

© Higginson, Eggins, Mazerolle, & Stanko (2015). If you are citing the Global Policing Database or using the
Global Policing Database for your research, please use the following citation: Higginson, A., Eggins, E.,
Mazerolle, L., & Stanko, E. (2015). The Global Policing Database [Database and Protocol]. Retrieved

fromhttp://www.gpd.uq.edu.au

The Global Policing
Database

Protocol

Angela Higginson, Elizabeth Eggins, Lorraine Mazerolle, Elizabeth Stanko

http://www.gpd.uq.edu.au/

Page | 1

'ÌÏÂÁÌ 0ÏÌÉÃÉÎÇ $ÁÔÁÂÁÓÅ 0ÒÏÔÏÃÏÌ
The Global Policing Database (GPD) will be a web-based and searchable database designed to
capture all published and unpublished experimental and quasi-experimental evaluations of policing
interventions conducted since 1950. To compile the GPD we will systematically search for, retrieve
and screen published and unpublished literature that reports on impact evaluations of policing
interventions from 1 January 1950. There will be no restrictions on the type of policing technique,
type of outcome measure or language of the research and we plan to update the GPD biannually.
Appendix A summarises the GPD methodology.

SEARCH STRATEGY FOR I DENTI FYING STUDI ES

Search Locations
To reduce publication and discipline bias, our search strategy will have an international scope and
will involve searching for literature across a number of disciplines (e.g., criminology, law, political
science, public health, sociology, social science and social work). We will capture a comprehensive
range of published (i.e., journal articles, book chapters, books) and unpublished literature (e.g.,
working papers, governmental reports, technical reports, conference proceedings, dissertations) by
implementing a search strategy with four stages:

1. Searching bibliographic, grey literature, and dissertation databases
2. Searching relevant websites
3. Reference harvesting of eligible studies and previous reviews
4. Contacting policing experts and authors of eligible studies for feedback and input

The search locations will be as exhaustive as possible; however, we note that there is substantial
overlap of the content coverage between many of the databases. Therefore, we have used the
Optimal Searching of Indexing Databases (OSID) computer program (Neville & Higginson, 2014) to
analyse the content crossover for all databases that have accessible content coverage lists. OSID
analyses the content coverage and creates a search location solution that provides the most
comprehensive coverage via the least number of databases. For example, if the content for the set of
databases seen in Figure 1 were imported, OSID would provide a solution that entails searching only
databases 3 and 4 because the content covered by databases 1 and 2 is covered by database 4.
Another advantage of using OSID when designing a search strategy is the reduction in the number of
duplicates that would need to be removed prior to the screening phase. Appendix B provides the
search locations and the OSID solution that will be used for the GPD systematic search. Databases
with >10 unique titles will be searched in full, whereas for databases with ≤10 unique titles, we will
search only the unique titles and any non-serial content (e.g., reports, conference proceedings).
Where a modified search of a database would be more labour intensive than a full search and export
results, we will conduct a full search of the database.

We have identified a wide range of non-English search locations to ensure the GPD has an
international scope, and we will translate the search terms when a search in English is not
appropriate. We will consult with our Methods Advisory Group to identify additional foreign
language search locations not already captured by our search strategy. We have invited a number of
systematic search and information specialists to form a Methods Advisory Group. Invitees include:
Professor Mark Lipsey (Peabody Research Institute, Vanderbilt University), Phyllis Shultze (Don M.
Gottfredson Library of Criminal Justice, Trial Search Coordinator for Campbell Collaboration Crime
and Justice Group), and Jon Eyers (information specialist for the Campbell Collaboration International
Development Group).

Page | 2

Figure 1. Example database content cross-over analysed by OSID

Our search strategy includes the following languages:

¶ Afrikaans

¶ Arabic

¶ Chinese
¶ English

¶ French

¶ German

¶ Hindi

¶ Japanese

¶ Korean
¶ Portuguese

¶ Russian

¶ Spanish

We will contact policing experts and authors of eligible studies after all documents have been
screened for eligibility, to identify any eligible studies not captured in our search. Our group of
policing experts is largely drawn from the new American Society of Criminology Division of Policing.
All manually added studies will undergo the same screening and coding process as those retrieved
from the systematic search (see Appendix A).

Search Terms
To ensure optimum sensitivity and specificity, our search strategy will utilise a combination of free-
text and controlled vocabulary search terms. Because controlled vocabularies and search capabilities
vary across databases, the exact combination of search terms and field codes will be adapted to each
database. We will consult closely with our Methods Advisory Group when devising the search
strategies for each location. Search strategies for each location will be reported in the final GPD
technical report.

The free-text search terms for the GPD are provided in Table 1 and are grouped by substantive (i.e.,
some form of policing) and evaluation terminology. Although the search strategy across search
locations will be unique, we will follow a number of general rules:

Database 1

Database
 2

Database 3

Database 4

Page | 3

¶ Search terms will be combined into search strings using Boolean operators “AND” and “OR”.
Specifically, terms within each category will be combined with “OR” and categories will be
combined with “AND”. For example: (police OR policing OR “law#enforcement”) AND (analy*
OR ANCOVA OR ANOVA OR …).

¶ Compound terms (e.g., law enforcement) will be considered single terms in search strings by
using quotation marks (i.e., “law*enforcement”) to ensure that the database searches for the
entire term rather than separate words.

¶ Wild cards and truncation codes will be used for search terms with multiple iterations from a
stem word (e.g., evaluation, evaluate) or spelling variations (e.g., evaluat* or randomi#e).

¶ If a database has a controlled vocabulary term that is equivalent to “POLICE”, we will combine
the term in a search string that includes both the policing and evaluation free-text search
terms. This approach will ensure that we retrieve documents that do not use policing terms in
the title/abstract but have been indexed as being related to policing in the database. An
example of this approach is the following search string: (((SU: “POLICE”) OR (TI,AB,KW: police
OR policing OR “law*enforcement”)) AND (TI,AB,KW: intervention* OR evaluat* OR compar*
OR …)).

¶ For search locations with limited search functionality, we will implement a broad search that
uses only the policing free-text terms.

¶ Multidisciplinary database searches will be limited to relevant disciplines (e.g., include social
sciences but exclude physical sciences).

¶ Search results will be refined to exclude specific types of documents that are not suitable for
systematic reviews (e.g., newspapers, front/back matter, book reviews).

Table 1. Free -text search terms for the GPD systematic search

Policing Search
Terms

Evaluation Search Terms

police
policing

ñlaw*enforcementò
constab*
detective*
sheriff*

analy*
ANCOVA
ANOVA

ñABAB designò
ñAB designò
baseline
causa*
ñchi#squareò
coefficient*

ñcomparison condition*ò
ñcomparison group*ò
ñcontrol condition*ò
ñcontrol group*ò

correlat*
covariat*

ñcross#section*ò

data
effect*
efficacy
eval*

experiment*
hypothes*
impact*
intervent*
interview*

longitudinal
MANCOVA
MANOVA

ñmatched groupò
measure*
ñmeta-analy*ò
ñodds#ratio*

outcome*
paramet*
ñpost-testò
posttest
ñpost testò
predict*
ñpre-testò
pretest

program*
ñpropensity score*ò

quantitative
ñquasi#experiment*ò

questionnaire*
random*

RCT
regress*

result*
ñrisk#ratio*ò

sampl*
ñstandard deviation*ò

statistic*
studies
study

survey*
ñsystematic review*ò

ñt#test*ò
ñtime#seriesò
treatment*
variable*
variance

Page | 4

CRI TERI A FOR I NCLUDI NG STUDI ES I N THE DATABASE

Each document must satisfy all inclusion criteria to be included in the GPD: timeframe, intervention
and research design. There will be no restrictions applied to the types of outcomes, participants,
settings or languages considered eligible for inclusion in the GPD.

