
i

BORDER MANAGEMENT STRATEGIES USED TO CURB

INSECURITY IN LIBOI BORDER POST OF KENYA FROM 2007-

2015.

JACKSON N KAMBA, BA

C50/CTY/PT/28948/2014

A RESEARCH PROJECT SUBMITTED TO THE SCHOOL OF SECURITY,

DIPLOMACY AND PEACE STUDIES IN PARTIAL FULFILMENT OF THE

REQUIREMENTS FOR THE AWARD OF THE DEGREE OF MASTER OF ARTS

IN PEACE AND CONFLICT MANAGEMENT OF KENYATTA UNIVERSITY

MAY, 2019

ii

DECLARATION

This project report is my original work and has not been presented for a degree in any

other university.

Signature_________________________ Date____________________

KAMBA JACKSON NZATU

C50/CTY/PT/28948/2014

Supervisor: This project report has been submitted for the review with my approval as a

university supervisor.

Signature __________________________Date__________________

Dr Felistus Kinyanjui

Department of International Relations, Conflict and Strategic Studies

Kenyatta University

iii

ABSTRACT

The study sought to examine the strategies of patrolling and surveillance as used by the

border management to curb insecurity, at Liboi border post of Kenya. The period under

study is from 2007 - 2015. The purpose of the study was to establish how the strategies of

surveillance and patrols have been applied by the border management to curb insecurity

along the border. The main objective was to study how these strategies have been used for

security purposes at the border. The study had the following research questions: a) To

establish how surveillance has been used to curb insecurity along the border b) How

patrols are conducted in order to curb insecurity along border. To find out if there is any

cooperation among the security agents, when conducting these patrols and surveillance

along the border. The study used cross-sectional research design because the respondents

had differences in many aspects but lived in the same environment. Deterrent theory was

used in this study because it helps in formulating ways of stopping people from crime and

offending. Though Bureaucratic theory of Max Weber was used in the study, it was only a

guide on how to establish a successful border authority. The target population includes all

security personnel working at the Liboi border post and the police working under the

officer commanding police division at Dadaab refugee camp. Basically this was an

historical research and depends on past events and experiences of the respondents in order

to draw finding and conclusions. The procedure adopted was as follows. First was the

identification of the site of the study as Liboi border post of Kenya. The target population

was selected from members of the security organs in Liboi and the community living there

in. The instruments data collection for the study included questionnaires and focused

group interviews. Quantitative data analyzed using SPSS version 20 software. Qualitative

data was analyzed by organizing the data into categories of similar responses for ease of

making inferences. The results of the primary data collected were compared with

secondary data. The results were arranged according to the objectives of the study

and analysed. The study found that surveillance was practiced at the Liboi border post

but it is hampared by the terrain and serviceability of the equipments. Patrols were found

to be used at the border the frequency was not adequate. The study found that there were

obsolete stores held by the scurity agencies at Liboi. The study concluded that there was

need to make the roads at the border passable and where impossible aerial vehicles to be

used. That the patrols should overlap those going out and those coming back. The study

concludes that those obsolete stores held to be returned and new ones bought. The study

recommends the use of unimanned aerial vehicles to augument surveillance and patrols to

be conducted jointly by the security agents at Liboi. Areas covered by the surveillance

equipments to be depicted in topologhical maps held in the offices of different agencies.

This study provides information to policy makers on the current state of the surveillance

equipment held by the security agencies at the Liboi border post. It is important to

understand the capability of the available equipment on information gathering. The study

benefits will be realized once the frequency of patrols is increased and new surveillance

equipment bought.

iv

ABBREVIATIONS AND ACRONYMS

AU African Union

BCP Border Control Post

BM Border Management

CCTV Closed Circuit Television

DHS Department of Homeland Security

DHS Department of Homeland Security

DRC Democratic Republic of Congo

EU European Union

GPS Ground positioning systems

IBMs Integrated Border Management systems

IEDs Improvised Explosive Devices

IOM Institute for Organizational Management

KDF Kenya Defense Forces

KPR Kenya Police Reservists

KRA Kenya Revenue authority

MBPV Mobile Border Patrol Vehicle

NPSC National Police Service Commission

OCPD Officer Commanding Police Division

SOSTs Surveillance Oriented Security Technologies

SPSS Statistical Package for Social Sciences

TSA Transportation, Security and Administration

UNHCR United Nation High Commission for Refugees

UNISOM United Nation Operations in Somalia

USA United States of America

v

USAID United States Agency for International Development

https://en.wikipedia.org/wiki/United_States_Agency_for_International_Development

vi

LIST OF TABLES

Table 4.1 Extent of use of technology in border security ... 42

Table 3.2 Response Rate ... 29

Table 3.1 Distribution of study population by category ... 28

Table 4.5 Factors Contributing to Insecurity .. 39

vii

LIST OF FIGURES

Figure 1.1 Boarder management strategies in curbing insecurity in Liboi boarder 11

Figure 4.1 Distribution of the participants by gender. .. 34

Figure 4.2 Distribution of the participants by their age group .. 35

Figure 4.3 Distribution of the respondents according to experience 36

Figure 4.4 Security of people in Liboi border .. 37

Figure 4.5 Contributors to Insecurity ... 38

Figure 4.6 Patrol Reporting by security agencies ... 40

Figure 4.7 Patrol consistency ... 41

Figure 4.6 Common surveillance methods ... 43

Figure 4.7 Various agencies in charge of the security at the border 44

Figure 4.8 Cooperation/Coordination among security agencies ... 45

Figure 4.9 Cooperation with local community ... 46

viii

OPERATIONAL DEFINITION OF TERMS

The following operational definitions are provided to ensure uniformity of understanding

throughout the study

Border management: Border management describes the acts of supervising the flow of

goods and people from one country to the other. The control measures and

administrative functions put in place by the Liboi immigration agents. These

agents are mandated to implement security functions of policing and securitizing

of the territorial space of the Kenyan national sovereignty.

Border control: These are the activities carried out at the crossing point of two

neighboring countries, in response to those people who want to cross into or out of

one country either legally or illegally. This consists of checks, persons screening

and registration.

Border Insecurity: This covers all the challenges a country experiences in the protection of

its citizens from external threat. These challenges emanate from the thriving

industry of terrorism, drug/weapon smuggling etc.

Border Security Agency: This is an organisation charged with the responsibility of

guarding the country’s point of entry (POE) and exit to detect illegal activities such

as smuggling, illegal migration and human trafficking.

Coordination: This is the efficient work flow and regular information exchange which

leads to shortened processing in decision making and probably in response time,

while at the same time increasing the effectiveness of all services in reaching their

individual objectives.

Inter-agency coordination: This is an attempt to bring about interdependence of different

government organizations in solving a task or role.

https://en.wikipedia.org/wiki/Smuggling
https://en.wikipedia.org/wiki/Illegal_immigrants_in_Malaysia
https://en.wikipedia.org/wiki/Human_trafficking

ix

Integrated border management: This means all the planning and methods put in place by

all the security agencies working together in a coordinated manner for smooth

crossing and movement of goods across a crossing point.

Patrol: This is the periodic security inspection of a particular area by one or more persons

moving on foot or in cars for the purpose of detecting threat.

Surveillance: This is a covert/secret observation of a place, persons or condition for the

purpose of obtaining useful information. This can be done by use of human eye or

technological devices.

Trans-border: Crossing or extending across and inside the recognized territorial limits of a

country.

x

Table of Contents

DECLARATION .. ii

ABSTRACT .. …..iii

ABBREVIATIONS AND ACRONYMS ... iv

LIST OF TABLES ... vi

LIST OF FIGURES .. vii

OPERATIONAL DEFINITION OF TERMS ... viii

Table of Contents .. x

CHAPTER ONE ... 1

INTRODUCTION .. 1

1.0 Introduction ... 1

1.1 Background of the Study ... 1

1.2 Statement of the Problem .. 5

1.3 Purpose of the Study.. 5

1.4 Objectives of the Study ... 5

1.5 Research Questions ... 6

1.6 Significance of the Study ... 6

1.7 Limitation of the Study .. 7

1.8 Delimitation .. 7

1.9 Assumptions .. 7

1.10 Scope of the Study ... 8

1.11 Theoretical Framework.. 8

1.11.1 Deterrence Theory .. 8

1.11.2 Bureaucratic Theory ... 10

1.12 Conceptual Framework.. 11

CHAPTER TWO .. 13

xi

REVIEW OF RELATED LITERATURE ... 13

2.1 Introduction ... 13

2.2 Empirical Review of Literature.. 13

2.2.1 Methods used in Surveillance Duties ... 13

2.2.2 How Patrols are Conducted at the Border Post .. 17

2.2.3 Cooperation Among the Security Stakeholders ... 18

2.2.4 Likely Security Interventions at the Border ... 20

CHAPTER THREE ... 27

METHODOLOGY.. 27

3.0 Introduction ... 27

3.1 Research Design .. 27

3.3 Site of the Study .. 27

3.4 Target Population .. 28

3.5 Sample Size and Sampling Procedure .. 28

3.6 Research Instruments .. 29

3.7 Pilot Study .. 30

3.8 Validity and Reliability ... 30

3.9 Data Collection Method... 31

3.10 Data Analysis .. 31

3.11 Ethical Considerations ... 32

CHAPTER FOUR ... 34

DATA ANALYSIS AND INTERPRETATION .. 34

4.0 Introduction ... 34

4.1 Response Rate ... 34

4.2 Gender .. 34

xii

4.3 Age Distribution .. 35

4.4 Years of Experience .. 36

4.5 Security of Liboi Border .. 37

4.6 Contributors to Insecurity .. 38

4.7 Patrol Reporting .. 39

4.8 Consistency of Patrols ... 40

4.9 Use of technology ... 41

4.9.1 Surveillance Methods ... 43

4.10 Cooperation among security agencies .. 43

4.10.1 Security Agencies ... 44

4.10.2 Coordination among security agencies .. 45

4.10.3 Cooperation with local community ... 46

CHAPTER FIVE .. 48

SUMMARY, CONCLUSION AND RECOMMENDATIONS 48

5.1 Introduction ... 48

5.2 Summary ... 48

5.3 Findings of the Study .. 49

5.4 Conclusion .. 51

5.5 Recommendations ... 53

References .. 56

APPENDIX A: QUESTIONNARE ... i

1

CHAPTER ONE

INTRODUCTION

1.0 Introduction

This chapter contains the background information related to the strategies applied by the

border management agencies to curb insecurity along the border of Liboi border post of

Kenya. It includes: the statement of the research problem, the purpose of the

research, the research objectives, and the research questions. Significance of the

study and the scope of the study are also covered. It presents delimitation, limitations

of the study, assumptions, and conceptual framework.

1.1 Background of the Study

Liboi border post has been in the news every time the country experiences terrorism related

attacks. Due to its remoteness people can hide there without being detected by the authorities.

