Πρωτευουσών
2004-2005						
Διάρρηξη	1.8%	1.7%	49%	30%	73%	35%
Απόπειρα διάρρηξης	1.7%	1.9%				

Πηγή: *EUICS report, The Burden of Crime in the EU, A Comparative Analysis of the European Survey of Crime and Safety (EU ICS) 2005 and J.v.Dijk, J.v.Kesteren, P.Smit, Criminal victimisation in international perspective. Key findings from the 2004-05 ICVS, WODC, 2007, 127.*

Είναι προφανές ότι η πρόσληψη του κινδύνου θυματοποίησης αυξάνει το φόβο του εγκλήματος. Αν συγκριθούν, ωστόσο, τα ποσοστά της πρόσληψης του συγκεκριμένου κινδύνου με εκείνα που αφορούν στην αναφερθείσα από τους πολίτες θυματοποίηση αυτής της μορφής (Πίνακας 4), διαπιστώνεται μια υπερβολική εκτίμηση του ενδεχομένου διάρρηξης. Πιο συγκεκριμένα, το ποσοστό θυματοποίησης ήταν το 2005, 1.8% για τη διάρρηξη και 1.7% για την απόπειρα διάρρηξης (έναντι 49% πρόσληψης του σχετικού κινδύνου) σε επίπεδο χώρας, και αντίστοιχα 1.7% και 1.9%, στην Αθήνα (έναντι 73% πρόσληψης του κινδύνου).

Αυτή η δυσανάλογη σχέση συνάγεται, επίσης, και από την εξέταση των στατιστικών της αστυνομίας (Aebi & al., 2006) σύμφωνα με τις οποίες, το 2003, αντιστοιχούσαν 293 διάρρήξεις σε 100.000 κατοίκους (ή 2.9/100). Η αναλογία αυτή ήταν ακόμα μικρότερη το 2008, οπότε το σύνολο των διάρρήξεων οικιών ήταν 17.953 (Αρχηγείο ΕΛ.ΑΣ., 2009). Η υπερβολική αυτή εκτίμηση μπορεί να ερμηνευθεί, συμπληρωματικά, και από την συμπερίληψη και άλλων μορφών εγκλημάτων πλην των διάρρήξεων στην πρόσληψη του κινδύνου θυματοποίησης, όπως για παράδειγμα, κλοπών και ληστειών.

Τα υψηλά επίπεδα φόβου του εγκλήματος των Ελλήνων συνάγονται και από τις απαντήσεις στη δεύτερη ερώτηση της ευρωπαϊκής έρευνας θυματοποίησης, εφόσον το 42% εξ αυτών απάντησαν ότι αισθάνονται πολύ ή αρκετά ανασφαλείς περπατώντας μόνιμοι το βράδυ στην περιοχή κατοικίας τους, σύμφωνα με τα προαναφερθέντα. Η απάντηση αυτή κατατάσσει την Ελλάδα δεύτερη μετά τη Βουλγαρία που προηγείται με διαφορά ένδεκα επιπλέον ποσοστιαίων μονάδων, στην ιεράρχηση της ανασφάλειας.

Αξίζει, ωστόσο, να επισημανθεί ότι τα ποσοστά ανασφάλειας στο δρόμο ήταν εν γένει υψηλά τόσο σε ευρωπαϊκό (28% κατά μέσο όρο) όσο και σε διεθνές επίπεδο (27%), το 2004/2005, ενώ ήταν ακόμα υψηλότερα μεταξύ των κατοίκων των μεγάλων πόλεων (32%) με την Αθήνα να ιεραρχείται στην πρώτη θέση με 55%, (Van Dijk & al., 2007:131).

Γράφημα 2: Ποσοστό πληθυσμού που αισθάνεται ανασφάλεια τις βραδινές ώρες στους δρόμους της περιοχής κατοικίας του, το 2005 (EUICS)

Πηγή: *EUICS report, The Burden of Crime in the EU, A Comparative Analysis of the European Survey of Crime and Safety (EU ICS) 2005.*

Τα εν λόγω ποσοστά ανασφάλειας των κατοίκων της πρωτεύουσας επαληθεύονται και από τις ελληνικές έρευνες για το φόβο του εγκλήματος, σύμφωνα με τις οποίες η ανασφάλεια στο δρόμο κατά τις βραδινές ώρες άγγιζε το 52.7% το 2004 (Ζαραφονίτου, 2004B) και το 56.5% το 2006 (Ζαραφονίτου & Courakis, 2009).

Συγκρίνοντας τα ποσοστά της ανασφάλειας των Ελλήνων με εκείνα που αφορούν τη θυματοποίησή τους, τουλάχιστον στις συμβατικές μορφές εγκληματικότητας, διαπιστώνεται ότι είναι κατ'εξοχήν δυσανάλογα και υψηλά, συγκριτικά και με τα αντίστοιχα των υπολοίπων χωρών που περιλαμβάνονται στην ευρωπαϊκή και διεθνή έρευνα θυματοποίησης. Προκειμένου να ερμηνευθεί αυτό το "παράδοξο", παράγοντες όπως η ικανοποίηση από την ποιότητα ζωής των κατοίκων και από το επίπεδο των προσφερομένων κρατικών υπηρεσιών στο πεδίο ελέγχου του εγκλήματος, φαίνονται ιδιαίτερης σημασίας. Συμπληρωματικά θα πρέπει να ληφθούν υπόψη και επί μέρους παράγοντες όπως είναι οι στάσεις των θυμάτων και οι αντιδράσεις τους μέσα από τα υψηλά μεν επίπεδα ανασφάλειάς τους, από τα χαμηλά δε επίπεδα μέτρων αυτοπροστασίας τους, συγκριτικά και με τα ευρωπαϊκά δεδομένα, καθώς και ο ρόλος των μέσων μαζικής ενημέρωσης.