Research Timeframe
Because the ‘reform’ era of policing began in the 1960s (see Kelling & Moore, 1988; Ransley &
Mazerolle, 2009), we anticipate that policing research will begin around this time period and increase
over time to the present day. We have erred on the side of caution and will include research
conducted after 1 January 1950.

Types of interventions

Each document must contain an impact evaluation of a policing intervention. We define a policing
intervention is some kind of a strategy, technique, approach, activity, campaign, training, directive,
or funding / organisational change that involves police in some way (other agencies or organisations
can be involved). Police involvement is broadly defined as:

¶ Police initiation, development or leadership

¶ Police are recipients of the intervention or the intervention is related, focused or targeted to
police practices

¶ Delivery or implementation of the intervention by police

Possible examples include: hot spots policing, third party policing, problem-oriented policing,
legitimacy policing interventions, police investigative techniques, training programs for police
recruits, interventions to reform policing organisations, interventions for managing human resources
in policing.

Types of study designs
The GPD will include quantitative research that uses randomised experimental (e.g., RCTs) and quasi-
experimental evaluation designs with a valid comparison group that does not receive the
intervention. We will accept designs where the comparison group receives ‘business-as-usual’
policing, no intervention or an alternative intervention (treatment-treatment designs1).

Although not as robust as randomised experimental designs, ‘strong’ quasi-experiments can be used
to provide causal inference when the nature of the design attempts to minimise threats to internal
validity (see Farrington, 2003; Shadish, Cook, & Campbell, 2002). This can be achieved in a number of
ways, such as: controlling the assignment of cases to treatment and control groups (regression
discontinuity), matching the characteristics of the treatment and control groups (matched control),
statistically accounting for differences between the treatment and control groups (designs using
multiple regression analysis), or providing a difference-in-difference analysis (parallel cohorts with
pre-test and post-test measures). Therefore, we will include the following ‘strong’ quasi-
experimental designs in the GPD:

1 Whi lst we acknowledge this design can be methodologically robust (e.g., units of analysis are randomly assigned to

treatments), this type of design generally provides indications of the comparative effectiveness of different interventions

rather than providing indications of causality.

Page | 5

¶ Meta-analyses
¶ Cross-over designs

¶ Cost-benefit analyses

¶ Regression discontinuity designs
¶ Designs using multivariate controls (e.g., multiple regression)

¶ Matched control group designs with or without pre-intervention baseline measures
(propensity or statistically matched)

¶ Unmatched control group designs with pre-post intervention measures which allow for
difference-in-difference analysis

¶ Short interrupted time-series designs with control group (less than 25 pre- and 25 post-
intervention observations (Glass, 1997))

¶ Long interrupted time-series designs with or without a control group (≥25 pre- and post-
intervention observations (Glass, 1997))

A third group of research designs, ‘weak quasi-experiments’, will be included in the GPD. Although
not as reliable as experiments or strong quasi-experiments for demonstrating causality, ‘weak’ quasi-
experiments can be used to demonstrate the magnitude of the relationship between an intervention
and an outcome. Therefore, we will include the following ‘weak’ quasi-experimental designs in the
GPD:

¶ Unmatched control group designs without pre-intervention measures where the control group
has face validity

¶ Raw unadjusted correlational designs where the variation in the level of the intervention is
compared to the variation in the level of the outcome

¶ Treatment-treatment designs

We will exclude single group designs with pre- and post-intervention measures as these designs are
highly subject to bias and threats to internal validity.

SCREENI NG AND CODI NG STAGES

Title and abstract screening
We will export the full search results from EndNote (duplicates removed) into SysReview, a Microsoft
Access database for screening and coding research that is customisable to individual review
requirements (see Appendix C for screen shots). The title and abstract of each document will be
screened by trained research staff, using the screening companion in Appendix D, to identify
potentially eligible research that satisfy the following criteria:

¶ Document is dated between 1950 – present

¶ Document is unique

¶ Document is about police or policing
¶ Document is an eligible document type

Documents will be excluded if the answer to any one of the criteria is unambiguously ‘No’, and will
be classified as potentially eligible otherwise. We will err on the side of inclusivity and only exclude
studies where it is clear that these criteria are not met. Documents classified as potentially eligible
will progress to the full-text eligibility screening stage.

Page | 6

Full -text eligibility screening
Wherever possible, a full-text electronic version of eligible records will be imported into SysReview.
For records without an electronic version, a hardcopy of the record will be located to enable full-text
eligibility screening. The full-text of each document will be screened in two stages, using the
screening companion in Appendix E, to identify studies that satisfy the following criteria:

¶ Document is dated between 1950 – present

¶ Document is unique
¶ Document reports a quantitative statistical comparison

¶ Document reports on policing evaluation

¶ Document reports in a quantitative impact evaluation of a policing intervention
¶ Evaluation uses an eligible research design

Documents that are not excluded during either of the screening stages will progress to the in-depth
coding phase. To ensure consistency in screening decisions, each document coder will screen 30
documents for eligibility and inter-coder agreement will be calculated (percentage agreement
between coders that document is eligible). We will accept an inter-coder agreement of 95 percent or
better. If there is less than 95 percent agreement, we will implement further training and rescreen
the group of documents where agreement fell below the 95 percent threshold. Disagreements
regarding the eligibility of training and non-training documents will be resolved by a discussion
between the coders and the review manager.

After the eligibility screening phase has been completed, a list of eligible documents and the
inclusion criteria will be distributed to the policing experts for perusal to ensure that eligible studies
have not been omitted from the review. Any additional studies will be assessed for eligibility in the
same manner as studies retrieved from the systematic search.

Full -text coding
A team of trained research assistants will code the documents using the coding companion in
Appendix F. Documents will be read in detail and coded according to:

¶ Publication date of the document

¶ Language of the document
¶ Location of the intervention

¶ Type of problem targeted by the intervention

¶ Type of outcome measure(s) used to evaluate the intervention
¶ Type of participants used to evaluate the intervention

¶ Type of policing intervention evaluated

Each document may (a) report multiple outcomes for the one intervention or (b) contain multiple
studies with multiple outcomes. SysReview allows for this nested data situation by enabling coders to
add multiple outcomes for each unique study, and to add multiple studies within the one document
record. The results of the eligibility screening and coding phases will be presented in the final review
in the form of a PRISMA flowchart (Moher et al., 2009).

We will assess coders’ understanding of the coding structure and consistency of coding decisions by
implementing the same quality control process used for the eligibility screening phase. If there is
missing data for key coding fields in the original document, we will attempt to correspond with the
document’s author(s) to obtain the required information.

Page | 7

Criteria for determination of independent findings

We anticipate instances where there will be multiple documents that report data from the same
evaluation. We will address this issue by identifying which documents are related and linking related
studies after the full-text coding stage.

PRELI MI N ARY T I MEFRAME

¶ Systematic search for published and unpublished studies June – August 2014

¶ Staff training and piloting of eligibility and coding protocols August – September 2014

¶ Title and abstract screening September 2014 – ongoing

¶ Eligibility screening September 2014 – ongoing

¶ Full-text coding January 2015 – ongoing

¶ Development of user interface November 2014 – ongoing

¶ Launch of Beta Version of database June 2015

Note: We plan to update the GPD biennially after its initial compilation.

Page | 8

APPENDI X A : GPD Flowchart

SYSTEMATIC SEARCH OF PUBLISHED &
UNPUBLISHED LITERATURE

EXPORT SEARCH RESULTS
¶ Bibliographic data and abstracts exported into EndNote

¶ Dupl icate records removed

IMPORT SEARCH RESULTS INTO SYSREVIEW

SCREEN TITLES AND ABSTRACTS FOR ELIGIBILITY
1. Not a duplicate document?
2. Between 1950 – present?
3. About police?