By virtue of Somalia being unstable it becomes very difficult to conduct a thorough check on

the people and goods crossing into the country. Border management authorities have

developed different policies and strategies in order to reduce or curb insecurity brought about

by the influx of people and goods from neighbouring countries. According to Leuan (2010)

Border management functions of patrol and surveillance are performed by the immigration,

customs and the police to check on the flow of people and goods into a country. If this is true

then the application of these strategies need to be perfected by applying the right people and

resources. Unchecked entry into the country for both people and goods may have negative

effects in terms of national security. Illegal goods affect economic development, security and

peace of a country of the country. Paul (2016) observes that those agencies dealing with

border security develop their own policies in furtherance of the border security. These

2

policies need to be audited on how they are being implemented for transparency and

accountability. Good security operation starts with good information collection that is why it

is important to conduct good patrols.

Gavelstade (2009) notes that it is prudent for border management to consider what the future

of the border security holds as well as the trends and what issues of policy and strategy each

country is likely to be confronted with. This calls for reevaluation of the existing border

strategies to see whether they are applicable today. Gilkes (1999) holds are different view and

observes that you cannot apply a border strategy without first understanding the risks. This

means it is important to begin with identifying key threats posed by different security

concerns at the Liboi border post. Liboi experiences the threat armed people and contraband

goods. This calls for proper application of patrols and surveillance of the border. In

implementing these strategies each agency can perform individually or they can team up to

carry out a joint border security operation. Migration controls of screening and finger printing

are suited for the control of foreigners. In applying security checks the security agents

conduct many tasks like intelligence gathering, border monitoring and screening of people.

From this information they conduct threat assessment and risk analysis and develop

appropriate response to counter insecurity incidents (Haddal, 2009).

United States of America, the Coast Guard which is an independent division within the DHS

deals with the overall border control and general border surveillance of the American waters

and land based threats (Napolitano, 2009). The Coast Guards manages the American border

through use of efficient surveillance systems. These include drones, reconnaissance aircrafts,

offshore sensors and satellite remote sensing to track illegal immigration into the country.

The country laws provide for regulated arrival of asylum seekers from different countries to a

common place or location called the point of entry. Those people who do not report to the

specific location when arrested are termed as irregular immigrants and must be prosecuted.

3

Aquilar (1999) observes that irregular immigrants travel without the necessary documentation

and they mostly use unauthorized crossing points. This calls for constant surveillance of the

border.

This department deploys Border Surveillance Systems (BSS) to provide a comprehensive

situational awareness along the United States border. In America patrols are conducted by the

US border patrol agency. This is an American federal law enforcement agency whose mission

is to detect and prevent illegal aliens, terrorists and terrorist weapons from entering the united

state. They also prevent illegal trafficking of people and contrabands.

In Africa the military is traditionally taken as the central pillar on border security especially

when it concerns surveillance and patrols. According to Moorland (2010) African States are

now retooling and reconfiguring their border management apparatus to include civilian

agencies and also changing strategies to prioritize policing of the border with the objective of

denying territorial access to both local and transnational criminals who attempt to evade law

enforcement efforts from their country of origin.

According to Lesser (1999) the exponential increase in international travel especially by

asylum seekers, has forced border management authority to check on which strategies can

contend with this movements especially where it is done by unauthorized people.

Governments have started to invest more on border surveillance frameworks with an aim of

facilitating legitimate travel and stopping illegal movement.

Regionally surveillance and patrols have been difficult to implement due to ragged terrain

between states which hinders both human and vehicle movement. For instance Rwanda

maintains only three official border crossing points with her neighbors. These crossing points

are in Democratic Republic of Congo (DRC), Burundi and Uganda (Pannier, 2010). In South

Africa national defence is tasked with the protection of the borders vide a defence act. To

carry out this task it conducts patrols of the land borders by foot and mobile patrols. It

4

establishes observation and listening posts and operates vehicle control points and road

blocks.

In Kenya as a result of the spatial and temporal unpredictability of criminal actions along the

Liboi border and their state repercussions, the strategies applied for the deterrence of specific

threats is gradually being replaced by more aggressive patrols and more accurate

technological devices. From this viewpoint, it is necessary to study how these strategies have

been pursued and their implementation for Liboi border post of Kenya. Of importance are the

security policies and the legal framework that make surveillance and patrols legally

enforceable. According to Zureik (2004) countries that increasingly rely on surveillance and

patrols provide for interconnected information collection and exchange systems which

transform unknown threats into predictable events.

Though the Kenyan Somalia border was officially closed in 2007 the activities of the border

crossing at Liboi have kept increasing posing a serious security threat to the communities

living along the border. Though the normal routine of security checks of road blocks/barriers

and police escort have been maintained people still find their way into the country. The

military and the police have been engaged in patrols and surveillance of the border for a long

time. The idea is if this strategy has been accepted and practiced by all the security

stakeholders. Since there is advancement in the field of criminology there is need to study the

existing security strategies for their possible improvement. Some of the factors which may

make these strategies unsuccessful may include organizational culture and structures adopted

by the implementers and how they are implemented. Studies need to be done to find out

which strategy works for Liboi border post of Kenya.

5

1.2 Statement of the Problem

Liboi border post has been vulnerable to transnational threat due to its proximity to the war

torn Somalia. Thousands of people cross the border of Liboi into Kenya. The border post is

one of the points of entry which experiences illegal trade mainly of contraband goods. These

illegal activities of both people and illegal good pose a serious threat to the security of the

border and of the country as a whole.

Somalia lack of effective government has complicated the problem by limiting the

application of border procedures to a single country. The mandatory documents and proper

screening of foreigners and goods is not possible because they do not have proper travel

documents from their country of origin. Efforts need to be done along the border to arrest

those people who want to enter illegally and to impound all contraband goods. In order to

stop these insecurity activities security agencies at the border use patrols and surveillance

strategies.

1.3 Purpose of the Study

The purpose of this study was to establish how the strategies of surveillance and patrols have

been applied at the Liboi border post of Kenya in order to curb insecurity along the border.

1.4 Objectives of the Study

This study was guided by the following research objectives:

1. To study how surveillance has been used to curb insecurity along the Liboi border

post

2. To study how patrols have been used to curb insecurity along the Liboi border.

3. To establish the interagency cooperation at the Liboi border post

4. To suggest interventions that may be put in place to address the issues of insecurity at

Liboi boarder

6

1.5 Research Questions

The study had the following research questions:

1. How is surveillance used to curb insecurity along Liboi border post?

2. How are patrols used to improve security along the Liboi Border?

3. How is cooperation exercised during patrols and surveillance?

4. What interventions that can be put in place to address the issue of insecurity in Liboi

boarder?

1.6 Significance of the Study

The security situation at the Liboi border post is complicated by the fact that Somalia has

experienced instability for a long time now. This has resulted into near collapse of social

institutions necessitating mass movement of people across the border. For border functions to

be effective both States should have well organised immigration departments. Travel

documents should be deposited with immigration departments of countries, country of origin

and the destination. The immigration department of the two countries should share

information on suspected criminals. This makes it important to explore how the border

security strategies work when the other part of the border has no established immigration

systems. What modifications if any have been made to facilitate the reception of the

immigrants from Somalia to ensure security is maintained. While in other border post foreign

visitors are handled by the immigration department only at Liboi this may not be the case

because those crossing are not only visitors but others are refugees. This study is significant

in that it tried to see whether the strategy of patrols and surveillance is effective where the

neighbor is not in total control of his territory. The study is useful because it will recommend

likely modification which can be applied to both the mechanism of patrols and surveillance

along the Liboi border. The study recommendations are useful to scholars and government

agencies as it points out areas which need to be checked in order to make patrols and

7

surveillance more informative. It also serves as a source of secondary data to researchers on

border security

1.7 Limitation of the Study

The target population of the study the police the military, and ministry of interior staff are

bound by their code of conduct which restricts them from divulging official information. This

challenge was resolved by officially registering with the national research organisation.

Community members’ level of education was too low that resulted into the interviews taking

too long and giving handouts to interpreters. Local government leadership (area chiefs and

elders) had to bring more people to cover for those who did not turn up for the interviews.

The study was done in a Muslim community and had some ethical challenges like mixing

women and men during the interview. Some women refused to come forward for the

interview. This was resolved by issuing new questionnaires to other women.

1.8 Delimitation

The study had boundaries established in order to get people with the right information.

Patrols and surveillance being field activities required only those officers in the operation

area of Liboi. This meant the researcher had to make a point of visiting the site of the project.

Senior officers in the ministry could not be interviewed due to their busy schedules. Most of

them send representatives who may not have had the necessary experiences. The study

focused on Liboi border post and the generalities may not be applicable to of the country

border posts.

1.9 Assumptions

This study had the following assumptions that the border post was legally established by the

government and properly resourced as all other Kenyan entry points. That this was a likely

8

entry points of terrorists into the country. It is also assumed that the local community is in

total support of the government efforts to secure the border post..

1.10 Scope of the Study

This study focused on some strategies used to curb insecurity along Liboi border posts of

Kenya. The strategies covered in this study are surveillance and patrols with interagency

cooperation as the clue which bids them together. The period under review is 2007 to 2015.

The study examined some of the problem areas hindering the implementation of the

strategies.

1.11 Theoretical Framework

The following two theories were found applicable in this study deterrent and bureaucratic

theory

1.11.1 Deterrence Theory

The deterrence theory of punishment can be traced to the early works of classical philosopher

Thomas Hobbes (1588–1678), Cesare Beccaria (1738-1794), and Jeremy Bentham (1748-

1832). Together, these theorists believed that men are creatures of their own volition who

want certain things and who fight for their desires. Conflicts occur when human beings are

challenged when pursuing their interests such as personal safety. This theory is based on two

principles; the principle of general deterrence and the principal of specific deterrence. In

general deterrence the deterrence is designed to prevent crime in the general population you

may not have participated in criminal activities. This can be done through legislation and

show of might. Let the potential criminal know in advance the consequences if he commits

the crime. It can be important to have constant patrols at the border which will mean those

who try to cross the border illegally they have no chance of success. Specific deterrence aims

at publication of what is considered illegal by the state. Let the likely offenders at the border

9

of Liboi understand what constitutes a crime and the reward for it. The principle of the

theory is expected to curb criminal activities through subjecting offenders into severe

discipline measure so as to warn those people who want to get involved in crime. With

reference to specific deterrence, it was made by the nature of the forbidden authorizations to

discourage only the wrong doers from engaging in indiscipline cases like crimes in days to

come. Supporters of deterrence theory also believe that punishing convicts rigorously will

make them not to commit the same mistakes in the future forming the basis for reducing

inter-clan feuds.

The theory has created throughout the years and its relevance has increased key scholarly

establishments for western criminal law and criminal equity frameworks. The hypothesis of

prevention in this manner depends on three individual segments: seriousness, conviction, and

celerity. The more extreme a discipline is the more probable that a reasonably figuring person

will stop illicit acts. To restrain wrongdoing, subsequently, criminal law must anxiety results

to urge nationals to comply with the law. Discipline that is excessively extreme is

treacherous, and discipline that is not sufficiently serious won't stop criminals from carrying

out wrongdoings.

