
A. Problem-oriented policing and problem-solving

Module 1 – The Evolution of Policing (download xx slides)
Topics

· Fundamental Objectives of Policing and the Primary Police Functions
· A Brief History of Policing
· Policing Styles and Strategies
· Types of Patrol
· Broken Windows Theory
· One Traditional Police Response - The Benefits and Consequences of Police Crackdowns
Module 2 – Community Policing (Download xx slides)
Topics

· The Early History of Community Policing

· Community Policing – An Overview
· Community Oriented Policing versus Problem Oriented Policing (or COP and POP?)
Module 3 – Introduction to Problem Oriented Policing (download xx slides)
Topics

· POP and the History of POP
· Defining a Problem
· Key Elements of POP
· Why Use POP Today?
Recommended Video
1) Sam Walker’s Interview of Herman Goldstein (70 minutes); Available for viewing or downloading at www.popcenter.org.
Module 4 – The SARA Model (download xx slides)
Topics

· The SARA Process
· Problem Solving Case Studies
B. Crime theories and situational crime prevention
Module 5 – Crime Theories and Crime Opportunity (Download xx slides)
Topics

· The Problem Analysis Triangle
· Routine Activities Theory
· Crime Pattern Theory
· Rational Choice Theory
· 10 Principles of Crime Opportunity
Module 6 – Situational Crime Prevention (Download xx slides)
Topics

· An Overview of Situational Crime Prevention
· Problem Oriented Policing and Situational Crime Prevention
· 25 Techniques of Situational Crime Prevention
C. Researching/scanning and analyzing problems
Module 7 – Identifying and Researching Problems (Download xx slides)
Topics

· Identifying and Researching a Problem
· Using Available Research Tools

Module 8 – Problem Solving Resources (download xx slides)
Topics

· Problem Specific Guides for Police - Problem Solving Guides Overview; About the Guide Series
· Response Guides
· Problem Solving Tools Guides
· Award Winning Problem Solving Projects; Goldstein Award Winners; Tilley Awards
Online Exercise
1) Street Prostitution Module – Accessed at http://www.popcenter.org/learning/prostitution/intro/default.cfm.
Module 9 - Crime Analysis for Problem Solvers in 60 Small Steps (Download xx slides)

Topics

· Crime Analysis for Problem Solvers in 60 Small Steps
Online Exercise
1) Problem Analysis Module (PAM) – Accessed at http://www.popcenter.org/learning/pam/.
D. Returning to the crime triangle – responding to places, offenders, and targets/victims
Module 10 – Responding to Crime Places (Download xx slides)
Topics

· Hot Spots
· Risky Facilities
· Crime Prevention Trough Environmental Design
· Displacement and Displacement Theory
· Closing Streets and Alleys to Reduce Crime
Examples of Place-focused POP Guides for Use in This Module

Assaults in and Around Bars

Robbery at ATMs

Burglary of Retail Establishments

School Vandalism

Disorder at Budget Motels

Speeding in Residential Areas

Drug Dealing in Open Air Markets

Video Surveillance of Public Places
Module 11 – Responding to Offenders (Download xx slides)
Topics

· Thinking and Acting Like an Offender
· Using Offender Interviews to Inform Police Problem Solving
· An Example of an Offender-Based Response – The Boston Gun Project: Operational Cease Fire
Examples of Offender-focused POP Guides for Use in This Module

Bullying in Schools

Panhandling

Disorderly Youth in Public Places

Street Prostitution

Drunk Driving

Underage Drinking
Gun Violence among Serious Young Offenders

Module 12 – Responding to Targets/Victims (Download xx slides)
Topics

· Analyzing Repeat Victimization
· Understanding Your Local Repeat Victimization Pattern
· Responding to Repeat Victimization
Examples of Target/Victim-focused POP Guides for Use in this Module

Acquaintance Rape of College Students
Identity Theft

Bomb Threats

Robbery of Taxi Drivers

Crimes against Tourists

Runaway Juveniles

Child Pornography

Stalking
Exploitation of Trafficked Women
E. Assessing your problem solving strategy and other challenges to implementing pop projects
Module 13 – Assessing and Evaluating Responses (Download xx slides)
Topics

· Assessment and Evaluation - Assessing Responses to Problems
· Conducting Community Surveys
Examples of Useful Tool Guides for Use in this Module

Forming and Sustaining Partnerships with Businesses

Crime Prevention Publicity Campaigns
Module 14 – Challenges and Future Considerations for Implementing Successful POP Projects (Download xx slides)
Topics

· Time - The 4th (missing) Dimension of the Problem Analysis Triangle
· Barriers to Implementation
· Shifting and Sharing Responsibility for Public Safety Problems
· Some Major Impediments to Further POP Implementation and Progress
Graduate Course Enhancements
Module 1 – The Evolution of Policing
1) Weisburd, D. & Eck, J. E. (2004, May). What Can Police Do to Reduce Crime, Disorder, and Fear?. The Annals of the American Academy of Political and Social Science. Vol. 593: 42-65.