4. El igible document type?
LŦ ƴƻǘ ŎƭŜŀǊƭȅ ŜȄŎƭǳŘŜŘ ƻƴ ŀƴȅ ŎǊƛǘŜǊƛŀΧ

DOCUMENT RETRIEVAL
¶ Retrieve electronic and hard copies of all eligible documents
¶ Attach electronic versions to records in SysReview

SCREEN FULL-TEXT OF DOCUMENTS
FOR FINAL ELIGIBILITY

1. Not a duplicate document?

2. Between 1950 – present?
3. Quantitative s tatistical comparison?

4. Pol icing intervention?
5. Quantitative impact evaluation?
6. El igible research design?

LŦ Ψ¸ŜǎΩ ǘƻ ŀƭƭΧ

CONDUCT HANDSEARCHES
1. Contact Global Policing Database List of Experts

2. Reference harvesting
tƻǘŜƴǘƛŀƭ ǎǘǳŘƛŜǎΧΦ

CATEGORISE ELIGIBLE DOCUMENTS
1. Publ ication date
2. Intervention location and language
3. Research design
4. Type of participant(s) used in evaluation
5. Problem targeted by the intervention
6. Evaluation outcome measure(s)
7. Type of policing approach

GLOBAL POLICING DATABASE (GPD)
Web-based and freely accessible

Searchable
Updated biennial ly

Page | 9

APPENDI X B: GPD Search Locations & OSI D Solution

INDEXED &
ACADEMIC

DATABASES

CONTENT

COVERAGE
FED INTO

OSID?

FULL OR
MODIFIED

SEARCH?

SEARCH MODIFICATIONS

ProQuest Criminal Justice Yes Full None.

Dissertation and Theses Database Global Not Available Modified Social Sciences subset.

Political Science Yes Full None.

Periodical Archive Online Yes Full None.

Research Library Yes Modified Social Sciences subset.

Social Science Journals Yes Full None.

Sociology Yes Modified Search 2 unique journal titles and non-serial content only.

CSA Illumina: Applied Social Sciences Index and Abstracts (ASSIA) Yes Full None.

CSA Illumina: International Bibliography of the Social Sciences Yes Full None.

CSA Illumina: Public Affairs Information Service (PAIS International) Yes Full None.

CSA Illumina: Social Services Abstracts Yes Modified Search 5 unique journal titles and non-serial content only.

CSA Illumina: Sociological Abstracts Yes Full None.

CSA Illumina: Worldwide Political Sciences Abstracts Yes Modified Search 9 unique journal titles and non-serial content only.

EBSCO Academic Search Premier Yes Full None.

Criminal Justice Abstracts Yes Full None.

EconLit Yes Full None.

MEDLINE with Full-Text Yes Full None.

Social Sciences Full-Text Yes Full None.

OVID International Political Science Abstracts (IPSA) Not Available Full None.

PsycARTICLES Yes Modified Search 4 unique journal titles only.

PsycEXTRA Not Available Full None.

PsycINFO Yes Full None.

Social Work Abstracts Not Available Full None.

Page | 10

Web of Science Current Contents Connect ï Social and Behavioural Sciences Edition Yes Modified Search 1 unique journal title and non-serial content only.

Book Citation Index (Social Sciences and Humanities) Not Available Full None.

Conference Proceedings Citation Index (Social Sciences and Humanities) Not Available Full None.

Social Science Citation Index Yes Full None.

Informit Australian Attorney General Information Service (AGIS Plus Text) Yes Full None.

Australian Criminology Database (CINCH) Yes Full None.

Australian Federal Police Database (AFPD) Yes Full None.

Australian Public Affairs Full-Text (APAFT) Yes Full None.

DRUG Yes Full None.

Health & Society Database Yes Modified Search unique journal titles and non-serial content only.

Humanities and Social Sciences Collection Yes Full None.

Gale-Cengage Expanded Academic ASAP Yes Full None.

STANDALONE &
OPEN ACCESS
DATABASES

Cambridge Journals Online Yes Modified
Search 4 unique journal titles in Law and Political Science

collections and full search of Social Studies collection.

Directory of Open Access Journals Yes Full None.

HeinOnline Yes Modified Law Journals Online collection only.

JSTOR Yes Modified Search unique titles across the Law, Political Science,
Public Health, Public Policy, Social Work and Sociology
collections only. The Criminal Justice collection had no

unique content and so will be excluded from the search.
Only 10% of content in this database have abstracts and
a full-text search returns >250,000 results because of
inability to construct complex search strings. Therefore, a

modified search of the unique titles across these
collections will be more pragmatic than a full search of the
database.

Oxford Scholarship Online Yes Full None.

Sage Journals Online and Archive (Sage Premier) Yes Modified Search 5 unique journal titles and non-serial content only.

ScienceDirect Yes Full None.

SCOPUS Yes Full None.

SpringerLink Yes Full

Although this database has low uniqueness when
combined with the full set of databases, a full search

using only the policing search terms will be more

Page | 11

pragmatic than a modified search on unique titles
because of the restricted search functionality of this
database.

Taylor & Francis Online Yes Modified

Although this database has low uniqueness when

combined with the full set of databases, a full search
using only the policing search terms will be more
pragmatic than a modified search on unique titles

because of the restricted search functionality of this
database.

Wiley Online Library Yes Full None.

STANDALONE & OPEN ACCESS DATABASES NOT FED INTO OSID (FULL SEARCH) GREY LITERATURE SOURCES & WEBSITES

Alcohol and Alcohol Problems Science Database (now archived) American Institutes for Research

California Commission on Peace Officer Standards & Training (POST) Library Australian Institute of Criminology

Campbell Collaboration Library (C2-SPECTR no longer exists) Brå Brottsforebyggande radet (Swedish National Council for Crime Prevention)

Cochrane Library Bureau of Police Research and Development (India)

CrimeSolutions.gov (can be searched via NCJRS) Bibliography of Nordic Criminology

Drug Policy Alliance ï Lindesmith Library (Online Resource Library) Canadian Evaluation Society

DrugScope Canadian Police Research Centre

Evidence-Based Policing Matrix Canadian Policy Research Networks

FBI ï The Vault Center for Evidence-Based Crime Policy

International Initiative for Impact Evaluation Database (3ie) Center for Problem-Oriented Policing

National Criminal Justice Reference Service Centre for Crime Prevention in Lithuania (CCPL)

OCLC FirstSearch (WorldCat) Centre for Criminology (China)

RCT Documentation Centre Database and Library Centre for Excellence in Policing and Security (CEPS, Australia)

SafetyLit Database Centre of Criminology (South Africa)

SAGE Knowledge College of Policing (including POLKA, UK)

ScienceDirect CrimDoc (Canada)

SCOPUS Crime and Justice Research Centre (New Zealand)

African Journals Online CrimPrev.dk (Danish)

American Bibliography of Slavic & Eastern European Studies (ABSEES) Crime Research Centre (Western Australia)

Page | 12

STANDALONE & OPEN ACCESS DATABASES NOT FED INTO OSID (FULL SEARCH) GREY LITERATURE SOURCES & WEBSITES

Cairn (French) Current Social Science Research Reports (CSSRR)

Central and Eastern European Online Library (CEEOL) Economic and Social Research Council (EBSRC)

China Academic Journals (incl. China Doctoral Dissertations) European Crime Prevention Network

Chinese Social Sciences Citation Index European Institute for Crime Prevention and Control

Clase (Spanish and Portuguese) European Police College (CEPOL)

E-Korean Studies Database Evidence for Policy and Practice Information and Coordinating Centre (EPPI-Centre)

E-Library.ru (Russian: Humanities and Social Sciences + Law collections) Gray Literature Database (Don M. Gottfredson Library of Criminal Justice)

