

Headed since July 2013 by **Odd Berner Malme**, the Law Enforcement Department (LED) of the OSCE Mission to Serbia is in charge of the following programmes: Community Policing with Public Relations and Communication, Organised Crime, Police Education and Development and Police Accountability.

The goal of this info-sheet is to facilitate understanding of the mandate of the Law Enforcement Department within the OSCE Mission, and to encourage local and international partners working in the same field to get in contact with programme managers and department leadership.

COMMUNITY POLICING	ORGANISED CRIME
<p>William Lawrie (william.lawrie@osce.org) has headed this programme since February 2013.</p> <p>In order to support the development of effective relationship between the community and the police services through the implementation of the community policing concept, in 2012 this Programme continues to focus on:</p> <ol style="list-style-type: none"> 1. Facilitating building of a strong partnership between the police service, the civil society and local self-government. 2. Enhancing sensitivity of the policing practices to diversity and minority issues. 3. Improving co-operation between the MoI and the media. 	<p>Jan Joensson (jan.joensson@osce.org) has headed this programme since August 2012.</p> <p>Aiming to enhance capacity to combat organized and other forms of serious crime, in 2013 this Programme focuses on:</p> <ol style="list-style-type: none"> 1. Support to the implementation of the National Strategy for fight against organized crime. 2. Enhancing the police service's capacity to use special investigative methods in the fight against organised and other forms of serious crime. 3. Capacity building to fight drugs production and trafficking. 4. Strengthening the police service's capacity to fight cyber crime. 5. Support to suppression of transnational organised crime. 6. Enhancing the police service's capacity to fight economic crime and corruption.
POLICE EDUCATION AND DEVELOPMENT	POLICE ACCOUNTABILITY
<p>Kevin Corcoran (kevin.corcoran@osce.org) has headed this programme since October 2013.</p> <p>With the aim that police service has sufficient capacity to develop and sustain the training and education system in line with democratic policing principles and best internationally recognized practices, in 2013 this Programme continues to focus on:</p> <ol style="list-style-type: none"> 1. Monitoring institutionalization of the reformed basic police training. 2. Developing further specialised and advanced training system. 3. Improving capacity of the MoI human resource management so as to efficiently manage training and education in line with adult-learning principles. 4. Enhancing the MoI's co-operation with international and national counterparts supporting police training and education. 	<p>Aiming at police service having effective and transparent accountability policies and practices in line with the principles of good governance, in 2013 the Accountability Programme continues to focus on:</p> <ol style="list-style-type: none"> 1. Enhancing the competence of police personnel to adhere to international human rights standards and good practices. 2. Facilitating the development of mechanisms for proactive investigation and inspection of police.
PROGRAMME SUPPORT UNIT	
<p>Branka Bakić (branka.bakic@osce.org) is in charge of this unit, which provides:</p> <ol style="list-style-type: none"> 1. Administrative support to the Department, including human resources, budgetary and logistical issues. 2. Project development and management assistance to programme managers. 	
DEPARTMENT LEADERSHIP	
<p>Odd Berner Malme (odd.malme@osce.org), with his assistant Jelena Matić (jelena.matic@osce.org), is in charge of the overall supervision and management of the Department.</p> <p>Our offices are located in Španskih boraca 1 Street in Belgrade. All staff of the Law Enforcement Department can be reached by phone through the OSCE main switch board at +381.11.3672-425 or by fax at +381.11.3606-213.</p>	