A) Στο πλαίσιο διερεύνησης του ρόλου της ποιότητας ζωής, τα δεδομένα της τελευταίας ευρωπαϊκής έρευνας θυματοποίησης κατέγραψαν τις απόψεις κατοίκων των ευρωπαϊκών πρωτευουσών σχετικά με τα χαρακτηριστικά του περιβάλλοντος (Hiddeg & Manchin, 2005). Στη βάση αυτή διαπιστώνεται ισχυρός συσχετισμός μεταξύ ανασφάλειας και "στερημένων περιοχών" (deprived areas), ή με άλλα λόγια, περιοχών με ορισμένα "δυσμενή χαρακτηριστικά γειτονιάς" (adverse neighbourhood characteristics), όπως: νέοι στους δρόμους, άστεγοι, επαίτες, σκουπίδια, graffiti, βανδαλισμοί και δημόσια χρήση ναρκωτικών ουσιών. Η ανασφάλεια, στο παραπάνω πλαίσιο, συσχετίστηκε κυρίως με τους ανεπίβλεπτους νέους (35%), τα σκουπίδια (31%) και τα graffiti (29%). Η αρνητικότερη πρόσληψη του περιβάλλοντος γειτονιάς των κατοίκων των ευρωπαϊκών πρωτευουσών εντοπίστηκε, στο πλαίσιο αυτό, στην Αθήνα και στη Βουδαπέστη (86% αντίστοιχα) και δευτερευόντως στις Βρυξέλλες και στο Παρίσι (84%) (Γράφημα 3).

Γράφημα 3: Πρόσληψη ενός “δυσμενούς” περιβάλλοντος κατοικίας

Πηγή: Gergely Hideg and Robert Manchin, *Environment and Safety in European Capital, based on the data of the European International Crime Survey (EU ICS), Gallup Europe, E U I C S Working Papers.*

Η εικόνα της γειτονιάς και άρα, η ποιότητα ζωής των κατοίκων, εξετάστηκε επίσης μέσα και από την πρόσληψη της συχνότητας διάπραξης ορισμένων κατηγοριών εγκλημάτων (Hideg & Manchin, 2005):

- α) Εγκλημάτων κατά της ιδιοκτησίας (κλοπή αυτοκινήτου και από αυτοκίνητο, διάρρηξη και λοιπά είδη κλοπών), και
- β) Εγκλημάτων βίας (σωματικές βλάβες, φυλετικά / εθνικά βίαια εγκλήματα και ενδοοικογενειακή βία).

Όπως φαίνεται και στο **Γράφημα 3**, οι κάτοικοι της Αθήνας προσαμβάνουν σε μεγαλύτερο βαθμό ένα περιβάλλον με μεγάλη συχνότητα τέλεσης αδικημάτων κατά της ιδιοκτησίας (52%) και ακολουθούν οι κάτοικοι των Βρυξελλών (46%). Η ιεράρχηση αυτή παρουσιάζεται αντιστραμμένη στα εγκλήματα βίας (24% έναντι 26%). Σε κάθε περίπτωση, είναι προφανής η εικόνα ενός “δυσμενούς” τοπικού περιβάλλοντος για τους κατοίκους της ελληνικής πρωτεύουσας. Η αρνητική αυτή αξιολόγηση συναρτάται θετικά με την ένταση της ανασφάλειας.

Η παραπάνω εικόνα επιβεβαιώνεται και από τα ευρήματα της ελληνικής έρευνας στους κατοίκους της πρωτεύουσας το 2004 (Ζαραφωνίτου, 2004β), σύμφωνα με τα οποία η ποιότητα ζωής, αξιολογήθηκε μέσα από το βαθμό ικανοποίησης των πολιτών από τις παρεχόμενες υπηρεσίες στους τομείς της υγείας, της εκπαίδευσης, των μεταφορικών μέσων, του περιβάλλοντος κ.ο.κ. Στο πλαίσιο αυτό, θεμελιώθηκε μια σημαντική σχέση μεταξύ ποιότητας ζωής και ανασφάλειας, εφόσον 76.8% εκείνων που αισθάνονταν ανασφαλείς ήταν ανικανοποίητοι από την ποιότητα ζωής στην περιοχή που κατοικούσαν (το ποσοστό αυτό ήταν 58% μεταξύ εκείνων που αισθάνονταν ασφαλείς).

Πίνακας 5: Ικανοποίηση από το επίπεδο ποιότητας ζωής στην περιοχική κατοικία

	Ασφαλείς		Ανασφαλείς	
Ίκανοποιημένοι	89	41.9%	55	23.2%
Ανικανοποίητοι	123	58.0%	182	76.8%
Σύνολο (χ ² : .000)	212	100%	237	100%

Πηγή: Χ. Ζαραφωνίτου, *Ανασφάλεια, φόβος του εγκλήματος και στάσεις των κατοίκων της Αθήνας απέναντι στο εγκληματικό φαινόμενο, αδημοσίευτη έρευνα, Πάντειο Πανεπιστήμιο, 2004.*

Το συμπέρασμα αυτό επιβεβαιώνεται και από την πολυμεταβλητή ανάλυση των ερευνητικών αυτών δεδομένων, σύμφωνα με την οποία όσοι δήλωσαν ικανοποιημένοι από την ποιότητα ζωής στην περιοχική κατοικία τους αισθάνονταν δύο φορές (2.042) πιο ασφαλείς από εκείνους που δήλωσαν ανικανοποίητοι (Ζαραφωνίτου, 2008).

Είναι σημαντικό να αναφερθεί, επίσης, ο υψηλός βαθμός συσχέτισης μεταξύ της προαναφερθείσας έκθεσης των Ελλήνων σε προβλήματα σχετικά με τα ναρκωτικά και της πολύ μεγάλης ανασφάλειάς τους, όπως προκύπτει και από το παρακάτω **γράφημα 4**.