This theory can be applied in areas of border management strategies to curb insecurity in

Liboi boarder which has faced many challenges from political interferences, and interference

by legal provisions amongst other drawbacks. The theory supports that harsh punishment to

individuals identified with terror activities by the state or their subjection into high sanctions

by the court of laws would serve to minimize or stop cases of insecurity in Liboi boarder.

Despite that the key components of this theory aims to deter offences that pose danger to

individual and the general public, its proponents advocate for harsh punishment against the

offenders in order to discourage repeat of the acts among other people who may be tempted

to do the same. It is opposed by some legal provisions on human rights thus favoring criminal

10

activities. Thus, the border laws discourage crime, which reduces insecurity of the border

post of Liboi. These laws prohibit those with intentions to carry out illegal activities at the

border and in the country. This is the essence of deterrence hence the choice of the theory..

1.11.2 Bureaucratic Theory

Bureaucratic theory of management by Max Weber was used in this study especially on the

interagency cooperation. Max Weber management theory contains two essential elements

which are structuring an organization or a group into hierarchy and positions with clearly

defined roles and rules to govern. This is important because it prevent duplication of roles

and calls for maximization of output. Different agencies carry out their own patrols and

surveillance missions which can turn out to be uneconomical. The members of different

patrol groups must be competent and well trained because Max Weber calls for specialization

and professionalism. Patrols groups must have one leader who the other members are

answerable to which is called scalar of command.

Interagency cooperation at the border may call for operational re-oganisation on the way

tasks are shared at the border. This may mean that those agencies at the Liboi border post

come under one authority for ease of operations. Max Weber advocated for a comprehensive

and detailed standard operating procedures (SOPs) for all routine tasks established to

undertake various (Scott, 1994).

Max Weber was a German theorist, who believed that an organization or a group based on

rational authority would be more efficient, flexible and adaptable to change than a

fragmented one this calls for the border authority to operate as a single unit but not

fragmented. He envisioned organizations that would be managed on an impersonal, rational

basis meant that there were two entities in an organization the person and the organization.

His biggest contribution was in the field of bureaucracy and how it made systems more

efficient and effective. Unlike many other people before him, Max Weber believed that the

http://wallstreetwindow.com/bureaucracy-defined

11

ideal type form of management especially in a government institution was bureaucracy. He

believed that if carefully managed, a bureaucratic administration can lead to effective

decision-making, optimum use of resources and successful accomplishment of organizational

goals (Scoff, 1998).

1.12 Conceptual Framework

The conceptual framework illustrates different concepts related to boarder management

strategies. The concepts considered include surveillance, patrols and cooperation undertaken

by the security agents as independent variables upon management of insecurity in Liboi

boarder as dependent variable. Figure 11 shows boarder management strategies in curbing

insecurity in Liboi boarder.

Independent Variables Intervening variable Dependent Variables

Figure 1.1 Boarder management strategies in curbing insecurity in Liboi border

Patrols are undertaken by all the security agents at the border as a means for intelligence

gathering. According to Cleose (2011) Patrols are supposed to be more regular in order to

make it impossible for intruders to cross the border. Patrols preserve peace with the presence

 In
se

c
u

r
ity

 L
e
v

e
ls

Surveillance

Patrols

Cooperation
Border

Security

12

of police officers with timely response to incidences. Police presence reduces the opportunity

for crime by offenders fearing arrest. Patrols suppress crime by being proactive to crime and

timely reaction to crime in progress. This is by acting on earlier information the police can

confront the potential criminals. Patrol regulates non-criminal conduct by obtaining and

maintaining good police officer-citizen relationship whereby the citizen are not victimized

when they report on crime. Patrols enable police officers to prevent crime especially by their

being visible within the likely crime zones. Police make impromptu patrols which are made

within a short period of time and they don’t require detailed planning. Patrols can be made

selectively for specific incidences, problem or violations. Apprehension patrols calls for low

visibility and more surveillance before being conducted. Patrols are done by use of bicycles,

motorcycles, foot patrols, vehicles and fixed wing aircrafts. Patrols are fact finding missions

especially on the border to ease tension before it escalates to conflict. It gives early warning

for disputes between countries and as a result acts as a tool for preventive diplomacy. While

studies have been made on the contribution of patrols to peace in other areas of the country,

none has been made on the border post of Liboi.

Surveillance involves a plethora of techniques and devices and it is more technical than

patrols. The commonly used type of surveillance is static surveillance which involves use of

static devices or people. Static surveillance is mostly covert and depends on the serviceability

of the video and audio equipment. These equipment require regular inspection and servicing.

These devices can be mounted on platforms or fixed on aerial vehicles. The border can be

fenced or electrified and only limited entry points are left for ease of surveillance for those

approaching the entry points. While studies and recommendations on best practice for

carrying out surveillances have been put forward there is need to establish how surveillance

methods works in Liboi border post.

13

CHAPTER TWO

REVIEW OF RELATED LITERATURE

2.1 Introduction

This chapter presents a review of literature on border management strategies applied by the

security forces to curb insecurity at Liboi border. The chapter is divided into empirical review

based on the objectives, interventions that can be put in place to address the issue of

insecurity in Liboi boarder. The literature reviewed is obtained from online articles, journals

and books among many other sources.

2.2 Empirical Review of Literature

Several studies have introduced various methods to enhance patrolling and surveillance. For

example experiments have been conducted on how to produce effective patrolling using

autonomous robots in the Mexican border with America Gutierrez (2013). United States of

America is moving away from use of people for patrols to use of drones and Unmanned

Aerial Vehicles (UAVs) and Robots. This study reviews various studies related to how

patrols and surveillance methods can me modernized to deter crime at the border of Liboi.

Interagency cooperation which is important to save time and money during patrols and

surveillance was investigated as both as an intervening variable.

2.2.1 Methods used in Surveillance Duties

Surveillance being a covert/secret observation of a place or a person for the purpose of

obtaining information of interest to the observer needs to be continuous for a period of time

(Dempsey 2003). According to Baker (2005) surveillance is beneficial in security related

operations because it helps in obtaining information as evidence in criminal proceedings. It

helps to locate and monitor subject movement of people or contrabands. Patrols work hand in

hand with surveillance. What is detected by the devices is confirmed physically by people.

14

Baker (2005) goes on to say that surveillance is a proactive measure against intended crime

and it helps to neutralize criminal activities thereby deterring crime and improving on

security. The Kenya police use surveillance method to gather intelligence about intruders

those crossing the common border of Liboi. How surveillance overlap with patrols at the

Liboi border post needs to be established. When surveillance is done and does not yield

results it indicates that there is no movement or the systems are wrong. These systems require

constant servicing and inspection otherwise it will give wrong information (Harrison 2014)

Contemporary surveillance systems utilize advanced techniques, such as object-identification

and object tracking especially those tracking vehicles. This allows tracking of many vehicles

crossing over a wide area of space. This is possible by having interconnected multiple

devices distributed throughout a larger area, e.g. an entire border. Moncrieff and West (2009)

observe that compared to contemporary surveillance solutions, traditional systems are simple

recording gadgets that have to be constantly monitored by human observers without

automated technological assistance. Criminals and terrorists are increasingly using new

technology to mount attacks on public safety and cause incidents like 9/11 and the Madrid

and London bombings, the public and law enforcement agencies must continuously increase

their technological capabilities to protect innocent individuals.

The term covert infers that the operative conducting the surveillance is discreet and secretive.

Surveillance that maintains a concealed, hidden, undetected nature clearly has the greatest

chance of success because the subject of the surveillance will act or perform naturally without

knowing that they are being monitored. While this is true how it is applicable in an expansive

porous border of Liboi needs to be investigated. Remaining undetected during covert

surveillance duty often involves physical fatigue, mental stress, and very challenging

situations. Physical discomfort is an unfortunate reality for investigators, which varies from

stinging perspiration in summer to hard shivers during the winter (Baker and Gunter 2005).

15

The investigator needs to be properly clothed and housed. His clothe should give him warmth

during cold weather and the house should provide protection during bad weather and

enemies. Liboi is very hot and dry and may call for more use of surveillance devices than

patrols.

Lesser (2005) observes that conceptually, “surveillance” can be viewed from different

perspectives. Surveillance can be taken as the police activity of gathering information on

individuals and areas to detect, deter and interdict criminals. It includes human and

technological gazing where officials watch the physical movements and activities of persons.

Secondly, surveillance involves the acquisition of personal data, their recording and tracking.

This includes the collection of biographical and biometric data on individuals collected from

personal communications, electronic transactions, identifiers, records, or other documents

this is only possible where the equipment are modern and the staff is well trained to obtain

the necessary data. Observation as a factor of surveillance can be used in identification of

objects or can aid to advance an investigative opinion or a component of a larger body of

evidence. According to Romero (2003) Surveillance involves voice or documentary

information that can be used in criminal investigations or prosecutions. As the police gather

information through surveillance, search, and seizure they become more proactive to crime

and insecurity is reduced

Recently surveillance has change both in the level of expertise and the technology in use.

New surveillance gadgets are more smaller but more powerful, and allow for more

information to be collected and stored (Amoore 2006)

Surveillance can be done physically or technically. Physical surveillance is carried out by

personnel on foot and/or in vehicle in Liboi this is the most common type of patrol

undertaken. It is the only way a target can continuously be observed over an extended period

of time. Surveillance teams comprise of two persons in one vehicle, or a dozen people in

16

more vehicles. In addition, motorcycles, bikes, aircrafts and helicopters are also used for

surveillance where necessary (Baker, and Gunter, 2005). According to Muraya (2018) United

States of America gave Kenya Government 12 Bastion Armoured Personnel Carriers (APCs)

in order to improve on its Liboi border surveillance. If we have trained personnel to man

them can later be established

Technical surveillance is far more common along the border areas because it depends more

on fixed devices mounted on raised platforms. With widespread use of telecommunication

equipment’s (telephone, cell, pager, internet, fax), technical surveillance can be a more

reliable source of intelligence on day to day activities of the border (Plant and Michael,

2009). We need to establish what exactly surveillance equipment are in use at the Liboi

border post.

U.S. police have been given greater legal and procedural latitudes to conduct a wider range of

surveillance activities involving criminal and terrorist counter-measures and investigations

Brown (2003). Several legal, political, and technological factors have contributed to the

increase in the use of police surveillance methods. Some of these contributors stem from

recent global events. Clearly, factors such as globalization effects, modern terrorism and

transnational crime threats, and advances in electronic technology have joined in changing

the perspective of public safety, public threat assessment, and crime control especially along

the border (Kugler and Frost 2001). The resources needed for surveillance are enormous their

benefits needs to be assessed.