Book Collection (monographs and Conference Proceedings) GreySource

Russian Academic Journals Homeland Security Digital Library (HSDL)

Russian Science Citation Index Home Office (UK)

ProQuest: Index Islamicus Institute for Security Studies (South Africa)

Indian Citation Index (Social Science and Humanities subset) Institute for Criminal Policy Research (UK)

Japanese Periodical Index Institute of Criminology and Social Prevention (Czech Republic)

LILACS (Spanish and Portuguese) Jill Dando Institute of Crime Science (JDI)

MultiData Online (Index to Arabic Periodicals) Key Centre for Ethics, Law, Justice and Governance (Griffith University, Australia)

Periodica (Spanish and Portuguese)
Kriminologisches Forschunginstitut Niedersachsen (Criminological Research Institute,

Germany)

Persee (French) Kriminologische Zentralstelle (German Centre for Criminology)

RefDoc (French)
Kriminologiska Institutionen DiVA (Stockholm University Department of Criminology Digital
Scientific Archive)

Russian Academy of Sciences Bibliographies National Clearinghouse for Science, Technology, and the Law

SciELO (Spanish and Portuguese) National Crime Prevention Council of Singapore

Universal Database of Russian Social Sciences and Humanities Publications National Institute for Research Advancement Policy Research Watch database

YU-DSpace Repository (Arabic) National Institute of Criminology (Hungary)

HANDSEARCHES OF PREVIOUS REVIEWS & BIBLIOGRAPHIES National Institute of Justice (NIJ, US)

Bartholomew et al. (2009) National Registry of Evidence-Based Program and Practice (NREPP)

Beckman et al. (2003, 2005) National Research Institute of Police Science (Japanese)

Braga et al. (2014) National Technical Information Service (NTIS)

Braga & Weisburd (2007) NSW Bureau of Crime Statistics and Research (BOSCAR)

Page | 13

STANDALONE & OPEN ACCESS DATABASES NOT FED INTO OSID (FULL SEARCH) GREY LITERATURE SOURCES & WEBSITES

Farrington (1983) OAIster

Farrington & Welsh (2005, 2006) Office of Community Oriented Policing Services (COPS)

Gibbs et al. (2006) Office of Juvenile Justice and Delinquency Prevention (US)

Mason & Bucke (2002) Open System for Information on Grey Literature In Europe (OpenGrey)

Mazeika et al. (2010) Organisation for Economic Cooperation and Development Library (OECD)

Mazerolle & Ransley (2005) Police Executive Research Forum (US)

Michigan State University Police Foundation (US)

Sherman (1992, 2002, 2013) Policing Online Information System (POLIS, Europe)

Sherman et al. (1997, 2006) ProjectCork.org

Skogan & Frydl (2004) RAND Corporation Research Services

Telep (2009) Russian Eurasian Security Network (RES)

Telep et al. (2008) Scandinavian Research Council for Criminology

Telep & Weisburd (2012) Scottish Centre for Criminology

Varriale et al. (2007) Scottish Institute for Policing Research

Weisburd & Eck (2004) Social Science Research Network

World Criminal Justice Library Network bibliographies in the óPolice and Law Enforcementô

category (http://andromeda.rutgers.edu/~wcjlen/WCJ/mainpages/bibliogs.htm)*
South Australian Office of Crime Statistics and Research (OSCAR)

 Tasmania Institute of Law Enforcement Studies (TILES)

 United Nations Educational, Scientific and Cultural Organisation (UNESDOC)

United Nations Interregional Crime and Justice Research Institute (Documentation and
Information Centre, UNICRI)

 United Nations Office on Drugs and Crime (UNODC)

 WODC Internet Sources Guide

 WorldBank

World Criminal Justice Library Network óCriminal Justice Links Annotatedô (all categories of
sources will be searched across all the countries listed on the website; n = 102 countries and
óInternationalô)*.

*We will exclude the following categories from our search: Corrections, Human Rights, Law and the Courts.

file:///C:/Users/uqeeggin/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/67A60133.xlsx%23RANGE!_ftn1
file:///C:/Users/uqeeggin/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/67A60133.xlsx%23RANGE!_ftn1
file:///C:/Users/uqeeggin/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.MSO/67A60133.xlsx%23RANGE!_ftn1

Page | 14

APPENDI X C: SysReview Screen Shots

Figure C .1. Example Title and Abstracting Screening in SysReview

Page | 15

Figure C .2. Example Full -Text Eligibility Screening Forms in SysReview

Page | 16

Figure C.3. Example Full-Text Coding in SysReview

Page | 17

APPENDI X D : GPD Title and Abstract Screening Companion

Use this document together with the Global Policing Database (GPD) protocol to help
complete title and abstract screening.

Screening Overview

Using SysReview

1. Open the ‘GPD’ access database (make sure you use your local copy) and click the ‘Enable
Access’ button at the top of the window.

2. Select your name from the dropdown list labelled ‘¦ǎŜǊΩ at the top of the Main Menu.
3. Click on ‘Screen Abstracts’ from the list in the Main Menu.
4. Select ‘English’ from the drop down list labelled ‘Your [ŀƴƎǳŀƎŜΩ. This drop-down list labelled
Ψ[ŀƴƎǳŀƎŜΩ at the top of the form is where you select the language of the studies you wish to
screen.

5. Click on the ‘Go to First Unscreened Title’ button.
6. The form that will appear is divided into two parts.

a. The top section contains the following document information:

¶ TitleID. This the unique identification number for this document.

¶ Citation Fields. Reference Type (e.g., Journal Article, Book Chapter etc), Year of
publication, Author(s), and record Title, URL.

¶ Document Abstract. In most cases, an abstract will be present.

b. The bottom part of the form contains a drop down box for specifying language and
exclusion criteria that are used to determine if the document is eligible for the GPD.

General Screening Guidelines

1. Use the Title and Abstract decision-making tree to help you navigate through the different
screening scenarios that may arise (see page 3).

2. Please read the title and abstract of the document in enough detail to be able to address the
exclusion criteria with certainty.

3. Remember: it is always better to include rather than exclude documents at this stage!

4. After reading the title and abstract, select the FIRST exclusion criterion that applies (if any) and
then complete the screening.

5. When you select an exclusion criterion, it will become highlighted and the text at the bottom of
the form will read ‘Title is NOT eligible’.

6. If you do not select any exclusion criteria the text will at the bottom of the form will read ‘Title is
eligible’ and the document will proceed to the full-text eligibility screening stage.

7. When you have finished screening the document, click the ‘Complete Screening’ button at the
bottom of the form. Your name and today’s date should appear beside ‘Screened by’. To move
to the next document, click on the ‘Go to First Unscreened Title’ button at the top of the form.

Page | 18

Records in other languages

You only need to select the language of a document if it is written in a language other than English.

If you identify that the title and/or abstract are written in a language other than English:

1. Select the language from the drop down list labelled ‘Document [ŀƴƎǳŀƎŜΩ (if you can recognise
the language). If you cannot recognise the language, select ‘Other’. This drop-down list labelled
Ψ5ƻŎǳƳŜƴǘ [ŀƴƎǳŀƎŜΩ at the bottom of the form is where you select the language that the
document is written in.

2. Do not complete the screening if the record is written in a language that you do not speak or
understand, simply click the ‘Go to First Unscreened Title’ button at the top of the window.

3. If the title and/or abstract is written in a language other than English and you speak and/or
understand the language, please screen the title and abstract and then complete the screening.

When there is no abstract

There are a number of databases that do not import abstracts into EndNote. Some of these
databases do, however, import URLs that lead directly to the abstract of the document (e.g.,
SpringerLink). Below are the guidelines for different scenarios when there is no abstract:

1. If there is a URL…
a. Click on it and verify that the URL is correct (i.e., that it is the same title, authors etc as

listed in the SysReview record).