Γράφημα 4: Έκθεση σε προβλήματα σχετικά με τα ναρκωτικά και ανασφάλεια στην περιοχική κατοικία, EUICS 2005.

Πηγή: EUICS report, *The burden of crime in the EU. A comparative analysis of the European Survey of Crime and Safety, 2005, σ. 68.*

Είναι προφανές ότι η συσχέτιση αυτή ερμηνεύεται μέσα από την αποδιδόμενη “επικινδυνότητα” στους ουσιοεξαρτημένους, σύμφωνα και με όσα διαπιστώθηκαν και από τις ελληνικές έρευνες για το φόβο του εγκλήματος. Στη βάση της ερευνητικής αυτής εμπειρίας, (Ζαραφωνίτου, 2004β), τα ναρκωτικά αναφέρονται ως το σημαντικότερο κοινωνικό πρόβλημα, ακολουθούμενο από τους μετανάστες και την ανεργία. Οι χρήστες ναρκωτικών συγκεντρώνουν, επιπρόσθετα, μαζί με τους αλλοδαπούς, τους περιθωριακούς και τους ψυχικά ασθενείς, τα αρνητικότερα στερεότυπα αναφορικά με την επικινδυνότητά τους, όπως διαπιστώθηκε μέσα από τη δομική προσέγγιση των κοινωνικών αναπαραστάσεων αναφορικά με το έγκλημα και τον εγκληματία (Ζαραφωνίτου & Μαντόγλου, 2000).

Β) Σχετική με την ανασφάλεια των πολιτών είναι η ικανοποίησή τους από τις κρατικές υπηρεσίες στον τομέα αντιμετώπισης και

ελέγχου του εγκλήματος. Στο πλαίσιο αυτό, ο φορέας που συγκεντρώνει τις περισσότερες προσδοκίες είναι η αστυνομία και για το λόγο αυτό, το ερευνητικό ενδιαφέρον επικεντρώνεται στην εξέταση της σχέσης μεταξύ εμπιστοσύνης των πολιτών στην αστυνομία και φόβου του εγκλήματος.

Οι πρώτες έρευνες για το φόβο του εγκλήματος είχαν επισημάνει το σημαντικό ρόλο που μπορεί να διαδραματίσει η αστυνομία, ιδιαίτερα όταν είναι "πρόθυμη, αποτελεσματική και αποδεκτή από την κοινότητα" (Box, Hale, Andrews, 1988:353). Ο ρόλος αυτός γίνεται ακόμα σημαντικότερος στα σύγχρονα αστικά κέντρα, όπου ο άτυπος κοινωνικός έλεγχος έχει ελαχιστοποιηθεί και ο κοινωνικός ιστός διαρκώς φθίνει. Στο πλαίσιο αυτό, η αστυνομία θεωρείται από τη μεγαλύτερη μερίδα των πολιτών ως "μια οργάνωση στην υπηρεσία της τοπικής κοινωνίας" και ως εκ τούτου, η ικανοποίηση από τις αστυνομικές υπηρεσίες "αποτελεί ένα "λογικό" κριτήριο για την αξιολόγησή της" (Killias, 2001: 429). Κάτω απ' αυτό το πρίσμα, γίνεται αντιληπτό γιατί εκείνοι που αισθάνονται εντονότερη ανασφάλεια είναι εκείνοι που είναι λιγότερο ικανοποιημένοι από το αστυνομικό έργο και που επιζητούν μεγαλύτερη αστυνόμευση (Zvekick, 1997: 8).

Η διαπίστωση αυτή επιβεβαιώνεται μέσα από την πρόσφατη ελληνική ερευνητική εμπειρία (Ζαραφωνίτου, 2004B), εφόσον τα τρία τέταρτα σχεδόν των κατοίκων της πρωτεύουσας (71.8%) αξιολογούν ως σχετικά ή καθόλου αποτελεσματικό το αστυνομικό τμήμα της περιοχής κατοικίας τους (Πίνακας 6). Η εν λόγω αξιολόγηση γίνεται ακόμα αρνητικότερη όταν προέρχεται από τα θύματα (75.8%) και όσους αισθάνονται ανασφάλεια (77.6%).

Πίνακας 6: Αξιολόγηση του Α.Τ. της περιοχής κατοικίας

	Γενικό δείγμα		Ανασφαλείς		Θύματα	
Αποτελεσματικό	122	28,20%	53	22,40%	22	24,20%
Αναποτελεσματικό	310	71,80%	184	77,60%	69	75,80%
Σύνολο	432	100%	237	100%	91	100%

χ^2 : .017 χ^2 : .344

Πηγή: Χ. Ζαραφωνίτου, Ανασφάλεια, φόβος του εγκλήματος και στάσεις των κατοίκων της Αθήνας απέναντι στο εγκληματικό φαινόμενο, δημοσίευση έρευνα, Πάντειο Πανεπιστήμιο, 2004.

Η αξιολόγηση του αστυνομικού έργου στο πλαίσιο της ευρωπαϊκής έρευνας θυματοποίησης, το 2005, κατέληξε σε ένα αρκετά υψηλό μέσο όρο (67%) εκτίμησης πως η αστυνομία κάνει καλή ή πολύ καλή δουλειά στον έλεγχο της εγκληματικότητας. Η Ελλάδα κατατάσσεται μεταξύ των χωρών με την κριτικότερη στάση (57%), αμέσως μετά τη Γαλλία (60%) και την Ισπανία (58%) και πριν την Εσθονία (46%) και την Πολωνία (41%).

Πίνακας 7: Αξιολόγηση αστυνομικού έργου στις ευρωπαϊκές χώρες, 2005.