Border Surveillance System (BSS) of America maintains surveillance systems deployed

along the border to give continuous situational awareness to assist in detecting, identifying,

apprehending, and removing individuals illegally entering the United States at the ports of

entry or otherwise violating U.S. immigration laws. The BSS include commercially available

17

technologies such as fixed and mobile video surveillance systems, range finders, thermal

imaging devices, radar, ground sensors, and radio frequency sensors (Wakefield, 2006).

As criminals cross national borders, the security agents face new challenges for promoting

public safety, by investigating crimes, and apprehending offenders. This calls for water tight

border security strategies (Grabosky and Smith 1998). In many cases, crime scenes have

changed from stationary locations to ephemeral digital sites which needs to be captured

immediately (Taylor 2006). Criminal offenders have themselves have become increasingly

adept in the use of technology to perpetrate transnational illegal acts Grabosky, and Smith,

1998).

Changes in technology have contributed to the ability of the security agents to engage in

electronic surveillance of the border. They are able to be intercept with ease, and to some

extent, with less physical intrusion to any electronic systems. Therefore, part of the

motivation for the police to increasingly adopt the use of electronic technology is to make

them more effective at pursuing elusive criminals at the border of Liboi.

2.2.2 How Patrols are Conducted at the Border Post

According to Slobogin (1997) the primary objective of patrolling is to create a visible

security presence as well as to create awareness to the fact that security agents are active and

alert. This serves as a deterrent to criminals so that they do not attempt to intrude the border.

Patrol involves pirating the common border on foot or on cars from one area to another.

Patrol serves the purpose of deterrence detection and denial of criminal activities along the

common border. Security agents conduct patrols in order to avoid being circumvented by

criminals. Patrols give different levels of outcome depending on various factors for example

the time of the patrol, day or night the weather, concealment and the composition of the

patrol.

18

The success of a patrol may depend on the local community involvement. No study has been

done to investigate if the involvement of the local community affects the outcome of the

patrol. This study tried to find out how local community can be in cooperated in patrol duties

by different security agencies. Patrol equipment and training of the personnel of different

security agencies may not be uniform due to lack of resources and training facilities. This

study tried to see the differences in level of training and equipment so that the performance of

patrols can be uniform.

Patrol strategy is one of the most key, complexes, difficult, and most highly visible of all

security activities which help to guard against border insecurity. One of the importance of a

patrol force is that it goes a long way in the areas of crime prevention, in the apprehension of

criminals committing offences, tracking of those who enter through illegal entries and, in

general, the preservation of peace Alison (2006). Border patrols demands for development of

infrastructures like roads for use by the security patrol vehicles and the necessary resources.

Patrols need to be coordinated by all security agents at the border to avoid conflict and

duplication of efforts

2.2.3 Cooperation Among the Security Stakeholders

This study sought to consider some of the complications and challenges involved in

establishing inter-agency cooperation at the border post. In England and Wales, the aspiration

of inter-agency cooperation has transformed probation authorities to understand its role, and

now sees working in cooperation with other agencies as essential to achieving its objectives.

More agencies both in England and in the world share this belief that their own

responsibilities can best be advanced through cooperation Canton (2005). While ‘inter-

agency work’ plainly implies some degree of cooperation, sometimes agencies seek to go

further than this and create arrangements in which their work is integrated. There are

19

differences in the degree of integration that is sought and achieved and some working

arrangements exist at the Liboi border.

Slabogin (1997) observes that strategy commitment to inter-agency cooperation has been

expressed for many years now, but still there are signs that agencies have a limited

appreciation of each other’s roles, skills and resources. They often communicate poorly and

referrals among agencies do not always achieve quite what was intended. In short, inter-

agency cooperation at the border does not always achieve as much as is expected. If we are to

make progress we need to understand the difficulties as well as the advantages of inter-

agency cooperation.

According to Canton (2005) he says that” it is widely agreed that some problems cannot be

managed by agencies working on their own, but the ambition to work together is sometimes

frustrated by misunderstandings, as well as by differences of culture, law, economic

resources and political priorities”. An attempt is made to establish strengths and weaknesses

of inter-agency dealings especially in surveillance and patrol duties. The opportunities it

presents and the threats to their achievements. Birge and Pollock (1989) observes that

effective border policing requires cooperation with all the agencies It might seem odd to say

that, in spite of their authority, extensive training, and often considerable resources, the police

require the support and assistance of other agencies like the military to fairly and effectively

control and prevent crime and disorder, but it is true for the following reasons: The number of

police officers available for duty at any time is far fewer than most citizens imagine, and they

cannot possibly establish a physical presence in all places at all times in the community and

at the border at the same time. It is only through other border strategies that police presence

can be felt. One of the means is through patrols which need to be effective. This study looked

into different ways on how patrols could be improved.

20

In order to achieve a comprehensive and effective border security, this study investigated the

strategies of patrol and surveillance on the basis of information acquisition and management.

How the acquired security information is shared by all the security agents, at the border,

regionally and nationally. . The aim of cooperation is to provide a coherent framework for

operations in order to avoid policy inconsistencies. At the local level, more efficient work

flows and regular information exchange should lead to shortened processing times quick

decision making in order to respond to insecurity incidences (Salem, 1997).

2.2.4 Likely Security Interventions at the Border

Liboi border post continues to experience insecurity threats to warrant careful study of

strategies to counter them for peaceful co-existence of the border communities. These threats

include cross-border attacks by armed groups, Somalia civil war spillover, proliferation of

small arms and clan hostilities among the communities living along the common border IOM,

(2015). Other insecurity issues include smuggling both for human and goods, carjacking,

abductions; drug trafficking, land mines and Improvised Explosive Devices (IEDs). These

crimes can be addressed by having proper and coordinated patrols by the security forces.

Liboi being a sparsely populated region with limited human settlement has been identified as

one of the areas which are ideal for cross border crimes. The obstacles along the Liboi border

include bad terrain, undeveloped roads, numerous seasonal rivers, forests, and sandy soils.

Insecurity problems in Liboi are much more complex than in other areas that are why it was

important to do a study on some of the border strategies used to curb insecurity. The people

entering Kenya through Liboi majority of them do so during the night and through

unauthorized crossing points. This is why proper surveillance equipment and night patrols are

necessary (Morland 2010)

Perron (1998) observes that police patrols, screening and searches if not properly executed

can jeopardize national security by way of creating security loopholes which can be exploited

21

by the criminals. There is need to have strategies which are safer, economical and effective.

Very little has been written on patrols and surveillance as border strategies, that is why this

study was necessary. It is important to study the strategies used to curb insecurity because

criminals are changing their tactics in order to evade detection and identification

The monitoring of refugees coming to the country in order to detect criminals from the

genuine refugees may warrant a different approach than the normal registration of persons.

What modifications need to be done to the normal surveillance and patrol procedures need to

be identified and implemented. To curb border insecurity there is definitely the need for the

security agencies and the local citizens to cooperate in order to unearth bad elements crossing

from Somalia because some of them may be known to the locals. This cooperation is a key to

curbing insecurity and it is important to find out if it exists within the security agents in Liboi.

According to Rigby, (2000), developing a framework for coordinated border management

that focuses on the activities of border-control agencies during the pre-arrival, arrival and

post-arrival clearance phases of a border crossing is still a challenge to many states more so

when those coming have no official documents like the refugees in Liboi. This is even critical

for Liboi border which receives individuals without travel documents and are running away

from their country. Studies have been done on how to check the security implication of those

people who enter other countries officially with relevant documentation but very little has

been done on how to control those people who enter a country through unofficial crossing

point and without documentation to see whether the strategies work for both scenarios. It

must be borne in mind that it is very easy to police a demarcated and marked border through

patrol than to police a porous border which is very expansive and it is unmarked like that of

Liboi. With the scarcity of resources experienced by most third world countries it will be

necessary to study the border management strategies in order to put across our

22

recommendations on how to improve them. Border communities play a useful role in border

management.

According to Zamate (2010) the local community usually has intimate knowledge of the

terrain, the criminal syndicates, the gang members, their meeting places and other important

security information. This knowledge can only be taped if the community is consulted during

the patrol planning and in the development of surveillance plan. The balance between trade

and security is a difficult one because if too much border controls are imposed they may

impede trade by increasing the turnaround time. Understanding how to carry out properly

patrol and surveillance may have positive impacts on reducing insecurity along the Liboi

border post increases the chances of having a more secure. Without effective border

management strategies there can never be peace and without peace there can never be

development. (Wayne 2010).

Efficient patrols are the cornerstone for achieving insecurity free border and any state must

endeavor to have functional and effective border security strategies. The state must

strengthen the cooperation and networking of the border management agents, which will

result into sharing of security information. Border surveillance should be systematically

carried out in phases such as reception centers. Those people intercepted entering the country

should be properly handled so that they do not bring security issues. Border patrolling needs

to have no obvious pattern it should be continuous and impromptu so that there are no gaps

created by the absence of the security personnel at any one time (Erik, 2013).

These strategies of patrol and surveillance have relevance to national security because border

security if not properly managed it can bring territorial conflicts. The nomadic way of life of

the border people and the uncontrolled crossing to and from both countries makes law

enforcement difficult and problematic. The main threat to border security in Liboi today

could be associated with human mobility those who cross the border could be refugees and

23

irregular immigrates. These are the people who evade the national law enforcement agencies

and enter the country can cause mayhem. The porous border offers too many entry points

allowing people to cross and engage in transnational organized crimes, like international

terrorism, smuggling/trafficking of human beings and arms that is why constant patrolling of

the border is important.

Economic factors like lack of basic needs and infrastructure has made Liboi communities to

be marginalized and poor. Trade in contrabands denies the country the much needed revenue.

Effectiveness at deterring illicit crossing of the border plays an important political and

symbolic role in highlighting the states authority and legitimacy to exert control within its

territorial space. According to the International Organization of Migration (IOM 2015), up to

20,000 Somali immigrants are smuggled into Kenya annually with South Africa as their final

destination. This is due to unmanned territories along the border. Ghosal (2010) observes that

the reception of refugees at Liboi has experienced problems due to the large numbers of

people coming in and leaving.

There are loopholes that can be exploited by the criminals through lack of information and

the places being concealed from the government security agents. There is a conflict of

interest between the refugees and the local community the people feel that the refugees bring

unnecessary competition for the local scarce resources (Ghosal, 2010). If the security agents

cooperate with the local community they can be advised on where and when patrols are

necessary.

Non-Governmental Organizations (NGOs) in Liboi suggests that insecurity can be associated

with refugees a fact that was investigated during this study. Overcrowding and the

relationship of the refugees and the local community were some of the factors which were

investigated. The NGOs especially the UNHCR assist the security agencies to enhance

24

security by keeping records of all the refugees in the camps. This data can be helpful when

sorting out genuine refugees (Wilson, 2010).

Inter- communication between the agencies can be an essential facility for performing patrol

tasks; the nature and scope of patrols must be aligned depending on the information

requirements and according to the situation. Communication serves reducing duplication of

effort and saves on resources used in patrol execution (Selee, 2000).