Ҧ¢ƛǇΥ For many URLs, there is often two links in the one line, which results in the link not
working. In this situation, a dialogue box will appear telling you that the hyperlink
could not be followed. Once you close the dialogue box, the URL will be highlighted.
Copy the URL (Ctrl+C) and then paste it into your web-browser. Before you press Enter,
delete the second half of the URL (make sure the ‘article’ part is all lower case).

 http://link.springer.com/Article/10.1007/s00766-013-0167-6

http://download.springer.com/static/pdf/150/art%253A10.1007%252Fs00766-013-
0167-6.pdf?auth66=1413327461_001d8d39c6d4ecbda3c0be634153d5e3&ext=.pdf

b. If there is an abstract for the document, highlight the abstract text and copy it (Ctrl+C).
Paste it into the ‘Abstract’ box for this record in SysReview by selecting the ‘Paste
Abstract’ button on the right of the abstract field (Ctrl+V will not work to paste).

c. Screen the title and abstract as per the normal directions.

2. If there is no URL or the URL does not lead to an abstract for the document…
a. Complete the screening based on the title and move to the next unscreened record.
b. Remember, titles are not always a reliable indicator of document content – use this

option with caution.

Delete this part
Make sure this is lower case

Page | 19

Screening Criteria

Criterion 1: Document is not after 1950

Select this criterion if:

¶ The document is dated before 1950
¶ The document is published after 1950, but only contains research that was conducted prior to

1950 (e.g., historical research).

If you think the research could include data collected or material dated after 1950, do not exclude
the document.

Criterion 2 : Document is not unique

Only select this criterion if you are certain that the document is an exact duplicate of another record
in the database. For example, a conference paper and a journal article with the same authors
reporting on the same study is two unique documents. However, when there are two copies of the
same journal article, one document is not unique.

The table below describes different types of duplicate scenarios that you may identify, along with the
required screening protocol:

Scenario Description Action
1 Title, abstract, authors, and

secondary title are the same (e.g.,
minor variations in punctuation).

Exclude one using the not unique
criterion.

2 Title, abstract and secondary title are
the same, but the authors are
identifiably the same but cited
differently (e.g., one has initials,
another has full names).

Exclude one using the not unique
criterion, unless the authors are
COMPLETELY different.

3 Title, secondary title and authors are
the same, but the abstract has
slightly different wording.

Exclude one using the not unique
criterion, unless the abstracts are
COMPLETELY different (some DBs
truncate / rewrite abstracts)

4 Title, authors, and abstract are the
same, but the secondary title is
slightly different (e.g., one is
abbreviated).

Exclude one using the not unique
criterion, unless the secondary titles
are COMPLETELY different.

5 Title, secondary title, and authors are
the same, but one record is missing
an abstract

As long as all elements of the records
are the same, exclude the record
without an abstract.

6 Title, authors and abstract are the
same, but one record doesn’t have a
secondary title, or the secondary title
is different.

Mark the one with a different
secondary title as ‘Tricky’ + ‘Not
unique’.

Page | 20

Criterion 3 : Document is not about police or policing

Select this criterion if the document is clearly NOT about police or policing. For a document to be
‘about’ police or policing, there needs to be more than just a tangential link to police or policing. The
core subject matter of the document or what looks to be a substantial portion of the document must
be directly related to police or policing.

For the purposes of the GPD, we will only include public police or personnel employed by the public
police. In general, a practitioner would be considered to be police if they have police-like powers
(e.g., arrest/detainment, search and seizure). We will also include support staff working in a police
agency (e.g., forensic investigators).

Other words for police include (but are not limited to):

¶ Campus police
¶ Constabulary

¶ Crime Scene / Forensic Investigator

¶ Detective
¶ Drug Enforcement Agency (DEA)

¶ FBI

¶ Interpol / Europol
¶ Law-enforcement

¶ Military police

¶ Secret service
¶ Sheriff / sheriff department

¶ SWAT

Remember: if you cannot categorically decide if the document is NOT about police or policing, it
should be included. If you are conceptually unsure if the type of participants or subject of the
document meets our definition of police, you can mark the record as ‘Tricky’ (make sure you also
select the police criterion as well) and the Review Managers can mediate the record (e.g., do forensic
investigators count as police?).

SOME TIPS

The following points are important to consider when deciding if a document does not relate to
police.

1. Documents that are only about private police or policing are not eligible for the Global Policing
Database (if the document is about public AND private police, it may be included).

2. There are no limits on the type of police interventions or outcomes, so this means that a
document may be eligible:

¶ If police are the research participants

¶ If police directly implement an intervention

¶ If police implement an intervention in partnership other agencies
¶ If a police practice is the subject matter of the document

¶ If the document is evaluating technology that police use (e.g., breathalysers, forensic
testing)

¶ If the document is about something that could impact police or their practice in a
substantive way (e.g., change in legislation, key legal ruling)

¶ If the research involved simulated police practices (e.g., interrogation techniques with
‘mock’ suspects)

Page | 21

3. Just because an abstract or title mentions police and/or a synonym for police/policing, that
does not mean the document is necessarily about police. For example:

¶ An author may have spelled ‘policies’ as ‘polices’ and so may have been identified in the
search, yet not relate to police or policing at all and would need to be excluded.

¶ An abstract may refer to the use of police data, yet use of police data does not necessarily
mean the document is about police or policing. The issue to consider in this situation is
how the authors are using the data. For example, a document that appears to be using
police data to examine an aspect of police practice would be included. However, a record
that uses police-recorded crime data to examine patterns of crime without any reference
to police practice would most likely be excluded.

¶ An abstract may refer to crime but not mention police. Just because police deal with
crime does not mean that this document relates to police.

¶ You can also refer to your training materials for more examples on this point.

If a document does not mention police, policing and/or a synonym for police, it does not necessarily
mean that the document should be excluded. Titles and/or abstracts can be suggestive of police or
policing without using the term(s) explicitly. For example, an abstract may refer to emergency
services personnel during a natural disaster or discuss something that would ordinarily fall in the
purview of police practice (e.g., investigation of crimes, gathering evidence, controlling/preventing
crime problems).

Criterion 4 : Tr icky / needs mediat ion

Select this criterion if you are conceptually unsure whether a particular aspect of the title / abstract
is eligible. For example, you may not be sure whether a particular type of practitioner is considered
public police (e.g., Homeland Security) or you may not know if a document is a duplicate.

²ƘŜƴ ȅƻǳ ǎŜƭŜŎǘ ǘƘƛǎ ŎǊƛǘŜǊƛƻƴΣ ǇƭŜŀǎŜ ŀƭǎƻ ǎŜƭŜŎǘ ǘƘŜ ŎǊƛǘŜǊƛƻƴ ǿƘƛŎƘ ƳŀƪŜǎ ǘƘŜ ǊŜŎƻǊŘ ΨǘǊƛŎƪȅΩ ŀƴŘ
also complete the screening.

Criterion 5 : Not an eligible document type

Only select this criterion if you are certain that the document is one of the following ineligible types
of documents. Use the abstract/title to make this decision – Řƻ ƴƻǘ ǘǊǳǎǘ ǘƘŜ ΨwŜŦŜǊŜƴŎŜ ¢ȅǇŜΩ ŦƛŜƭŘ.

Because this criterion is last, you must first determine whether the document is about police or
policing. If the document is about police or policing, but is an ineligible document type, select this
criterion. However, if the document is not about police or policing – even if it is an ineligible
document type – exclude the document on the police criterion.

If you identify a type of document that you think may not be eligible, but that is not in this list, please
select the ‘Tricky’ criterion and the ‘Not an eligible document type’ criterion so that the eligibility of
the document type can be verified by the Review Managers.