	Ευρωπαϊκός Μέσος Όρος	Ελλάδα
Ικανοποίηση από τον έλεγχο του εγκλήματος στην περιοχή κατοικίας	67%	57%
Ικανοποίηση θυμάτων από την καταγγελία (5εγκλήματα)	55%	28%

Πηγή: EUICS report, The Burden of Crime in the EU, A comparative Analysis of the European Survey of Crime and Safety (EU ICS) 2005, σ. 115.

Οι αξιολογήσεις είναι θετικότερες όταν προέρχονται από τους κατοίκους των ευρωπαϊκών πρωτευουσών. Παρόλα αυτά, οι κάτοικοι της Αθήνας είναι επιφυλακτικότεροι όλων (52%) και κατατάσσονται στην τελευταία θέση.

Γράφημα 5: Αξιολόγηση αστυνομικού έργου στις ευρωπαϊκές πρωτεύουσες, 2005.

Πηγή: EUICS report, The Burden of Crime in the EU, A comparative Analysis of the European Survey of Crime and Safety (EU ICS) 2005, slide 17.

Η ευρωπαϊκή έρευνα θυματοποίησης εστίασε ειδικότερα στην αξιολόγηση του αστυνομικού έργου από πλευράς των θυμάτων πέντε εγκλημάτων (Πίνακας 7). Τα θύματα διάρρηξης, κλοπής από αυτοκίνητο, ληστείας, σεξουαλικής επίθεσης ή απειλών και σωματικών βλαβών ήταν σε μικρότερο βαθμό ικανοποιημένα συγκριτικά με το γενικό δείγμα. Η αρνητικότερη αξιολόγηση προήλθε από την Εσθονία και την Ελλάδα και η θετικότερη από τη Δανία και τη Φιλανδία. Αξίζει, επίσης, να αναφερθεί ότι οι εξειδικευμένες υπηρεσίες υποστήριξης θυμάτων ήταν κατ' εξοχήν περιορισμένες στην Ουγγαρία (0.4%), στη Φιλανδία, στη Γερμανία και στην Ελλάδα (2% αντίστοιχα), στην Ιταλία και στην Ισπανία (3% αντίστοιχα) (EU ICS Report, 2005: 77).

Η συνολική αξιολόγηση της ποιότητας των σχέσεων πολιτών και αστυνομίας, στο πλαίσιο της διεθνούς έρευνας θυματοποίησης, γίνεται μέσα από τρεις δείκτες:

- 1) τις καταγγελίες των θυμάτων (ένα αντικειμενικό δείκτη εμπιστοσύνης στην αστυνομία),
- 2) την αξιολόγηση των θυμάτων βάσει της αντιμετώπισής τους από την αστυνομία (ένα υποκειμενικό κριτήριο) και
- 3) την προαναφερθείσα γενική αξιολόγηση του αστυνομικού έργου στον έλεγχο του εγκλήματος (επίσης υποκειμενικό κριτήριο), (Van Dijk & al., 2007: 141).

Στη βάση αυτή υπολογίζεται ο δείκτης αστυνομικής αποτελεσματικότητας, ο οποίος προσδιορίστηκε κατά μέσο όρο σε ευρωπαϊκό/διεθνές επίπεδο για το 2004/2005, στο 75%. Η Ελλάδα κατατάσσεται ακόμα μια φορά μεταξύ των χωρών με την αρνητικότερη αξιολόγηση (59%), (Van Dijk & al., 2007:143), παρότι ο δείκτης καταγγελιών είναι αρκετά υψηλός, όπως προκύπτει από τα ελληνικά και διεθνή ερευνητικά δεδομένα¹².

12. Σύμφωνα με τα ελληνικά ερευνητικά δεδομένα (Ζαραφωνίτου, 2004B), το ποσοστό καταγγελιών στην αστυνομία ήταν αρκετά υψηλό

Βάσει των προαναφερθέντων, συνάγεται μια σχετικά έντονη αίσθηση ανικανοποίητου των Ελλήνων πολιτών από την αστυνομία. Αυτός είναι ένας παράγοντας που λαμβάνεται σοβαρά υπόψη για την εξήγηση της μεγάλης ανασφάλειας και φόβου του εγκλήματος. Ο κλονισμός της εμπιστοσύνης επηρεάζει ευρύτερα τις σχέσεις κράτους-πολίτη, πολύ περισσότερο λόγω και των διαστάσεων της διαφθοράς, η οποία αποτελεί μια μορφή θυματοποίησης των πολιτών από κρατικού υπαλλήλου.

Γ) Ένας παράγοντας που επηρεάζει την ένταση της ανασφάλειας μεταξύ των Ελλήνων πολιτών είναι και η στάση των θυμάτων. Παρότι τα ερευνητικά πορίσματα δεν είναι, όπως προαναφέρθηκε, ομοιογενή, η σχέση θυματοποίησης και ανασφάλειας επαληθεύεται σταθερά και σε υψηλό βαθμό από την ελληνική ερευνητική εμπειρία. Ενδεικτικά είναι τα πορίσματα της έρευνας στους κατοίκους της Αθήνας, το 2004¹³, οι οποίοι αισθάνονταν σε σημαντικότερο βαθμό ανασφαλείς εάν είχαν προηγούμενη εμπειρία θυματοποίησης μέσα στο προηγούμενο έτος (Zarafonitou, 2008:163). Η διαπίστωση αυτή μπορεί να ερμηνεύσει και τα μεγαλύτερα ποσοστά συμμετοχής των θυμάτων μεταξύ όσων αισθάνονται ανασφαλείς σε σχέση με εκείνα των μη θυμάτων (72.8% έναντι 47.5%) και αντίστροφα (Πίνακας 8).

Πίνακας 8: Θυματοποίηση και ανασφάλεια, Αθήνα 2004.

