CRJ 1323
Police Administration and Organization I


Instructor:  


Office Location: 
Office Hours:


Phone: 
Class Time(s)/Sections:


Email:.edu
Course Description:
Principles of organization and administration in law enforcement as applied to law enforcement agencies; introduction to concepts of organizational behavior.  Three hours, 3 credits.

Textbook
1. Police Administration


AUTHOR(S):
Swanson, Territo, and Taylor

ISBN:  
978-0-13-158933-9
EDITION (YEAR):
7th Edition

PUBLISHER:

Pearson/Prentice Hall

Student Learning Outcomes:
1.
The student will have a basic understanding of the nature of police work. 

2.
The student will have a basic understanding of police goals and systems. 

3.
The student will have a basic understanding of police organizational tasks. 

4.
The student will have a basic understanding of principles and policies in the police organization.

5.
The student will have a basic understanding of functions of police management. 

6.
The student will have a basic understanding of the theories of police organizational development. 

7.
The student will have a basic understanding of the process of leadership in the police organization.

8.
The student will have a basic understanding of the process of evaluating police performance.

9.
The student will have a basic understanding of police strategies and tactics.

10.
The student will have a basic understanding of the police role in homeland security.

Attendance:
The nature of the educational programs at Coahoma Community College is such that it is necessary for every student to attend class regularly. Instructors will keep accurate class attendance records, and those records will become part of the student's official record. Regular class attendance and punctuality are expected. All arrangements for completing missed work are to be made with the instructor. It is the student’s responsibility to initiate these arrangements. Excessive absences may result in loss of credit for the course concerned as well as loss of grant refunds and/or financial aid eligibility. 

· Day Class Attendance Policy:  Students enrolled in academic, technical, and or career programs are limited to six (6) absences in a given course during a regular semester.  A student is counted tardy if he/she is later than ten (10) minutes arriving to class.  Three tardies shall constitute one absence.  
· Evening Classes Attendance Policy:  Students enrolled in evening courses are limited to three (3) absences in a given course during a semester.  A student is counted tardy if he is later than ten (10) minutes arriving to class. Three tardies shall constitute one absence. 

· Summer School Attendance Policy: Students enrolled in summer courses are limited to two (2) absences in a course during a summer term.  Three (3) tardies shall constitute one absence.

· Health Science Programs  Attendance Policy: Students enrolled in Health Science programs are limited to one (1) absence for a one (1) semester credit hour course; two (2) absences for a two (2) semester credit hour course; and three (3) absences for a course receiving three (3) semester credit hours or more.  Three (3) tardies will be recorded as an absence.  Absences greater than those listed above result in the student being dropped from the course.  Refer to the Health Science Policy and Procedure Manual for further information.

· Online Attendance Policy. Online classes are intended to accommodate the needs of the individual student by allowing the student the convenience of attending classes at the student’s discretion as long as the student completes and submits assignments by the due dates.  However, upon the third missed assignment, the instructor may request that the student is dropped from the online class.

Make-up Policy:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.  

Academic Dishonesty:

Cheating and plagiarism (the representation of someone else’s work as your own, usually by directly copying or paraphrasing without a reference to the original source) will not be tolerated.  The penalty will be receiving a (0) for that assignment, without any possibility of make-up work or alternative assignments.  Additionally, according to the Student Handbook, Such acts will be considered a severe infraction and carry a possible sanction of suspension in semester (s) length or expulsion.  For a more in-depth explanation of academic dishonesty, see the Student Handbook.  
Electronic Devices in Class:

The use of cellular phones, pagers, CD players, radios, and similar devices is prohibited in the classroom and laboratory facilities.
Non-Discrimination/Disability Policy:

Notice of Non-discrimination.  Coahoma Community College does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities. The institution has designated a Section 504/ADA/Title IX Coordinator.. To address inquiries regarding the non‐discrimination policies, please contact Wanda Holmes for more information at 662-621-4853.

Accommodations for Students with Disabilities.  Coahoma Community College is committed to ensuring equal access to an education for enrolled or admitted students who have verified disabilities under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990 (ADA). College policy calls for reasonable accommodations to be made for eligible students with verified disabilities on an individual and flexible basis. 

Any student enrolling in Coahoma Community College with a documented disability, who requests accommodations, must first provide a current evaluation of the disability from a medical professional. This documentation, which is required by federal guidelines, will remain on file with the Section 504/ADA/Title IX Coordinator, Wanda Holmes, 662-621-4853.   

Instructional Techniques:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.  

Method(s) of Evaluation:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.  

(Method(s) of evaluation must measure the student learning outcomes listed above.)

Grade Scale:

Coahoma Community College changed from the 3.0 system to the 4.0 system effective, September, 1974. College students' academic progress is evaluated according to the following grading system.
	Grade
	Scale
	Quality Points

	A – Excellent
	90-100
	4.0

	B – Good
	80-89
	3.0

	C – Average
	70-79
	2.0

	D – Poor
	60-69
	1.0

	F – Failure
	Below 60
	0.0


To be in good academic standing, students are required to maintain a cumulative 2.0 average on the 4.0 system. Each grade reported as having been earned by the student at the end of a semester or summer term will be included in computing the cumulative grade point average. The student should observe that the grade “F” carries zero quality points and will be included in the computation. For more information on the Coahoma Community College Grade Scale, students should see the College Catalog.  

CRJ 1323- Police Administration and Organization I

Course Outline

This outline is intended as a guideline for the course. The institution and the instructor reserve the right to make modifications in content, schedule, and requirements as necessary to enhance each student’s educational experience and student learning outcomes.
I. Historical Development 
A. Politics and Administration

B. Police Professionalization

II. Policing Today 
A. Community Policing

B. Policing and New Information Technologies
III. Intelligence, Terrorism, and Homeland Security
A. Terrorism and Intelligence-Led policing

B. Political Violence and Terrorism
IV. Politics and Police Administration
A. Police Accountability

B. The Roles of State and Local Government in Law Enforcement
V. Organizational Theory 
A. Traditional Organizational Theory

B. Bridging Theories
VI. Organizational Design
A. Organizational Structure and Design

B. Types of Organizational Design 
VII. Leadership 
A. Leadership and Performance

B. Theories of Leadership
VIII. Planning And Decision-Making
A. Planning Approaches

B. Ethics and Decision Making
	


IX. Organizational Communication
A. The Communication Process

B. Communication Barriers 

X. Human Resource Management
A. Functions of the Human Resource Management Unit

B. The Police Personnel Selection Process 

XI. Labor Relations 
A. The Unionization of the Police and Its Impact

B. Grievances
XII. Financial Management
A. Politics and Financial Management

B. Supplementing the Police Budget: Tactics and Strategies
XIII. Stress And Police Personnel
A. Stress in Law Enforcement

B. Police Suicide

XIV. Legal Aspects Of Police Administration
A. Liability for Police Conduct

B. Scope of Liability 

XV. Organizational Change and The Future
A. Two Organizational Change Models

B. Politics and Organizational Change