¶ Advertisement (e.g., of upcoming conferences)

¶ Newspaper article
¶ Book review or book notes

¶ Editorial

¶ Erratum
¶ Epilogue or prologue

¶ Music, audio-visual material, movie or television show reviews

¶ Poetry
¶ Letters or letters to the editor, obituary

Page | 22

¶ Table of contents
¶ Pieces of original legislation

¶ Index, front matter, back matter, glossary

¶ Document listing publications received or abstracts that have been withdrawn
¶ Email interviews or radio/television transcripts

Page | 23

APPENDI X E : GPD Full -text Eligibility Screening Companion

Use this document together with the Global Policing Database (GPD) protocol to help
complete full-text eligibility screening.

Screening Overview

Using SysReview

1. Open the ‘GPD’ access database (make sure you use your local copy) and click the ‘Enable
Access’ button at the top of the window.

2. Select your name from the dropdown list labelled ‘¦ǎŜǊΩ at the top of the Main Menu.

3. Click on the ‘Import from EndNote Files’ button. When the dialogue box appears, click ‘Yes’.

4. Click on ‘Screen documents 1’ or ‘Screen documents 2’ from the list in the Main Menu (the
Review Managers will tell you your allocated screening stage).

5. Select ‘English’ from the drop down list labelled ‘Your LanguŀƎŜΩ. This drop-down language list
is where you select the language of the studies you wish to screen.

6. Click on the ‘Go to First Unscreened Title’ button.

7. The form that will appear is divided into two parts.

a. The top section contains the following document information:

¶ TitleID. This the unique identification number for this document.
¶ Full citation. A full reference in APA format (6th Edition) should be present.

¶ Document attachment. If an electronic copy of the document has been attached,
there will be a PDF or Microsoft Word document icon. Double-click on the icon and
then double-click on the attachment in the dialogue box to open the document

b. The bottom part of the form contains exclusion criteria that are used to determine the
document’s eligibility for the GPD.

General Screening Guidelines

1. Please read the document in enough detail to be able to address the exclusion criteria with
certainty.

2. Select the FIRST exclusion criterion that applies and then complete the screening. Do not
select more than one exclusion criteria.

3. When you select an exclusion criterion, it will become highlighted and the text at the bottom of
the form will read ‘Title is NOT eligible’. If you do not select any exclusion criteria the document
will proceed to the full-text eligibility screening stage and the text will at the bottom of the form
will read ‘Title is eligible’.

4. When you have finished screening the document, click the ‘Complete Screening’ button at the
bottom of the form. Your name and today’s date should appear beside ‘Screened by’. To move
to the next document, click on the ‘Go to First Unscreened Title’ button at the top of the form.

5. If you are having difficulty deciding on a particular criteria, please select the ‘This is
tricky/Requires mediation’ button and then select the criterion that is making the screening
difficult. We will discuss the ‘tricky’ records in our next screening meeting.

6. If you are unsure whether you understand any of the criteria, please speak with the Review
Managers to obtain further training or direction.

Page | 24

Records in Languages Other Than English

If the document is written in a language other than English:
a. Select the language from the drop down list labelled ‘[ŀƴƎǳŀƎŜΩ (if you can recognise the

language). If you cannot recognise the language, select ‘Other’. This drop-down list labelled
‘Language’ at the bottom of the form is where you select the language that the document is
written in.

b. Do not complete the screening if the record is written in a language that you do not speak or
understand, simply click the ‘Go to First Unscreened Title’ button at the top of the window.

c. If the document is written in a language other than English and you speak and/or understand
the language, please screen the document and complete the screening.

Stage One Screening Criteria

Screening Criteria Information

Document is not dated
after 1950

Select this criterion if the document is dated before 1950 or contains
research that was conducted prior to 1950. Note: if a document contains
research that only uses historical material dated before 1950, you can
exclude the document on this criterion.

Document is not unique Only select this criterion if you are certain that the document is an exact
duplicate of another record in the database.

For example, a conference paper and a journal article with the same
authors reporting on the same study are two unique documents.
However, when there are two copies of the same journal article, one
article is not unique.

Document does not
report a quantitative
comparison

Select this criterion if the document does not contain a bivariate or
multivariate quantitative comparison. Exclude documents that only
contain univariate quantitative comparisons.

A univariate quantitative comparison is one that makes a comparison
within one variable or describes individual variables separately.

For example: a frequency table of the answers to one question;
the description of a sample in terms of one variable at a time; the
description of the pattern of responses to variables exploring
each variable on its own. The document should be excluded if it
only contains univariate comparisons.

Do not exclude time series analyses or spatial analyses. These are
in fact bivariate as they are examining one variable over time (so
time or space is the second variable).

A bivariate quantitative comparison is one that compares two variables,
to determine the empirical relationship between them.

For example: a frequency table of the values of one variable
against the values of another; Chi2 ; before-and-after group
means, counts or percentages; correlation coefficient; bivariate
regression; independent or repeated measures t-test; time-series
analyses; spatial analyses.

A multivariate quantitative comparison is one that explores the

Page | 25

association between more than two variables.

For example: a frequency table of the values of one variable
against the values of multiple variables; Chi2; ANOVA; multiple
regression.

Please note:

¶ For simplicity, include documents that include numerical data and
symbols that represent particular statistical analyses. For example: p
values, ̡ , r, d, g, t, F, Chi2.

¶ Eligible comparisons can be in the form of raw numbers, percentages,
counts, or the results of statistical tests. These can be reported in
tables, figures with numerical labels, or in text.

¶ There does not need to be a ‘Results’ section reported.
¶ Include documents that do not contain statistical symbols, but

contain numerical data that is represented in a way that suggests
comparisons between conditions (e.g., time periods, groups, locations,
categories, levels of an IV). Examples include: frequency tables;
contingency tables; before-after or between-group means; counts; or
percentages.

¶ If the eligible quantitative comparison reported is taken from another
piece of research and the authors do not provide their own results,
the document is still eligible.

The following examples are excluded, but this is not an exhaustive list:

¶ Univariate descriptive statistics only.

¶ Documents that only report a number or percentage of one variable
under one condition at one time-point. These are univariate analyses.
For example, a document that merely states that 5% of police
departments use tasers in 2014 would be excluded, as there is no
comparison between different police stations or over time.

¶ Documents that contain formulae or equations that are proposed for
modelling, but no modelling is performed using actual data.

¶ Simulations using ‘real’ data are included; simulations using simulated
data are excluded.

Reference harvesting

[checkbox]

Select this checkbox if you think that the document may be useful for
harvesting research that may be eligible for the GPD.

Page | 26

Stage Two Screening Criteria

Screening Criteria Information

Document does not
report on a policing
intervention

Select this criterion if the document does not report on a policing
intervention.

1. A policing intervention is some kind of a strategy, technique,
approach, activity, campaign, training, directive, or funding /
organisational change that involves police in some way (other
agencies or organisations can also be involved).

2. Police involvement is broadly defined as:

¶ Police initiation, development or leadership
¶ Police are recipients of the intervention or the intervention is

related, focused or targeted to police practices

¶ Delivery or implementation of the intervention by police

Possible examples include: hot spots policing, third party policing,
problem-oriented policing, legitimacy policing interventions, training
programs for police recruits, interventions to reform policing
organisations, interventions for managing human resources in policing
etc.

To be eligible as a policing intervention, there must be:

1. A deliberate or explicit intervention designed to create change in
one or more outcomes. For example, a document that examines
whether a new arrest process for particular types of offenders deters
future crime would be eligible.