	Ασφαλείς		Ανασφαλείς		Σύνολο
Θύματα	25	27,20%	67	72,80%	92
Μη Θύματα	187	52,50%	169	47,50%	356
Σύνολο	212	47,30%	236	52,70%	448

χ^2 : .000

Πηγή: Χ. Ζαραφώνιτου, *Ανασφάλεια, φόβος του εγκλήματος και στάσεις των κατοίκων της Αθήνας απέναντι στο εγκληματικό φαινόμενο, δημοσίευση έρευνα, Πάντειο Πανεπιστήμιο, 2004.*

Η συσχέτιση αυτή επαληθεύεται και μέσα από την πολυμεταβλητή-πολυεπίπεδη ανάλυση των παραπάνω ερευνητικών δεδομένων, σύμφωνα με την οποία η προηγούμενη εμπειρία θυματοποίησης αυξάνει το λόγο των πιθανοτήτων ανασφάλειας κάποιου/ας που κυκλοφορεί μόνος/η στην περιοχική κατοικίας του/της τις βραδινές ώρες, κατά 166%, ενώ όταν βρίσκεται μόνος/η στο σπίτι, κατά 69% και την πρόσληψη του κινδύνου θυματοποίησης κατά 193% (Tseloni & Zarafonitou, 2008: 397). Η ανασφάλεια επηρεάζεται, επίσης, και από την έμμεση θυματοποίηση, εφόσον η γνώση της θυματοποίησης κάποιου ατόμου από τον στενότερο ή ευρύτερο κοινωνικό περίγυρο του υποκειμένου αυξάνει το λόγο των πιθανοτήτων της ανασφάλειάς του/της στο δρόμο, κατά 79% και της πρόσληψης του κινδύνου θυματοποίησής του/της κατά 128% (Tseloni & Zarafonitou, 2008: 397).

Η εικόνα αυτή επιβεβαιώνεται, τέλος, και από τα πορίσματα της έρευνας στους κατοίκους της πρωτεύουσας το 2006, εφόσον τα

στους κατοίκους της Αθήνας (64.5%), παρά την αρνητική τους εικόνα για την αστυνομική αποτελεσματικότητα. Τα δεδομένα της διεθνούς έρευνας θυματοποίησης κατέγραψαν ένα σχετικά μικρότερο ποσοστό το οποίο αφορά, όμως, στο σύνολο της χώρας (49%) και μόνο στα προαναφερθέντα νέτα εγκλήματα και το οποίο είναι και πάλι μεγαλύτερο από το διεθνές μέσο όρο (47%), (J.v.Dijk e & al., 2007: 110).

13. Αντίστοιχα πορίσματα διατυπώθηκαν και από την προγενέστερη ελληνική έρευνα (Ζαραφώνιτου, 2002).

τρία τέταρτα περίπου (73.3%) εκείνων που ανέφεραν εμπειρία θυματοποίησης μέσα στην προηγούμενη πενταετία απάντησαν ότι αισθάνονταν ανασφάλεια περπατώντας μόνοι το βράδυ στην περιοχική κατοικίας τους, σε αντίθεση με το 26.7% εκείνων που δεν αισθάνονταν ανασφαλείς. Αντίστοιχα, υπήρχαν περισσότερα θύματα μεταξύ εκείνων που ένιωθαν ανασφαλείς σε σχέση με μη θύματα (40.7% έναντι 19.4%).

Το γεγονός ότι τα μέτρα αυτοπροστασίας δεν είναι πολύ διαδεδομένα στην Ελλάδα, θα μπορούσε να εξηγήσει εν μέρει μόνο τα υψηλά επίπεδα ανασφάλειας των θυμάτων (Killias, 2001:402). Πράγματι, περισσότεροι από τους μισούς που ανέφεραν εμπειρία θυματοποίησης το 2004, παραδέχθηκαν ότι δεν έλαβαν κανένα απολύτως μέτρο, απαντώντας είτε ότι "αισθάνονταν γενικά ανασφαλείς" (31.4%), είτε ότι "δεν άλλαξε τίποτα" (19.1%), ενώ μόνο 23.3% εξ αυτών έκανε κάποια αναφορά σε μέτρα ασφάλειας που έλαβε στο σπίτι (κλειδαριές ασφαλείας, συναγερμοί κλη) και 14.3% πως αποφεύγει κάποιες περιοχές (Zarafonitou, 2008:164).

Πίνακας 9: Αλλαγές που ακολούθησαν την εμπειρία άμεσης ή έμμεσης θυματοποίησης, Αθήνα 2004.

Μέτρα ασφάλειας στο σπίτι (κλειδαριές, συναγερμοί, κ.λπ.)	83	23,3%
Μετακόμιση σε άλλη γειτονιά	6	1,7%
Αποφυγή κάποιων περιοχών	51	14,3%
Οπλοφορία (μαχαίρι, πιστόλι, σπρέϊ)	16	4,5%
Γενική ανασφάλεια	112	31,4%
Βελτίωση σχέσεων γειτονίας	21	5,6%
Καμιά αλλαγή	68	19,1%
Σύνολο	357	100%

Πηγή: Χ. Ζαραφώνιτου, *Ανασφάλεια, φόβος του εγκλήματος και στάσεις των κατοίκων της Αθήνας απέναντι στο εγκληματικό φαινόμενο, δημοσίευση έρευνα, Πάντειο Πανεπιστήμιο, 2004.*

Τα πορίσματα αυτά επιβεβαιώνονται, άλλωστε, και μέσα από την ευρωπαϊκή έρευνα θυματοποίησης, όπως φαίνεται και στο γράφημα 6.

Γράφημα 6: Ανασφάλεια, πρόσληψη του ενδεχομένου διάρρηξης και μέτρα αυτοπροστασίας, EUICS 2005.