Interagency cooperation and policymaking for the border security and their implementation

are likely to be fragmented and divided among agencies with overlapping jurisdictions and

shared or related responsibilities Wilson (2010). Possible results of this kind of condition may

be a conflict in carrying out each agent security roles. Cooperation could minimize, areas of

uncertainty over existing and future roles and responsibilities of individual agencies, lack of a

clear and common direction, or an ignorance of other agencies’ responsibilities and activities

in the same realm may create misunderstanding. Agencies operating alone, moreover, might

be given contradictory tasks, compete with one another, or even work at cross-purposes

(Harrison 2004)

Fragmented jurisdiction among multiple agencies or committees is seen as factor which can

reinforce misunderstanding, resulting in uncoordinated responsibilities, mandates, and policy

implementation. Interagency cooperation could help to reduce such fragmentation by

encouraging a realignment of agency jurisdictions, at least for certain programs, projects, or

operations. Following the same line of reasoning, agencies in collaborative efforts versus the

ones operating alone if they cooperate they could be made aware of different perspectives in

dealing with common problems of patrols and surveillance Selee (2000). The different

perspectives might focus on a single policy or might encompass a broad program. In either

event, an agency might see benefits from different vantage points and viewpoints, in effect,

25

expanding its horizons and adding to the ways it approaches its tasks of strategy formulation

and its implementation.

The security agencies at the Liboi border post may experience some challenges in order to

carry out the functions patrol and surveillance. Among the areas of challenge is in funding

and resources allocation by the national government where each agency may wants to save as

much as possible thereby compromising on security along the border. A formalized

interagency collaborative process requiring agencies to work together on a project or program

for example patrol might overcome the challenge of cost.

In order to carry out the border security strategies it is important that authorities exchange

relevant information on border related threats and strive to acquire new technologies to

improve their efficiency of border control. The status of immigration control facilities which

can aid in curbing insecurity at Liboi border was assessed during this study. Through

collection of information and intelligence, and by putting in place joint policing of the border

many instances of terrorism, and organized crime, can be reduced Additionally examination

of connected literature, shows that a handful of studies have been conducted in the arena of

assessing border management strategies of patrol and surveillance as independent strategies

to curb insecurity along the border.

For instance, a study conducted by Hobbing (2005) in USA observed that strict requirements

for the numerous authorities and agencies especially border control on customs and transport,

need to cooperate on common problems, rather than working separately and often at cross

purposes. Another study conducted by Pannier (2010) showed that the border between

Rwanda and Uganda cannot be patrolled because it was not demarcated and runs through

very difficult terrain where patrol and surveillance was not practical.

Additionally examination of connected literature, shows that a handful of studies have been

conducted in the arena of assessing border management strategies of patrol and surveillance

26

as independent strategies to curb insecurity along the border. For instance, a study conducted

by Hobbing (2005) in USA observed that strict requirements for the numerous authorities and

agencies especially border control on customs and transport, need to cooperate on common

problems, rather than working separately and often at cross purposes. Another study

conducted by Pannier (2010) showed that the border between Rwanda and Uganda cannot be

patrolled because it was not demarcated and runs through very difficult terrain where patrol

and surveillance was not practical.

Countries may be reluctant in maintaining security along the border due to resource

constraints according to a study carried out by the state department of America. However, it

may not only be funds which pose a challenge to countries to maintain border security. That

is why it is important to conduct a study to find out what other factors hinder patrols and

surveillance at the Liboi border post. Therefore, studies need to be done in different areas of

the country entry points to establish security concerns peculiar to those areas.

Though gaps were established as per the work reviewed there are appears to have some

general gaps which need to be reviewed. Different authors in the literature review discussed

the use of surveillance and patrol as well as cooperation among the security agents to curb

border insecurity. The review reveals a significant knowledge gap because there is very little

information available to address pertinent security issues for the Liboi border post. To

improve on the security status at the Liboi border post it was important to establish the other

factors which can hinder progressive patrols like the number of police officers manning the

border, the state of the surveillance devices their serviceability and how often they are

inspected. The role played by the community in improving the security of the border and the

facilities used in surveillance.

27

CHAPTER THREE

METHODOLOGY

3.0 Introduction

This chapter gives description of the methods which the researcher applied in carrying out the

study. It was organized under the following sections: research design, study area, target

population, sample size and sampling procedure, data collection instruments, data collection

procedure, data analysis, validity and reliability, and ethical considerations.

3.1 Research Design

McMillan and Schumacher (2001) define research design as a plan for selecting subjects,

research sites, and data collection procedures to answer the research questions. A design

shows which individuals are studied, when, where, and under what circumstances they are

studied. The study applied a cross-sectional research design which was found to be helpful in

gauging the difference in experiences among individuals living in the same environment. It

is also useful in generalizing the characteristics of a large population using a small target

population. The cross-section research design was used to gather data from different people

of different age, gender and experience but all lived in the same environment of Liboi border

post. The sample of the population was carefully selected.

3.3 Site of the Study

The site of the study was Liboi border post in the republic of Kenya. Liboi border post was

chosen as the site of the study because it was easy to assemble the respondents and the

community in their natural environment. Liboi being near the territorial border between

Kenya and Somalia and being a crossing point it was found to offer a good population with

the knowledge and experienced in border security.

28

3.4 Target Population

This refers to the members of a population the researcher wishes to use in order to make

inference to be able to generalize the results of the research to a bigger population. The target

population for this study comprised of members of the security organs in Liboi, Dadaab and

the community living in the area.

Table 3.1 Distribution of study population by category

Source: Liboi police stations register (2018)

3.5 Sample Size and Sampling Procedure

This study used cluster sampling to determine the respondents. The sample was selected

through cluster method that involved having women groups and men in different clusters.

The years of experience in Liboi was another cluster those of three years and below then

three years to six and six to nine years. The study was projected to interview 235 people and

the same of questionnaires were prepared and distributed. Only 65 people respondent. as

follows; 20 police officer, 10 immigration officers, 10 locals, 15 military and 10 NGOs. Data

collection was interactive (interviews and focus group discussions) and non-interactive

Security Agency Pop’

Police 58

Immigration 44

Military 62

Interior 36

NGOs 10

International organization 5

Community/civil society 10

Total 215

29

involving document analysis. Stratified Random sampling was used to select the officers to

participate from those physically present those of the same rank that is constables were

separated from inspectors and inspectors from senior ranks. Office staff was separated from

field officers. Purposive sampling procedure was used to select the leaders in all the agencies

of border management. The main reason for this sampling design was because the leaders

were considered to be in a better position to provide adequate and relevant information in the

area under study due to training and experience. Table 3.2 shows the response rate.

Table 3.2 Response Rate

3.6 Research Instruments

The study used both interviews and questionnaires to obtain data. Interview guides were used

for senior management whereas the structured questionnaires were used to collect data from

the rank and file (employees). Questionnaires were used because they are easy to prepare and

less time consuming for both the researcher and the participants. The questionnaire was

structured as follows:

Part A Demography,

Part B Surveillance

Part C Patrols

Security Agency Pop’ Sample

Police 58 20

Immigration 50 10

Military 62 15

NGOs 35 10

Local Community 30 10

Total 235 65

30

Part D Coordination

3.7 Pilot Study

Pilot study was carried out to aid in establishing the reliability of the research instruments.

Names of three police officers and their current station in Nairobi were identified. They were

contacted and invited to attend a session with the researcher at the Langata police station. At

Langata police station the participants were put through the process of the research.

3.8 Validity and Reliability

Validity refers to the extent to which a research instrument measures what it is designed to

measure. There are content (face and sampling validity), construct and predictive validity

(Ogula, 1998). To ensure that the instruments will be valid, content validity will be used.

Three experts in the field of research and peer reviewers will be consulted in order to verify

whether the instruments are valid.

After the construction of the questionnaires, the researcher reviewed each statement with the

help of research experts (supervisors and an external research expert) and peer reviewers. The

tools were assessed to determine the extent to which they were related to the topic at hand.

Each of the experts worked independently and provided feedback to the researcher about the

data collection tools. Where there was an agreement between the experts, the instrument was

considered to be valid. An independent report among the experts on tools’ validity was filed

and basing on the experts’ review, the validity of the instrument’s content improved. In

addition, the recommendation given by the study peers, supervisors and research expert was

incorporated in the final instruments. This was to ensure that the instruments measured the

variables that they are intended to measure.

31

3.9 Data Collection Method

Data collection was done through interaction with patrol and surveillance groups at individual

level. Primary data was obtained through interviews and questionnaires administered to the

security agency members, communities and other stakeholders. Secondary data was got from

police crime reports, patrol reports, police incident reports and other official government

reports. Various newspapers, press notes, publications of various international organizations

were used. The type of questions used was open ended questions. The open-ended questions

were useful in enabling the respondent able space to accurately express their feelings and

experience.

Upon receiving the necessary documents, the researcher distributed questionnaires amongst

those who were selected to take part in the study as well as conducting in-depth interviews

for the key informants. Further, the researcher made personal follow up to ensure that all the

questionnaires were filled and collected back after one week for validation, editing and

coding.

3.10 Data Analysis

Quantitative data was analyzed by use of statistical package of social sciences (SPSS) version

21. Qualitative data was analyzed through comparison of the respondents’ experiences and

patterns in their responses. The analyzed data was presented using simple frequencies and

percentage and summarized into tables and figures. Two methods of data analysis that is

quantitative and qualitative methods were applied. Qualitative data was drawn from open-

ended questions set in the questionnaire, document analysis, interview guide and focus group

discussions. The information generated from these analyses was presented in frequency

diagrams and charts. Quantitative data analysis involved use of numeric measurements to

evaluate the level of insecurity.

32

3.11 Ethical Considerations

Ethical considerations in research form an important component of research as far as conduct

of researcher is concerned. In this study, research ethics were observed by adhering to the

best practices in research. Ethical considerations included voluntary participation, anonymity

and confidentiality of the respondents. In this study, the participants were informed about the

purpose of the study for them to be able to make their own judgment on whether to

participate or not. This was done in order to ensure that the principle of voluntary

participation (informed consent) is adhered to (Trochima and Donnelly, 2006).

Other ethical considerations which were considered included the aspects of confidentiality

and anonymity. Anonymity in this study was achieved through random concealing the

identity of the respondents. On the other hand, confidentiality means that one knows who the

participants are, but that their identity is not revealed in any way in the resulting report. In

this study, the researcher ensured that the participants’ identity was protected by not

including the names of the respondents (Driscoll and Brizee, 2012).

A researcher must consider how to protect his/her participants, and if there is any possibility

that they are not protected, this must be clearly stated to potential respondents in the

accompanying information letters and consent forms (Driscoll, et al., 2012). When

individuals know that they are identified and that the report will be distributed to managers or

competitors, there is no ethical problem if responses remain confidential or anonymous.