2. A deliberate or explicit examination of factors that relate to police
practice and whether they produce change on one or more
outcomes. For example, a document that focuses on the impact of
varying the size of a police department and its impact on crime rates
would be eligible. However, a document that that includes the size
of police departments as a variable in the statistical analysis but that
focuses on the impact of a change in welfare benefits on crime rates
would NOT be eligible. Although the analysis for the latter example
suggests that the size of police departments can impact crime
outcomes, it is only included as a control variable and the
intervention under examination is a change in welfare benefits which
is not policing intervention.

3. A deliberate or explicit examination of a tool, technology or
technique directly related to police practice and its impact on one
or more outcomes. To be eligible under this category of police
interventions:

¶ The tool, technology or technique must already be in use by
police; OR

¶ Police must be the main practitioners who use the tool,
technology or technique (e.g., police are generally the only

Page | 27

practitioners who use tasers).

The fact that police could use the tool, technology or technique is not
sufficient for inclusion. For example, a document that focuses only testing
an new algorithm for improving the matches of fingerprints to law
enforcement databases would not be eligible. However, if the document
was also testing the effectiveness of the existing algorithm in use by
policing agencies, it would be eligible.

Document does not
report on a quantitative
evaluation of the
policing intervention

Select this criterion if the document is does not report on a quantitative
impact evaluation of the policing intervention. A quantitative impact
evaluation is an assessment of how an intervention affects or changes one
or more outcomes. To determine whether the intervention has affected
outcomes, the author(s) will use some type of quantitative statistical
analysis to compare outcomes in the presence of the intervention versus
outcomes when the intervention is absent (i.e., counterfactual analysis).

Please note: an impact evaluation is different to monitoring outcomes
when there has been an intervention. The merely describes the ‘factual’
and would only become an impact evaluation with a counterfactual
analysis. For example, if a study examines the number of arrests made
after a specialised task force has been established, but does not use a
comparison condition (e.g., pre-intervention or another police district
without the task force), the study is NOT an impact evaluation, it is merely
monitoring outcomes.

Please note:

¶ Systematic reviews and meta-analyses of policing interventions
ARE eligible for inclusion in the GPD.

¶ Documents that are evaluating police tools, technologies or
techniques must compare the effectiveness of the tool,
technology or technique under more than one condition to be
considered an impact evaluation. An analysis of whether a tool,
technology or technique is effective on one outcome measure,
under one condition is not sufficient for inclusion under this
criterion. For example, a study that examines the degree of
suspect incapacitation would not be eligible. However, a study
that compares suspect incapacitation under different conditions
would be eligible (e.g., different body types of offenders).

¶ Process or qualitative evaluations without any quantitative data
are NOT eligible for inclusion in the GPD.

¶ Documents that summarise the results of evaluations without
presenting any quantitative data are NOT eligible for inclusion in
the GPD.

¶ Documents that describe policing interventions without
presenting any quantitative evaluation data are NOT eligible for
inclusion in the GPD.

Research design

[dropdown list with
textbox]

Specify the type of research design used to evaluate the policing
intervention by selecting one of the following options:

a. Randomised experiment
b. Cost-benefit analysis

Page | 28

c. Cross-over design
d. Regression discontinuity design
e. Matched control group design without pre-intervention baseline

measures
f. Unmatched control group design with pre-intervention baseline

measures
g. A design using multivariate controls that is not covered by other

listed research designs (e.g., multiple regression)
h. Short interrupted time-series designs with control group (less

than 25 pre- and 25 post-intervention observations)
i. Long interrupted time-series designs with or without a control
group (≥25 pre- and post-intervention observations)

j. Matched control group design with pre-intervention baseline
measures

k. Unmatched control group designs without pre-intervention
measures

l. Raw correlational design
m. Meta-analysis
n. Other (use the textbox to specify the design)

Note: A control group can receive no treatment, ‘business-as-usual’ or an
alternative treatment.

Reference harvesting

[checkbox]

Select this checkbox if you think that the document may be useful for
harvesting research that may be eligible for the GPD.

Page | 29

APPENDI X F : GPD Full -text Coding Companio n

Use this document together with the Global Policing Database (GPD) protocol to help with completing
title and abstract screening.

Coding Overview

1. Open the ‘GPD’ SysReview database.
2. Click on ‘Document Coding’ in the list on the left hand side of the screen.
3. Select your username from the top box and then click on the ‘Go to First Uncoded Title’ button.
4. The form that will appear is divided into three parts.

a. The top section contains the following document information:

¶ TitleID. This the unique identification number for this document.

¶ Needs to be ordered/UQ library holding checkboxes. These checkboxes indicate
whether the document was ordered in.

¶ Citation fields. Reference Type (e.g., Journal Article, Book Chapter etc), Year of
publication, Author(s), and record Title.

¶ Document attachment. If an electronic copy of the document has been attached,
there will be a PDF or Microsoft Word document icon. Double-click on the icon and
then double-click on the attachment in the dialogue box to open the document.

b. The second section contains information for each study in the document:

¶ Study ID. Enter the first author (followed by et al. if >1 author), year of publication
and name of the intervention (e.g., Brown et al. (2005)_SMART). If there is no name
provided, enter the first author (followed by et al. if >1 author), year of publication
and intervention location (e.g., Brown et al. (2005)_California).

¶ Study name. Enter the name of the study if one is provided in the document. If
there is no study name provided, enter the location where the study was conducted.

¶ Person coding and coding date. Click on the ‘<<Autofill’ button and your name and
today’s date should appear in the ‘Coded by’ and ‘Date coded’ boxes.

¶ Add another study. Some documents may contain multiple studies. After you code
the first study, click this button to code an additional study. You must code each
study in full. You can scroll between the studies for an individual record by using the
arrow buttons adjacent to the ‘Add another study’ button. Separate studies are
those that involve different interventions, or those where the same intervention is
delivered at geographically or temporally distinct sites with their own control
groups. Carefully consider the question of independence to determine whether it is
a separate study, including issues of displacement and diffusion of benefit. Note: a
document containing multiple studies is different from a document containing
multiple outcomes. If you are unsure if a document contains multiple studies or
multiple outcomes, please discuss the document with the Review Manager.

c. The bottom part of the form contains several criteria that require you to record information
about the intervention and the evaluation. This information is extracted from the attached
document. If you are required to type information, either paraphrase from the document
or place quotation marks around copy-and-pasted text so that we do not accidentally
plagiarise.

Coding Criteria

Please read the full-text of the document in enough detail to be able to complete all the forms with
certainty. If you are uncertain about a coding decision, please discuss the issue with the Review

Page | 30

Manager so that consistent and accurate coding decisions are made.

Do not leave any coding fields blank. If you cannot find the information in the document, do not
leave the question unanswered. Either select ‘Unsure’ from the list of options or write ‘Not specified’
so that we know the information for the question is missing from the document rather than missed
during coding.

Criteria Information

Publication date

[textbox]
Type in the year that the document was published.

Document language

[dropdown list with
textbox]

Specify the language of the document by selecting one of the following
options:

a. Arabic
b. Bengali
c. Chinese
d. English
e. French
f. German

g. Hindi
h. Japanese
i. Portuguese
j. Russian
k. Spanish
l. Other (use textbox to specify language)

Intervention location
[textbox]

Type in the location where the intervention was implemented. Provide as
much detail as possible (e.g., district, state, province, country etc).

Participants

[dropdown list with
textbox]

Select the type of research participant(s) used to evaluate the
intervention from the following options:

a. Individuals
b. Micro places
c. Macro places
d. Other (use the textbox to specify the participants)

Problem targeted by
the intervention

[listbox]

This list box allows edits. Select from the list provided, or add a brief
problem category to the list if none are applicable.

Remember: The problem being targeted is different to the outcomes
measured. For example, an intervention might be targeting violent crime
and the outcomes measured might be arrest or calls-for-service data
(official measures of crime).