Πηγή: EUICS report, *The Burden of Crime in the EU, A comparative Analysis of the European Survey of Crime and Safety (EU ICS) 2005.*

IV. Επίλογος

Το “παράδοξο” που προκύπτει από την αναντιστοιχία μεταξύ χαμηλής θυματοποίησης και υψηλού φόβου του εγκλήματος μπορεί να ερμηνευθεί καλύτερα μέσα από την εξέταση των υποκειμενικών και αντικειμενικών παραμέτρων που το συνθέτουν. Η ψυχολογική πρόσληψη του “ευάλωτου”, οι γενικότερες κοινωνικές στάσεις και αντιλήψεις και η εικόνα της καθημερινής διακινδύνευσης συνθέτουν τη μία όψη του “κοινωνικού νοήματος” της ανασφάλειας (Jackson, 2004:960). Η άλλη όψη του συντίθεται από προσωπικές, κοινωνικές και καταστασιακές όψεις του “ευάλωτου” (φύλο, ηλικία, περιοχή κατοικίας, χαρακτηριστικά γειτονιάς) και από τις διαστάσεις των απειλών (πιθανότητα εγκλήματος, σοβαρότητα των ανεπιθύμητων συνεπειών και αίσθηση περί αδυναμίας ελέγχου των καταστάσεων αυτών), (Killias, 1990, M.Killias & Ch.Clerici, 2000).

Στην προκειμένη περίπτωση, μέσα από τη σχετική με το έγκλημα ανασφάλεια εκφράζονται κι άλλες σημαντικές προσωπικές και κοινωνικές ανασφάλειες, οι οποίες εντείνονται από το γενικότερο ανικανοποίητο κάλυψής τους από το κράτος. Το ανικανοποίητο αυτό απορρέει από την αναποτελεσματικότητα που αποδίδεται στην αστυνομία στον τομέα ελέγχου του εγκλήματος, από την εκτεταμένη διαφθορά κρατικών υπαλλήλων καθώς και από το προσλαμβανόμενο έλλειμμα κοινωνικού κράτους, στους τομείς της υγείας, παιδείας, περιβάλλοντος κ.ο.κ.

Η πρόσληψη της κρατικής ανεπάρκειας εντείνεται, εξάλλου, λόγω των κοινωνικών αλλαγών που έλαβαν χώρα την τελευταία εικοσαετία. Μία τέτοια σημαντική κοινωνική αλλαγή είναι και η μαζική είσοδος οικονομικών μεταναστών, αρχικά από τις Βαλκανικές χώρες και στη συνέχεια από την Ασία και την Αφρική, η οποία μετέτρεψε την Ελλάδα από χώρα αποστολής μεταναστών σε χώρα υποδοχής τους. Οι συνέπειες αυτής της αλλαγής είναι ορατές όχι μόνο σε δημογραφικό επίπεδο αλλά και σε κοινωνικό και πολιτισμικό και οι σχετικές έρευνες καταγράφουν την έντονη σύνδεση της ανασφάλειας των Ελλήνων με το φαινόμενο αυτό.

Οι κοινωνικές αλλαγές στην Ελλάδα συνδέονται, άλλωστε, και με τις οικονομικές συνέπειες της παγκοσμιοποίησης. Ενδεικτική είναι η αύξηση της εισαγωγής ναρκωτικών στη χώρα και, βέβαια, η μεγάλη διάδοση της χρήσης τους στον πληθυσμό. Οι αντικειμενικές διαστάσεις του προβλήματος σε συνδυασμό με τις κρατούσες μη ανεκτικές κοινωνικές αντιλήψεις που επιδοκιμάζουν στην πλειονότητά τους την ισχύουσα ποινικοποίηση όχι μόνο του εμπορίου αλλά και της χρήσης ναρκωτικών χωρίς να γίνεται αποδεκτή οιαδήποτε διάκριση σε μαλακά ή σκληρά, μπορούν να εξηγήσουν την πρόσληψη των ναρκωτικών ως ενός από τα σημαντικότερα κοινωνικά προβλήματα. Το πρόβλημα αυτό συνδέεται, επίσης, σε σημαντικό βαθμό και με το φόβο του εγκλήματος διότι αποδίδεται υψηλός βαθμός επικινδυνότητας στους χρήστες ναρκωτικών.

Οι παραπάνω παράμετροι δημιουργούν ένα πλαίσιο αρνητικής αξιολόγησης της συνολικής ποιότητας ζωής των πολιτών. Είναι γεγονός πως τα κοινωνικο-οικονομικά κριτήρια συντελούν ώστε, η υποβάθμιση της ποιότητας ζωής να είναι εντονότερη σε ορισμένα περιβάλλοντα συγκριτικά με άλλα. Έτσι, διαμορφώνονται πληθυσμιακές ομάδες που είναι περισσότερο ευάλωτες στις ανασφάλειες αυτές της μορφής αλλά και συνοικίες των πόλεων με ορατότερα από αλλού τα σημάδια υποβάθμισης.

Σημαντικός είναι οπωσδήποτε και ο ρόλος των ΜΜΕ στη δημιουργία ή ένταση του φόβου του εγκλήματος, εφόσον αποτελούν κυρίαρχη πηγή πληροφόρησης των πολιτών για το έγκλημα και την απονομή της ποινικής δικαιοσύνης και συντελούν σημαντικά στη διαμόρφωση των σχετικών κοινωνικών αντιλήψεων. Είναι αξιοσημείωτη, ωστόσο, η κριτική στάση των Ελλήνων πολιτών απέναντι στην αξιοπιστία των ΜΜΕ και η γενικότερη αντίληψη περί υπερβολικής και μη αντικειμενικής προβολής του εγκληματικού προβλήματος (Ζαραφωνίτου, 2002, Ζαραφωνίτου & Κουράκης, 2009).