Ethical consideration during data collection was ensured by developing trust with the

participants, promoting the integrity of research, guarding against misconduct and

impropriety that might reflect on their organizations or institutions; and cope with new,

challenging problems (Isreal and Hay, 2006).

It is also unethical to use other people’s ideas without acknowledgement (Clarke, 2006). In

this study, the researcher ensured that full citation of all the resources that were used in the

33

study. To avoid plagiarism, the researcher ensured that all the authors’ whose works have

been used in this study were fully cited and indicated in the list of references.

Another key principle of research ethics is the right to withdraw from research. In this study,

the researcher explained to the participants the purpose of the study. Those who were not

willing to proceed with the study were accorded their right to withdraw.

While the principle of avoiding deceptive practices is another key principle of research ethics,

there are situation in which the identity of the respondent remains anonymous. In this study,

the researcher explained the purpose of the study since the study is open and explaining the

purpose is therefore not expected to influence the results.

The issue of paying human subjects continues to raise debate among scholars. There is

considerable confusion regarding the ethical appropriateness of using incentives in research

with human subjects. Previous work on determining whether incentives are unethical

considers them as a form of undue influence or coercive offer Grant and Swagman (2004).

However, today remunerations are not considered as payment as such but rather as

synonymous with “motivation”. In this study, the researcher did not remunerate the

participants. However, the research assistants involved in data collection were remunerated

for their assistance.

Conflict of interest in this research was also likely to occur. It is a situation in which a

researcher has the potential to influence or compromise professional judgment. In this study,

the researcher honoured responsibilities and treated the participants professionally to avoid

personal biases and unethical inclinations.

34

CHAPTER FOUR

DATA ANALYSIS AND INTERPRETATION

4.0 Introduction

This chapter presents data to be analyzed and be interpreted to give results of the study. From

the results of the analysis findings will be derived and conclusions made. This data has been

summarized and depicted in frequency charts, graphs and bar charts. Questionnaire and

interviews formed the backbone of data collection. Although demography was not part of the

objectives of the study, it was found important to be included in order to assess if it had any

influence on the research findings. The demographic data consisted of age, sex and years of

experience.

4.1 Response Rate

Out of the total of 65 questionnaires which were issued to the respondents, 56 were answered

and returned. This represented about 86% of response rate which was considered

representatively good for the study.

4.2 Gender

The gender of the respondents was sought in order establish their in the sample distribution.

Figure 4.1 Distribution of the participants by gender.

Figure 4.1: Distribution of the participants by gender

35

Slightly more than a third (36%) of the study respondents were female. The remaining groups

of the respondents (64%) were male. This showed a good sample representation of the

population according to gender. The representation of the women at the Liboi border post

was lower as compared to the lager population.

4.3 Age Distribution

Participants were asked to indicate their age which was later classified into age groups

categories as follows: categories; 18- 24 years, 25- 31 years, 32- 38 years, 39-45 years and 45

years and above. Figure 4.2 shows the distribution of the participants by their age group.

Figure 4.2 Distribution of the participants by their age group

Slightly less than a third (32%) of the respondents belonged to the age bracket of 32-38 years,

21%) were between 25-31 years while, 20% belonged to the age bracket of 39-45 years.

Those in the age category of 45 years and above were 18%. Only 9% of them were between

18-25 years age bracket. This showed that the agencies maintained relatively young staff at

the border of Liboi leaving no doubt of their physical capability to conduct patrols.

36

4.4 Years of Experience

The study considered the number of years spent at the Liboi border post by the participants.

The local community experience depended on their years of stay at the Liboi border post.

Figure 4.3 shows the distribution of the respondents according to their years of experience at

the Liboi border post.

Figure 4.3 Distribution of the respondents according to experience

Of those interviewed 18% of them had worked for less than a year at the Liboi border post. A

bigger number 29% had a work experience of 4-7 years. The trend at the Liboi border post is

that majority of those working there they worked there for more than four years. The ratios of

21% of the respondents have worked in Liboi for 8-12 years. This was the same proportion

for those who had the experience of 12 years and above. Only 11% of the respondents had the

experience of 1-3 years. This shows that most of the respondents have had a long period of

stay in Liboi and may be compromised on security. Those interviewed had only served in

Liboi as their work stations since employment and may be limited in experience of the best

practice. Due to too long stay at the same station the participants could be known by the

criminals and they could be in danger.

37

4.5 Security of Liboi Border

The study sought to find out the opinions of the respondents on the safety of the people living

along the border. It was important to find out if after the conduct of patrols and surveillance

the insecurity incidents were decreasing or increasing. Figure 4.4 illustrates the distribution of

the respondents according to their responses.

Figure 4.4 Security of people in Liboi border

Majority of the respondents (61%) expressed that Liboi border was experiencing increasing

cases of insecurity even after the conduct of security operations. Why this was happening was

of concern to this study. About a third (39%) indicated that the security at the border was

moderate comparing to the number of casualties in the previous years when there was less

security operations. This was an indication that security operations of patrols and

surveillances were bearing fruits and hence need to modernize them for better results. For the

security to be improved those interviewed expressed their concern on the logistic challenges

for both patrols and surveillance.

38

4.6 Contributors to Insecurity

The study was keen to investigate what contributed to insecurity in the region visa avis the

many patrols and surveillance undertaken by the security forces. Respondents were therefore

asked for some of the issues patrols and surveillances were not able to deal with.

. Figure 4.5 shows the distribution of the responses on insecurity contributors

Figure 4.5 Contributors to Insecurity

Majority (41%) of the respondents felt that refugees were the major contributors of insecuirty

along the border. With a population of 470,000 people in one camp as per 2009 estimmate

security cannot be gurateed. Twenty one percent (21%) indicated that the availability of

illegal firearms across the border may be a factor contributing to insecurity. Of those

interviewed 20% of them suspected that disputes over resouces contributed largely on

security challenge in the region. The major resources in contention being water and pasture.

The remaining 18% indicated irregular immigrants and clan feuds were posing a challenge

of insecurity at the border.

Majority of the respondents agreed or strongly agreed with some of the factors as shown

below.

39

Factor Strongly

Disagree

Agree Strongly

Agree

Clan feud 5 % 45% 40%

Irregular immigrants 20 % 50 % 30 %

Resources 16 % 24 % 70%

Illegal Arms 20 % 20 % 60 %

Refugees 5 % 15 % 80 %

Table 4.5 Factors Contributing to Insecurity

4.7 Patrol Reporting

The study sought to find out the frequency of patrols conducted by different agencies as per

the patrol reports held in their offices. The format of the patrol report was analysed to check

on their suitability to discover insecurity factors. The composition, means of transport and the

duration of the patrols was also considered. The reports indicated the resources used and the

challenges and strong points.

 Figure 4.6 shows the disatribution of the patrols according to the monthly patrol reports of

different agencies. Security related intelligence was also given by the locals and the

immigration department.

40

Figure 4.6 Patrol Reporting by security agencies

All the patrols reports from the security agents were were summed up by the researcher. Out

of the total number of patrols done for the last six month were compared. It was realised that

some agencies had taken too long without taking a patrol out. Police had the highest number

of patrols within the time under review with 39% of the total patrol reports coming from the

police. The military did flag marches on the border to show their presence and deter would be

intruders. They had done 20% of the total number of patrols. Only 12% of the patrol reports

came from the Non Governmental Organisations (NGOs) this was intelligence gathered by

the NGOs during there routine visit to different refugee camps. Patrols conducted by

Immigration department limited because they were ment in search of human settlements

along the border this accounted for 9% of the total. The patrols reports had no indicatin of

joint patrols conducted by different security agents.

The composition of the patrols and the duration of stay in the field dependent on the

magnitude of the threat anticipated and the security situation at the border. This collaborated

a study by James (2010) who stated that coordination and composition of foot patrol by the

police and other agencies can ensure effectiveness in manning the border if they work slowly

and jointly.

4.8 Consistency of Patrols

The study was interested in establishing whether the patrols by different agencies were

consistent or they were done irregularly. Figure 4.7 illustrates the respondents views. This

was in relation to the number of patrols conducted in the month and how they were

distributed. Intervals from the time a patrol came back and when another patrol from the

same agenccy went out. The intervals taken were as follows 4 days in a month was more

41

often, an interval of 7 days in a month was often while, rarely ment an interval of more than

one week within a month.

Figure 4.7 Patrol consistency

From the analysis it was found out that the police were more often in sending out patrols.

Within the period under review police had consistently send out patrols in an interval of 4

days after the return of the other. This translated to 41% of their patrols being quite on

schedule. The military patrols did not follow a format in some months they were more while

in others they did less. This showed a 39% consistency. The othe agencies did not do

organised patrols but they brought in information of the security situation any time they went

out on humanitarian duties. This was taken as rarely done and got 20% of the total patrol

reports.

4.9 Use of technology

The study sought to find out the extent to which technology was employed in border control.

Table 4.1 shows the distribution of the respondents according to their view on the technology

in use by the institutions.

42

Table 4.1 Extent of use of technology in border security

Item Great extent Some extent Not at all

 response % response % response %

Innovative technology and infrastructure;

tracking systems,, passport scanners (By

Police)

 8 14 27 48 21 38

Personal information database system

(NGOs)

 5 9 23 41 28 50

Unmanned aerial vehicles, radars & satellite

surveillance (Military)

 16 28 30 48 17 27

fingerprints, iris scanning, infrared sensors,

modern passport scanners (Immigration)

 9 16 26 46 31 38

Those interviewed 48% felt that to some extend the police had the right equipment for both

patrols and surveillance of the border while 38% had a different view that they did not have

the proper equipment. On the NGOs database systems 41% of those interviewed confirmed

that they had the proper systems for data collection and were well kept. Majority of the

respondents 48% indicated that the NGOs databases were obsolete and needed more modern

ones. Of those interviewed on the use of technology by the military 48% were in agreement

that the military was well resourced on technology to conduct effective surveillance on the

border and border patrols alike. Those interviewed on the state of the technological

equipment of the immigration department 46% confirmed that the department had the right

instrument to scan and search for criminals. Instruments like detector machines for

fingerprint, iris scanning and passport scanners were in use at the Liboi border. What was

found by this study corresponds with the findings of a study conducted by James (2010) who

argued that the use of digital equipment for surveillance and monitoring ensures resilient

border management.

43

4.9.1 Surveillance Methods

The study sought to investigate the methods of surveillance used to guard against insecurity

cases along the border. Figure 4.6 shows the distribution of the respondents according to

methods of surveillance.

Figure 4.6 Common surveillance methods

Of those interviewed 32% of the respondents stated that binoculars were more used in

surveillance especially during the day by both the military and the police. Binoculars are easy

to handle and convenient to carry. They have a big zone of observation and can be used to

judge distances. Informers were found to be useful by about 30% of the respondents. This is

because informants were involved in the surveillance process especially for human activities

along the border. Other people about 11% had the view that use of watch towers was more

preference for surveillance along border. Video cameras, satellites, and aerial vehicles which

constituted about 18% were also in use by security agencies for surveillance.