Outcome measures(s)

[checkbox list with
textbox]

Specify the type(s) of outcome measures used to evaluate the policing
intervention by selecting one or more of the options in the list provided.

a. Official measures of crime
b. Unofficial measures of crime
c. Perceptions of police
d. Perceptions of crime
e. Social or physical disorder
f. Police-level outcomes (e.g., professional values, police culture)
g. Case-level outcomes (e.g., rate of case clearance)
h. Judicial-level outcomes (e.g., rate of conviction)

Page | 31

i. Other (use the textbox to specify the type of outcome)

Type of policing
intervention

[textbox]

Using the terminology reported in the document, specify the type(s) of
policing intervention that is being evaluated in the document in the
textbox provided. If the type of policing intervention is not specified in the
document, enter ‘Not specified’ in the textbox.

Page | 32

REFERENCES

Bartholomew, B., Gibbs, J., Mazeika, D., Ahlin, E., Joseph, P., & Miller, N. (2009). Trends in police
research: A cross-sectional analysis of the 2006 literature. Police Practice and Research: An
International Journal, 10, 383–407. doi: 10.1080/15614260903255038

Beckman, K., Gibbs, J., Beatty, P., & Canigiani, M. (2005). Miggans, K., & Hart, M. (2006). Trends in
police research: A cross-sectional analysis of the 2002 literature. Police Practice and Research:
An International Journal, 6, 295–320. doi: 10.1080/15614260500206319

Beckman, K., Lum, C., Wycoff, L., & Larsen-Vanderwall, K. (2003). Trends in police research: A cross-
sectional analysis of the 2000 literature. Police Practice and Research: An International
Journal, 4, 79–96. doi: 10.1080/1561426032000059204

Braga, A. A., & Weisburd, D. (2007). Police innovation and crime prevention: Lessons learned from
police research over the past 20 years. Washington, DC: National Institute of Justice, US
Department of Justice.

Braga, A. A., Welsh, B .C., Papachristos, A. V., Schnell, C., & Grossman, L. (2014). The growth of
randomized experiments in policing: The vital few and the salience of mentoring. Journal of
Experimental Criminology, 10, 1–28. doi: 10.1007/s11292-013-9183-2

de Vibe, M., Bjorndal, A., Tipton, E., Hammerstrøm, K., & Kowalski, K. (2012). Mindfulness based
stress reduction (MBSR) for improving health, quality of life, and social functioning in adults.
Campbell Library of Systematic Reviews, 8(3). doi: 10.4073/csr.2012.3

Farrington, D. P. (2003). Methodological quality standards for evaluation research. The ANNALS of
the American Academy of Political and Social Science, 587, 49–68. doi:
10.1177/0002716202250789

Farrington, D. P. (1983). Randomised experiments on crime and justice. Crime and justice, 257–308.
doi: 10.1086/449091

Farrington, D. P., & Welsh, B. C. (2005). Randomised experiments in criminology: What have we
learned in the last two decades? Journal of Experimental Criminology, 1, 9–38. doi:
10.1007/s11292-004-6460-0

Farrington, D. P., & Welsh, B. C. (2006). A half century of randomised experiments on crime and
justice. Crime and Justice, 34, 55–132. doi: 10.1086/500057

Gibbs, J. C., Beckman, K., Miggans, K., & Hart, M. (2006). Trends in police research: A cross-sectional
analysis of the 2003 literature. Police Practice and Research: An International Journal, 7, 337–
361. doi: 10.1080/15614260600919696

Glass, G. V. (1997). Interrupted time series quasi-experiments. In R. M. Jaeger (Ed.), Complementary
methods for research in education (2nd ed., pp. 589–608). Washington DC: American
Educational Research Association.

Kelling, G., & Moore, M. (1988). From political reform to community: The evolving strategy of police.
In J. R. Greene & S. Mastrofski, (Eds.), Community policing: Rhetoric or reality? (pp. 3 – 25).

Page | 33

New York: Praeger.

Lum, C., Koper, C. S., & Telep, C. W. (2011). The Evidence-Based Policing Matrix. Journal of
Experimental Criminology, 7, 3–26. doi: 10.1007/s11292-010-9108-2

Mason, M., & Bucke, T. (2002). Evaluating actions against local drug markets: A ‘systematic’ review
of research. Police Journal, 75, 15–30.

Mazeika, D., Bartholomew, B., Distler, M., Thomas, K., Greenman, S., & Pratt, S. (2010). Trends in
police research: A cross-sectional analysis of the 2000–2007 literature. Police Practice and
Research: An International Journal, 11, 520–547. doi: 10.1080/15614263.2010.497390

Moher, D., Liberati, A., Altman, D. G., & The PRISMA Group. (2009). Preferred items for systematic
reviews and meta-analysis: The Prisma Statement. PLoS Med, 6(7), e1000097.
doi:10.1371/journal.pmed1000097

Neville, R., & Higginson, A. (2014). Optimal Search of Indexing Databases (OSID) (Computer
software). Brisbane, Australia: University of Queensland.

Ransley, J., & Mazerolle, L. (2009). Policing in an era of uncertainty. Police Practice and Research: An
International Journal, 10, 365–381.doi: 10.1080/15614260802586335

Shadish, W. R., Cook, T. D., & Campbell, D. T. (2002). Experimental and quasi-experimental designs
for generalized causal inference. Boston, MA: Houghton Mifflin.

Sherman, L. W. (1992). Attacking crime: Police and crime control. In M. Tonry & N. Morris (Eds.),
Crime and justice: A review of research Vol. 15 (pp. 159–230). doi: 10.1086/449195.

Sherman, L. W. (2002). Fair and effective policing. In J. Q. Wilson & J. Petersilia (Eds.), Crime: Public
policies for crime control (pp. 383–412). Oakland, CA: ICS Press.

Sherman, L. W. (2013). The rise of evidence-based policing: Targeting, testing, and tracking. Crime
and Justice, 42, 377–451. doi: 10.1086/670819

Sherman, L. W., Farrington, D. P., Welsh, B. C., & MacKenzie, D. L. (Eds.) (2006). Evidence-based
crime prevention (Rev. ed.). New York: Routledge.

Sherman, L. W., Gottfredson, D. C., MacKenzie, D. L., Eck, J. E., Reuter, P., & Bushway, S. D. (1997).
Preventing crime: What works, what doesnΩt, whatΩs promising. Washington, DC: US
Department of Justice, National Institute of Justice.

Skogan, W., & Frydl, K. (Eds.). (2004). Fairness and effectiveness in policing: The evidence.
Washington, DC: National Academies Press.

Telep, C. W. (2009). Citation analysis of randomised experiments in criminology and criminal justice:
A research note. Journal of Experimental Criminology, 5, 441ς463. doi: 10.1007/s11292-009-
9082-8

Telep, C. W., Varriale, J. A., Gibbs, J. C., Chongmin, N., & Bartholomew, B. (2008). Trends in police
research: A cross-sectional analysis of the 2005 literature. Police Practice and Research: An
International Journal, 9, 445–469. doi: 10.1080/15614260802551610

Page | 34

Telep, C., & Weisburd, D. (2012). What is known about the effectiveness of police practices in
reducing crime and disorder? Police Quarterly, 15, 331–358. doi: 10.1177/1098611112447611

Varriale, J. A., Gibbs, J. C., Ahlin, E. M., Gugino, M. R., & Chongmin, N. (2007). Trends in police
research: A cross-sectional analysis of the 2004 literature. Police Practice and Research: An
International Journal, 8, 461–485. doi: 10.1080/15614260701764330

Weisburd, D., & Eck, J. (2004). What can police do to reduce crime, disorder, and fear? Annals of the
American Academy of Political and Social Science, 593, 42–65. doi:
10.1177/0002716203262548