Η ανασφάλεια των Ελλήνων πολιτών που καταγράφεται από τα ελληνικά και διεθνή ερευνητικά πορίσματα, προφανώς αντανακλά όχι μόνο μια υπαρκτή συλλογική κατάσταση αλλά και ένα σύγχρονο κοινωνικό φαινόμενο. Η κατανόηση των διαστάσεων του εν λόγω φαινομένου στη σύγχρονη ελληνική πραγματικότητα θα πρέπει να βασίζεται τόσο στις αντικειμενικές διαστάσεις των προβλημάτων, όσο και στην υποκειμενική πρόσληψή τους, κατά τρόπον ώστε να ληφθούν υπ’ όψιν οι κοινωνικές και πολιτισμικές ιδιαιτερότητες του πλαισίου μέσα στο οποίο εκδηλώνονται οι συναισθηματικές αυτές αντιδράσεις. Έτσι, ούτε η υπερβολή που χαρακτηρίζει τις συναισθηματικές αντιδράσεις των Ελλήνων ούτε η εξέλιξη της εγκληματικότητας προς ανησυχητικότερες μορφές της, τα τελευταία χρόνια, αρκούν για να εξηγήσουν αυτοτελώς τη γενικευμένη ανασφάλεια που εκφράζεται μέσα από το φόβο του εγκλήματος. Αντίθετα, ο ρόλος των παραπάνω παραμέτρων σε συνδυασμό και με τα γενικότερα κοινωνικά προβλήματα που απασχολούν την ελληνική κοινωνία κατά την τελευταία εικοσαετία, αναδεικνύεται σε ιδιαίτερα σημαντικό όταν ενταχθεί στο πλαίσιο που διαμορφώνει η συρρίκνωση του κοινωνικού ιστού και ο κλονισμός της εμπιστοσύνης των πολιτών απέναντι στο κράτος.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- AEBI, M., AROMAA, K., AUBUSSON DE CAVARLAY, B., BARCLAY, G., GRUSCZYNSKA, B., VON HOFER, H., HYSI, V., JEHLE, J.-M., KILLIAS, M., SMIT, P. and TAVARES, C. (2006). European sourcebook of crime and criminal justice statistics-2005, 3rd ed., WODC.
- BOX, ST., HALE, C. and ANDREWS G. (1988). “Explaining fear of crime”. *The British Journal of Criminology*, 28:340-356.
- CARIO, R. (2004). “Médias et insécurité: entre droit d’informer et illusions sécuritaires”. *Recueil Dalloz*, 2:75-80.
- ΔΑΣΚΑΛΑΚΗΣ Η., (1974). “Η εγκληματολογική σημασία του σκοτεινού αριθμού της εγκληματικότητας”. *Επιθεώρηση Κοινωνικών Ερευνών*, 25: 370-384.
- EUICS REPORT, (2005). *The Burden of Crime in the EU, A Comparative Analysis of the European Survey of Crime and Safety (EU ICS)*.
- ΦΑΡΣΕΔΑΚΗΣ Ι. (2005). *Στοιχεία Εγκληματολογίας*, 2^η έκδοση, Νομική Βιβλιοθήκη, Αθήνα.
- FURSTENBERG, F. (1971). “Public reaction to crime in streets”. *American scholar*, 40:601-610.
- GARLAND, D. (2001). *The culture of control. Crime and social order in contemporary society*. Oxford, Oxford University Press.
- HIDEG, G. and MANCHIN, R. (2005). *Environment and Safety in European Capitals, based on the data of the European International Crime Survey (EU ICS)*. Gallup Europe, E U I C S Working Papers.