4.10 Cooperation among security agencies

This study interrogated the security structures in Liboi and for the national government.

There is a population of chiefs, elders and security committees. The committees are

composed of government representatives and the locals. The NGOs in the refugee camps

44

have their own internal security set up for their protection and camp security. The local

community has a big population of Kenya Police Reservists (KPRs) hereby refered to as local

community.

4.10.1 Security Agencies

The study was interested in finding out the population of the security agencies at the Liboi

border. Figure 4.7 shows the various agencies in charge of the security at the border.

Figure 4.7 Various agencies in charge of the security at the border

Local community (KPR) has 29% of the population of the security agents in Liboi. The

police population is at 42%. NGO representatives are at 21%. The department of refugee

affairs (DFA) from the ministry of interior and coordination of national government had a

population of 11% as compared to other security agents. The military and the immigration

department each had a population of 9%. This was an indication that there was a huge

population of security personnel at the Liboi border. This study was concerned on how the

security operations were controlled at the border with so many players. The involvement of

the local community was seen as a boost to security due to their knowledge of the local

people and environment.

45

4.10.2 Coordination among security agencies

The study sought to determine whether there was coordination among all the security

agencies in border management when carrying out security matters. Figure 4.8 shows the

distribution of the respondents on whether there was coordination among the agencies or not.

Figure 4.8 Cooperation/Coordination among security agencies

For those interviewed 59% of them felt that there was no cooperation and coordination

among the security agencies and each agency did not consult the other on security issues.

41% of the respondents indicated that some level of cooperation and coordination existed

among the security agencies. This showed that there existed some cooperation among the

stakeholders on matters of security which needs to be improved.

The community living along the border was found to be aware of the current security

situation which could be helpful to the security agents but were never consulted. However,

the study found that security related information and intelligence were not being shared by all

the border agencies. Most of the security actors at the Liboi border post operated by planning

and conducting their patrols and surveillance independently. The local security committees

were found to be briefing the county security committee at Garissa but not the security agents

at Liboi. The purchase and use of surveillance equipment was decentralized and each agency

46

did its own things. For example the study found that the NGOs had developed their own

communication network which linked different NGOs only which means the security

agencies have no common network. According to Hogan, (2004) security of a border is

anchored on active involvement of security agencies and local communities in border

management and community policing. Additionally, Rigby (2004) further states that border

management strategy and implementation action plans requires inter-agency cooperation

between all the security stake holders.

4.10.3 Cooperation with local community

The study was interested in establishing the extent of involvement of the local community.

The local community involved a big population of the Somalis from Somalia who come

under the disguise of seeking medical facilities. Figure 4.9 shows the responses on the extent

of cooperation.

Figure 4.9 Cooperation with local community

Local community is key on security matters at the border. They can guide the security agents

on likely criminal dens and any criminal hide outs. Those interviewed on this facto 67% of

them indicated that there was cooperation between security agents and the local community

47

to some extent. Few of these 23% felt that the cooperation was okay especially with the

NGOs and immigration department. The police were found to be getting insecurity incidents

reports from the local community promptly. Only 10% of those interviewed felt that there

was no existing cooperation with the local communities.

48

CHAPTER FIVE

SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1 Introduction

This chapter presents the summary of the findings, conclusion and recommendations based

on the objectives of the study. The overriding purpose of this study was to investigate the key

strategies of patrol and surveillance used by border management to curb insecurity along the

Liboi border post.

5.2 Summary

Since border management is a collaborative process between a country and its neighbors. It is

a systematic method of checking the flow of goods and people across the common border.

Border management authorities are vested with the authority to formulate and develop

strategies to deal with insecurity along the border. Border management authority in Liboi

depends on patrols and surveillance of the border by the security agents to reduce insecurity

incidents. These strategies have been used along the Liboi border for quite a while now. This

study sought to find out if they can be improved.

Given that Liboi border post has been vulnerable to transnational threats due to its proximity

to the war torn Somalia there was need to study these strategies to see whether they work and

if yes how to improve them. This research study was guided by the following research

objectives; to investigate how the strategy of surveillance as used to counter insecurity along

the Liboi border; to establish how patrols are used to curb insecurity along the border and to

determine the extent of the existing cooperation among security agents in maintaining border

security.

The study was guided by the following research questions. How the use of surveillance as a

strategy was assisting in curbing insecurity along Liboi border post. How the strategy of

patrols was applied to curb insecurity along the Liboi Border. If there was cooperation and

49

coordination among the security agents in curbing insecurity along Liboi Border and the

interventions that could be put in place to address the issue of insecurity in Liboi boarder.

Several studies have introduced various methods to enhance patrolling strategies. For

example experiments have been conducted on how to produce effective patrolling strategies

using autonomous robots in the Mexican border with America. The primary objective of

patrolling being to create a visible security presence as well as to create awareness to the fact

that security agents are active and alert which serves as a deterrent. This study applied a

cross-section survey research design which was found to be of importance in collection and

analysis of quantitative and qualitative data. This design was found appropriate since it is

useful in describing the characteristics of a large population, uses large samples which are

statistically significant and representative; it allowed use of questionnaire and interview

methods.

In summary there are many factors which contribute to insecurity at the Liboi border some of

these were looked into like clan feuds, resources etc. the long duration of many security

officers at the Liboi border post may have negative impact on security because the officers

can be compromised.

5.3 Findings of the Study

The study found out that the security agencies were currently using patrols and surveillance

strategies at the border. The study found that surveillance was done by use of electronic

equipment and human being. The study found out that there were some old unserviceable

tracking systems held by security agents at Liboi border post. Some of these include video

cameras, binoculars and compasses. The study found that mobile surveillance equipments

like drones were yet to be introduces. Metal detectors, binoculars and informers were

commonly used along the common border. The study found out that surveillance gadgets in

use by the security agencies may be unsuitable with the current level of technology. The

50

study found out that there were too few people conversant with the use of surveillance

equipments. The study found that surveillance areas were not indicated in the office or

available maps. The study found out that the screening machines at the border of Liboi were

not properly powered and were experiencing power blackout frequently. The study found that

there were defective vehicles which required urgent repairs. The study found out radio

communication was hampered by lack of rechargeable radio batteries. The study found out

that the NGOs have established their own network for their independent use.

The study further found out that the surveillance activities were rarely supplemented by aerial

vehicles. The police were found to be the main agency using patrols. The study found that

once a while the police and the military conducted joint patrols. The study found that all

security agents were involved in patrols though at different levels. The study found out that

the police population compared to the area of responsibility was too small.

The study found that most of the police are engaged in road blocks and vehicle escorts apart

from their normal duties of patrolling the border. the study found that the patrols were not

done regularly and oftenly. The study found that the flow of people was occationary not

through the established crossing point of Liboi .

The study found that some roads were impassable during the rainy season and some were

suspected to be mined. The study found that occationary vehicles were being blown with

Improvished Explosive Devices (IEDs) The study found that during the military presence at

the border liboi experienced nil incidence of crime. The study found there were other

crossing points at the border apart from the liboi border post. The study found that there is

need to increase on the frequency of the patrols

The study found that there existed very little cooperation on exchange of information and

coordination of patrols and surveillance among the security agencies. The study found that

there was need for a single body to encourage cooperation among the security players. The

51

community was found to be in support of the existing border strategies. The community was

found to be more reliable and credible on information gathering because some have relatives

across the border.

The study, found that security related information and intelligence were not being shared by

all the border security agencies. The study found out that the security actors planned and

conducted their patrols and surveillance independently and not in the know of the other

agents. Some purchased surveillance equipment without consultation with the other agencies.

The study found that there are many insecurity contributors in Liboi border post the major

ones being armed criminals, pasture and water.

The study found that most of the officers at Liboi border post had worked there for many

years.

5.4 Conclusion

In conclusion the study observed that surveillance of the border was good but could be

improved by the use of modern technological equipments which can be used for longer

period without maintenance. The study concludes that there was need to add more categories

surveillance and patrols equipment in the inventory of the security agents. Tracking

equipments were found to be limited by darkness which calls for use of infrared equipments.

It is evidend that the police patrols are effective because every time they go out they make

many arrests of would be intruders and criminals. This study concludes that Lack of joint

planning and execution of patrols leads to waste of resources due to duplication of efforts.

The study concludes that if the Integretion of the all the security agency equipments this

could greatly improve border security.

The study concludes that surveillance of areas with bad terrain is not possible because these

areas are inaccessible and there is no way to take the devices there. The study concludes that

temporary surveillance is rarely done but it is important. This is done to monitor a specific

52

incidence. This study concludes that most of the patrols are done after an incidence, and

therefore are reactive. This study concludes that surveillance as a border security strategy is

not applied by most of the security agencies except for police who carry it regularly. The

study concludes that the some of the security devices at the border were in use and were just

kept in the stores. The study concluded that regular inspections and maintenance was not

being done. The study concludes due to limited number of surveillance devices the police

were using informers as alternatives.

The study concludes that most of the security agencies were not patrolling the border leaving

the border to be porous and prone to irregular crossing. The police and the military are very

positive on patrols and conduct them more often. The study concludes that insecurity has

been compounded by the gaps created by lapses between when the patrol come in go out. The

study concludes that patrols are challenged by the distances involved and the state of the

roads. Police numbers compared to the expansive area of responsibility was also seen as a

challenge to conduct frequent patrols which can enhance security. The study concludes that

the police are engagement in other security related duties like maintaining road blocks and

vehicle escorts diverted them from their core security business. The study concludes that a lot

of insecurity at the border is attributed to too many unmanned crossing points.

The study concludes that the security agencies at the border have not development a joint

patrol plan neither do they share patrol reports. The study concludes that the level of

cooperation between the security agencies in the area of information exchange is very low for

better results on security. The study concludes that there is need for in co-operating the local

community when planning for patrols as a source of information. The study concludes that

some security agents have their own internal communication and operates independently

especially for security matters. The study concludes that there was need for a unifying body

53

to coordinate various security agencies at the border of Liboi so that security operations can

easily be controlled.

The study concludes that there was an urgent need to improve the way the strategy of patrols

and surveillance are conducted. Cooperation and coordination between the security agents

and the local communities was necessary to boost security along the border. The study

concludes that the existing infrastructure was not conducive to carry out the function of

patrols and proper surveillance along border. Better infrastructures like roads must be

improved to afford access where the ground obstacles do not allow access.

The study concludes that there are major insecurity factors which creates conflict between

different clans livinng along the borderof Liboi. The study concludes that resources like

pasture and water have created competition among the clans resulting into conflicts and

insecurity along the border . The study concludes that levels of insecurity detereorate when

there are hostilies across the border. The study concludes that the influx of refugees is

occationed by the pull and push factors of resourses and survival factors from Somalia and

cannot be stopped, only better ways of patrols and surveillance bneed to be maintained.

The study concluded that long stay at liboi border post was impacting security negatvely due

to overfamiliarity.