- JACKSON, J. (2004). "Experience and expression. Social and cultural significance in the fear of crime". *The British Journal of Criminology*, 44: 946-966.
- KALOGEROPOULOS D. (1979). "La statistique criminelle. Pour une statistique criminelle la moins fictifiante possible", στο *Le fonctionnement de la justice pénale*, Paris, CNRS: 181-207.
- ΚΑΡΥΔΗΣ, Β. (2004). Η αθέατη εγκληματικότητα, Α. Σάκκουλας, Αθήνα-Κομοτηνή.
- KILLIAS M. and CLERICI CH. (2000). "Different measures of vulnerability in their relation to different dimensions of fear of crime". *The British Journal of Criminology*, 40: 437-450.
- KILLIAS, M. (1990). "Vulnerability: Towards a better understanding of a key variable in the genesis of fear of crime". *Violence and victim*, 5: 97-108.
- KILLIAS, M. (2001). *Précis de Criminologie*, Staempfli Editions, SA Berne.
- ΚΟΥΡΑΚΗΣ Ν. (2005). Εγκληματολογικοί ορίζοντες, 2η ανανεωμένη έκδοση, Α.Σάκκουλας, Αθήνα-Κομοτηνή.
- LUPTON, D. and TULLOCH, J. (1999). "Theorizing fear of crime: beyond the rational/irrational opposition". *The British Journal of Criminology*, 50: 507-523.
- MAYHEW, P. (2000). "Researching the state of crime: Local, national and international victim surveys", in R.KING & E.WINCUP (Eds), *Doing research on crime and justice*. Oxford, Oxford University Press: 91-119.
- McLAUGHLIN, E. and MUNCIE, J. (2006). *The Sage Dictionary of Criminology*, 2nd ed., Sage Publ.
- PALIDDA, S. (1999). "La criminalisation de migrants". *Actes de la recherche en science sociales*, 129:39-49.
- ΠΑΝΟΥΣΗΣ Γ. (2008). "Στατιστική ή εκ-στατική εγκληματικότητα;", στο *Τριμηνιαίο Τόμος για την Α. Μπενάκη-Ψαρούδα, Ποινικές επιστήμες. Θεωρία και πράξη*, Α.Σάκκουλας: 1337-1356, Αθήνα-Κομοτηνή.
- ΠΑΥΛΟΥ Μ. (2004). "Η Ελλάδα της μετανάστευσης με αριθμούς", στο ΠΑΥΛΟΥ Μ. & ΧΡΙΣΤΟΠΟΥΛΟΣ Δ. (Επιμ.), *Η Ελλάδα της μετανάστευσης*, Αθήνα, Κριτική: 367-402.
- QUANN, N. and HUNG, K. (2002). "Victimisation experience and the fear of crime. A cross-national study", in NIEUWBEERTA P. (Ed.), *Crime victimisation in comparative perspective. Results from the International Crime Victims Survey, 1989-2000*, Den Haag, NSCR, BJU:301-316.
- ROBERT, PH. POTTIER, M-L.(2004). "Les préoccupations sécuritaires: une mutation?", *Revue Française de Sociologie*, 211-242.
- SPINELLIS C.D. & KRANIDIOTI M. (1995). "Greek crime statistics", in J.M.JEHLE & C.LEWIS (Eds). *Improving criminal justice statistics. National and international perspectives*, Wiesbaden.
- ΣΠΙΝΕΛΛΗ Κ.Δ. (2005). Εγκληματολογία. Σύγχρονες και παλαιότερες κατευθύνσεις. Δεύτερη ανανεωμένη έκδοση, Α.Σάκκουλας, Αθήνα-Κομοτηνή.
- TAVARES C. & THOMAS G., (2008). *Crime and criminal justice. Statistics in focus*, 19/08, Eurostat.
- TAYLOR, R. and HALE, M. (1986). "Testing alternative models of fear of crime". *The Journal of criminal law and criminology*, 77: 151-189.
- TONRY, M.(1998). "A comparative perspective on minority groups, crime and criminal justice". *European Journal of Crime, Criminal Law and Criminal Justice*, 6: 60-73.
- TSELONI, A. & ZARAFONITOU, CH. (2008). Fear of crime and victimisation: A multivariate multilevel analysis of competing measurements. *European Journal of Criminology*, 5:387-409.
- VAN DIJK, J., VAN KESTEREN, J. and SMIT, P.(2007). *Criminal victimisation in international perspective. Key findings from the 2004-2005 ICVS and EU ICS, WODC*.
- VAN DIJK, J.J.M., MANCHIN, R., VAN KESTEREN, J.N., HIDEG, G. (2007). *The burden of crime in the EU. A comparative analysis of the European Survey of Crime and Safety (2005 EU ICS)*. Brussels, Gallup Europe.
- VANDERVEEN, G. (2006). *Interpreting fear, crime, risk and unsafety*. Den Haag, BJU.
- WIDMER, E., LANGUIN, N., PATTARONI L., KELLERHALS J. and ROBERT, CH.-N. (2004). "Du sentiment d'insécurité aux représentations de la délinquance". *Déviance et Société*, 2:141-157.
- ZARAFONITOU CH. (1994). "La violence en milieu urbain. A Athènes, produit d'urbanisation violente". *Revue Internationale de Criminologie et de Police Technique*, 1:29-44.
- ZΑΡΑΦΟΝΙΤΟΥ Χ. (2002). Ο φόβος του εγκλήματος. Εγκληματολογικές προσεγγίσεις και προβληματισμοί με βάση την εμπειρική διερεύνηση του φαινομένου στο εσωτερικό της Αθήνας. Α.Σάκκουλας, Μελέτες Ευρωπαϊκής Νομικής Επιστήμης 3, Αθήνα-Κομοτηνή (ελληνικά-αγγλικά).
- ZΑΡΑΦΟΝΙΤΟΥ Χ. (2004α). *Εμπειρική Εγκληματολογία. Νομική Βιβλιοθήκη*, Β' έκδοση, Αθήνα.
- ZΑΡΑΦΟΝΙΤΟΥ Χ. (2004β). *Ανασφάλεια. Φόβος του εγκλήματος και στάσεις των κατοίκων της Αθήνας απέναντι στο εγκληματικό φαινόμενο*. Δημοσίευτη έρευνα, Πάντειο Πανεπιστήμιο.
- ZARAFONITOU, CH. (2006α). "La peur du crime parmi les immigrants et leurs attitudes face aux institutions de la justice pénale", in PAPATHEODOROU TH., and MARY PH. (Eds), *Mutations des politiques criminelles en Europe*. Athènes, Papazissis: 91-113.
- ZΑΡΑΦΟΝΙΤΟΥ Χ. (2006β). "Εγκληματολογικές προσεγγίσεις του φόβου του εγκλήματος και της (αν)ασφάλειας", *Ποινική Δικαιοσύνη*, 8/9:1031-1039.
- ZΑΡΑΦΟΝΙΤΟΥ Χ. & ΚΟΥΡΑΚΗΣ Ν. (2009). *Ανασφάλεια, τιμωρικότητα και αντεγκληματική πολιτική*, Α.Σάκκουλας, Αθήνα-Κομοτηνή (υπό έκδοση).
- ZARAFONITOU, CH., (2008). "Fear of crime and victimisation: The Greek experience", in KURY, H. (Ed.), *Fear of crime-Punitivity. New developments in theory and research*. Universitätsverlag Dr.N.Brockmeyer: 159-172.
- ZΑΡΑΦΟΝΙΤΟΥ Χ. & ΜΑΝΤΟΓΛΟΥ Α. (2000). "Η κοινωνική αναπόσταση του εγκλήματος και του εγκληματία", στο ΚΟΥΡΑΚΗΣ Ν. (Επι.) ΚΟΥΛΟΥΡΗΣ Ν. (Συν.), *Αντεγκληματική πολιτική II*, Α.Σάκκουλας, Αθήνα-Κομοτηνή:77-121.
- ZVEKICK, U. (1997). "Les attitudes des victimes envers la police et la punitivité: résultats des sondages internationaux de victimisation", *Revue Internationale de Criminologie et de Police Technique*, 1:3-16.