5.5 Recommendations

The purpose of this study was to establish how the strategies of surveillance, patrols and

agency cooperation have been applied at the Liboi border post of Kenya in order to curb

insecurity along the border. This study recommends as follows

That border security agencies need to embrace the application of modern technology and

digital equipment in border surveillance and patrol. That both surveillance and patrols be

coordinated from one office. The study recommends that all surveillance devices be regulary

54

inspected and those found to be not working to be replaced. Police presence to be enhanced

so as to deter criminals

The study recommends that all the security agencies at the border could share any available

security related information as continous security update. They could be interlinked either

through the telephone or internet for ease of passage of infomation.. The study recommends

that all the necessary infrastructures both roads and housing for the personnel at the border be

put in place. The NGOs like United Nation High Commissioner for Refugees (UNHCR),

United States Agency for International Development (USAID) to be provided with security

briefs from the the ecurity agents like the police for their updates on security situation. All the

security actors need to work together and conduct regular patrols and be swift in response

during threats/crisis. The patrol agencies need to be facilitated to maintan a continous watch

over the border, by way of logistic support like equipments, vehicles, and infrastructure.

Since the border is expansive and in some areas impassable it is recommended that the roads

to be paved to create good passage of the patrols and where the terrain is impossible to make

use of unmanned vehicles and satilite cameras. It is recommended that the frequency of the

patrols to be increased so that security lapses are not created. All those involved in security

duties in Liboi to udergo fresher causes to make them aware of best practices.

There is need to foster cooperation among security agencies in Liboi by having them develop

patrol plans from the same roof. The program of patrols once developed to be shared among

all the security stakeholders. This study recommends that the major insecurity contributors of

pasture and water be addressed by digging boreholes and dams in Liboi border post. This

could reduce clan feud. The study recommends that officers at the Liboi border needs to be

reshuffled and new ones posted to take over security duties.

In order to enhance inter agency cooperation it is recommendation that there is need to

establish a border management authority to be incharge of all security operation in Liboi and

55

the same to be developing patrol plans and surveillance activities jointly. It is recommended

that all the security stakeholders be housed under one roof for ease of screening and clearance

of people and goods.

56

References

Amoore, L (2006) A Report on the Surveillance Society University of Texas Press Texas

Allen, W (2001) Going through Border Places (2
nd

 ed.)University of Oxford: Oxford

Bruce, H. (1998). Inside Terrorism, Columbia University Press: New York

Berdal, M and Serrano, M (2002) Transnational Organized Crime and International Security:

Business as Usual Boulder, CO: Lynne Rienner

Bloss, W (2006) Transnational Crime and Terrorism in a Global Context,: McGraw-Hill

Publishers Boston

Baker, D and Gunter, D (2005) Surveillance: Concepts and Practices for Fraud, Security and

Crime Investigation (7
th

 ed.) Butterworth: Heinemann

Birge, J and Pollock, S (1989) “Modeling Rural Police Patrol: The Journal of the

Operational” Research Society Vol. 40, No. 1. pp. 41-54.

Bonner, R (2004) “National Border Patrol Strategy:” Washington, D.C.

Carter, D (2004). “Law Enforcement Intelligence: A Guide for State, Local, and Tribal Law

Enforcement, National Institute of Justice Washington, DC

Dempsey, J (2002) Introduction to investigations Belmont CA: Thomson Wadsworth

Gilkes, P (1999) ‘Briefing, Somalia’, African Affairs Journal, Vol. 98 PP. 571-577

Gavelstade I (2009) A Protection of borders or protection for refugees, (4
th

 ed.) Oslo

University press

Hobbing, P (2005) Integrated border management at the EU Level CEPS working document

No: 227/8 pg 27

Harrison, D (2014) Privacy Impact Assessment U.S. Customs and Border Protection

Haddal, C (2009) Border security: key agencies and their missions, CRS Report to Congress,

Congressional Research Service Report pp45

Horgan, J (.2009) "Walking Away from Terrorism" police foundation Lawn Lane London

https://www.questiaschool.com/searchglobal#%21/?contributor=Bruce%20Hoffman
https://www.questiaschool.com/library/99573951/inside-terrorism
https://www.questiaschool.com/searchglobal#%21/?publisher=Columbia%20University%20Press

57

Haddal, C (2010) “Analyst in Immigration Policy” CRS Report for Congress, pp30-34

Karioth,W (2009) Border Security and Humanitarian Aspects, McGraw-Hill, Inc Boston

Kirui, P and Mwaruvie, J (2007) Dilemma of Hosting Refugees: A Focus on the Insecurity in

North Eastern, Kenya: International Journal of Business and Social Science pp 49 Karatina

University College Karatina.

Lesser, H and Arquilla, R, and Zanini W (1999). Countering new terrorism and border

security rand

Moghaddam, M (2007) Multinational and Intergroup Relations: Implications for Democracy

in Global Context Washington DC

Morland, A (2010). Insecurity without borders: The inside story on emergencies, IRIN

Journal Magazine Vol 45 pg 2

Menkhaus, K (1996). “From Feast to Famine: Land and the State in Somalia’s Lower Jubba

Valley.” In The Struggle for Land in Southern Somalia: USAID pp. 133-154.

McCaffrey, B (2011). Texas border security: University of Texas Press pp 90-95

Rugene, N (1999, 23nd August) ‘’Kenya closes its border with Somalia” Daily Nation pp 4

Perron, C (1986). Complex issues: A Critical Essay on border Security New York:

Plant, B and Michael, S (2009). Effective Policing and Crime Prevention (3nd ed) Belmont

CA: Thomson Wadsworth

Rigby, A. (2000) Justice and Reconciliation initiatives: Border Patrols, Lynne Rienner.

Butterworth Heinemann

Salem, P. (ed.) (1997). Conflict Resolution in the Arab World: Selected Essays, American

University Beirut, Lebanon.

Slobogin, C. (1997). Harvard Journal of law and technology Volume 10, Number 3 p

Tory, D. (2009). Understanding terrorism, Journal for European Union, Vol 40, pg 4

Warner, B. (2007). U.S. Border Security: A Reference Handbook Oslo University press Oslo

58

Wakefield, A (2006). The value for foot patrol, Park Palace London

Zamate, G. (1998). The emergence of a new world order: national security. Stanford Journal

of International Law, 75(1): 212–345.

Miller, R. (2001). National security planning (online) available at

<https://www.mtholyoke.edu/acad/intrel/pol116/justwar.htm

John, F. (2003). Aviation Urban Operations (online) available at

http://www.au.af.mil/au/awc/awcgate/awc-cps.htm

Cleose, T (2011) Texas Education Agency (online) available in http://www.tcleose.tx.us/

https://www.mtholyoke.edu/acad/intrel/pol116/justwar.htm
http://www.au.af.mil/au/awc/awcgate/awc-cps.htm

i

APPENDIX A: QUESTIONNARE

My name is Jackson Kamba a post graduate student at Kenyatta University. I am conducting

a research project on border security along Kenya – Somalia border particularly at the Liboi

border post. This is in partial fulfillment of the requirements for the award of the degree of

Master of Arts in Peace and Conflict Management of Kenyatta University. Your participation

in this study is voluntary and the information given will be treated confidentially and will be

used for academic purposes only.

Questionnaire

Section “A” Demographic

Q1 Indicate your gender Male Female

Q2 How old are you?

18-24 yrs 25-31 yrs 32-38 yrs 39-45 yrs

45 and above

Q3 How long have you served or been a resident of Liboi border post?

Less than 1 yr 1-3 yrs 4-7 yrs 8-12 yrs

 12 yrs and above

Section “B” Strategies

Q1 In your opinion how do you rate the security of the Liboi Border?

Q2 Do you consider the border to be safe? Yes No

If no why……………………………………………………………

……………………………………………………………………………………

Q3 which security agencies are actively concerned with border security and what role do

they play?

Q4 how do the security go about in collection of information and intelligence along the

border?

ii

…………………………………………………………………………

Q5 How is the planning and the execution of the patrols done especially the composition

timings and frequency of the patrols?

…………………………………………………………………………………………………

………………………………………………………………………..

Q6 Are patrols conducted by one agency on behalf of the other agencies? How often are

patrols conducted by each agency?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Q7 On a scale of one to ten, one being the least and ten being the highest. How would you

rate the effectiveness of the patrols at the border?

1 2 3 4 5 6 7 8 9 10

Q8 What has been the major contributor of insecurity in Liboi?

...

Q9 Can the contributor associated with insecurity be effectively controlled by either

patrol or surveillance means

…………………………………………………………………………………………………..

Q10 Are the members of patrol team posted to Liboi specifically for patrols or they are

selected from the officers in station randomly?

…………………………………………………………………………………………………

Section “C” Surveillance

Q1 Surveillance is a technology based activity how are the devices used for this task?

………………………………………………………………………………………………..

iii

Q2 what is the procedure for an individual to be allowed to cross over to Kenya at the

Liboi border?

…………………………………………………………………………………………………

Q3 What is the current state of the infrastructures at the border especially the roads and

the staff housing?

…………………………………………………………………………………………………

Q4 Who controls the surveillance equipment for the border and how are they distributed

among different agencies?

………………………………………………………………………………………………….

Q5 What type of surveillance is most preferred and by which agency?

………………………………………………………………………………………………..

Q6 Are the surveillance gadgets capable of detecting intruders especially during the

night?

…………………………………………………………………………………………………

Q7 How is the information collected through surveillance shared amongst the security

agencies?

………………………………………………………………………………………………….

Q8 which agency is responsible for the surveillance equipment at Liboi border?

………………………………………………………………………………………………

Q9 How often is equipment replaced with more modern ones?

………………………………………………………………………………………………..

Q10 Are the surveillance equipment capable of surveying the whole border in their current

state?

………………………………………………………………………………………………..

Section “D” Cooperation

iv

Q1 Do the locals play any part in curbing insecurity at the Liboi border?

 Yes No

If yes how…………………………………………………………………………………

……………………………………………………………………………………………..

Q2 Is there any inter agency coordination amongst the agencies when performing patrol

or surveillance duties?

 If yes how ………………………………………………………………………

Q3 Are the local elders involved in local security committees of the border?

……………………………………………………………………………………….

Q4 Do the security agencies at the border conduct joint patrols of the border?

…………………………………………………………………………………….

Q5 What part in reception and registration of refugees does the NGOs play?

……………………………………………………………………………….

Q6 Who authorizes patrols from different agencies to move out?

……………………………………………………………………………………

Q7 How is the inter agency communication like? Do they have an intra net for all security

stakeholders?

…………………………………………………………………………………………

Q8 On matters of security do the security agencies operate individually of in

corroboration with other agencies?

…………………………………………………………………………………………..

Section “E” Recommendations

Q1 What are the challenges facing the security agencies when patrolling the border?

v

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………

Q2 What are the challenges facing the security agencies when conducting surveillance of

the border?

Q3 What solutions can you recommend to effectively secure the border?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………………………………