2) Sampson, R. J. & Raudenbush, Stephen, W. (2001, February). Disorder in Urban Neighborhoods: Does It Lead to Crime? Washington D.C.: National Institute of Justice, U.S. Department of Justice. Accessed at http://www.ncjrs.gov/pdffiles1/nij/186049.pdf.

3) Scott, Michael, S. (2004). The Benefits and Consequences of Police Crackdowns. Center for Problem Oriented Policing. Accessed at http://www.popcenter.org/Responses/response-crackdowns.htm.
Module 2 – Community Policing
1) Moore, Mark H. (1992). Problem-Solving and Community Policing. Crime and Justice. Vol. 15: 99-158.

2) U.S. Department of Justice, Office of Community Oriented Policing Services (2006). What is Community Policing? Accessed at http://www.cops.usdoj.gov/default.asp?Item=36.
Module 3 – Introduction to Problem Oriented Policing
1) Scott, Michael, S. (2000, October). Problem-Oriented Policing: Reflections on the First 20 Years. Washington, D.C: U.S. Department of Justice, Office of Community Oriented Policing Services. Accessed at http://www.popcenter.org/Library/RecommendedReadings/Reflections.pdf.

2) Goldstein, H. (1979, April). Improving Policing: A Problem Oriented Approach. Crime and Delinquency. Vol. 25: 236-258.
3) POP Center (2006). What is Problem-Oriented Policing? Accessed at http://www.popcenter.org/about-whatisPOP.htm.
4) POP Center (2006). The Key Elements of POP. Accessed at http://www.popcenter.org/about-keyelements.htm.
Module 4 – The SARA Model

1) U.S. Department of Justice, Office of Community Oriented Policing Services (2002). Problem Solving Tips: A Guide to Reducing Crime and Disorder through Problem-Solving Partnerships. Washington D.C. Accessed at http://www.popcenter.org/Library/RecommendedReadings/Tips.pdf.

2) Problem-Oriented Policing Center (2006). The SARA Model. Accessed at http://www.popcenter.org/about-SARA.htm.
Module 5 – Crime Theories and Crime Opportunity

1) Felson, M. & Clarke, R. V. (1998). Opportunity Makes the Thief: Practical Theory for Crime Prevention. Home Office: Research Development Statistics. Accessed at http://www.homeoffice.gov.uk/rds/prgpdfs/fprs98.pdf.

2) Felson, Marcus. (2004) Crime and Everyday Life. Thousand Oaks, CA: Pine Forge Press; Chapters 1-5.
3) Kelling, George and Wilson, James Q. (1982) Broken Windows. The Atlantic Monthly. Vol. 249 (3): 29-38.

Module 6 – Situational Crime Prevention
1) Clarke, Ronald V. (1997). Situational Crime Prevention: Successful Case Studies. Albany, NY: Harrow and Heston. Accessed at http://www.popcenter.org/Library/RecommendedReadings/SCP2%20front%20matter.pdf.

2) Lasley, James (1998). Designing Out Gang Homicides and Street Assaults. Washington D.C.: National Institute of Justice, U.S. Department of Justice. Accessed at http://www.ncjrs.gov/pdffiles/173398.pdf.

Module 7 – Identifying and Researching Problems
1) Eck, John E. & Clarke, Ronald V. (2003). Classifying Common Police Problems: A Routine Activity Approach. Crime Prevention Studies; Vol. 16: 7-39.
Module 8 – Problem Solving Resources

1) Online readings/resources only.
Module 9 - Crime Analysis for Problem Solvers in 60 Small Steps

1) Clark, Ronald, V. & Eck, John E. (no date). Crime Analysis for Problem Solvers in 60 Small Steps. Washington D.C.: Office of Community Oriented Policing Services, U.S. Department of Justice. Accessed at http://www.popcenter.org/Library/RecommendedReadings/60Steps.pdf.
2)
Boba, Rachel (2003). Problem Analysis in Policing. Washington D.C.: Police Foundation. Accessed at http://www.popcenter.org/Library/RecommendedReadings/problemanalysisinpolicing.pdf.

3) Bynum. Timothy S. (No date). Using Analysis for Problem Solving: A Guidebook for Law Enforcement. Washington D.C.: Office of Community Oriented Policing Services, U.S. Department of Justice. Accessed at http://www.popcenter.org/Library/RecommendedReadings/Analysis.pdf.

4) O’Shea, Timothy, C. & Nichols, Keith (2003). Crime Analysis in America: Findings and Recommendations. Washington D.C.: Office of Community Oriented Policing Services, U.S. Department of Justice. Accessed at http://www.cops.usdoj.gov/mime/open.pdf?Item=855.

4) Mamalian, Cynthia, A. & LaVigne, Nancy, G. (1999). The Use of Computerized Crime Mapping by Law Enforcement: Survey Results. Washington D.C.: National Institute of Justice, U.S. Department of Justice. Accessed at http://www.ncjrs.gov/pdffiles1/fs000237.pdf.

Module 10 – Responding to Crime Places
1) Smith, Mary, S. (1996). Crime Prevention Through Environmental Design in Parking Facilities. Washington D.C.: National Institute of Justice, U.S. Department of Justice. Accessed at http://www.ncjrs.gov/pdffiles/cptedpkg.pdf.

2) Ratcliffe, Jerry (2006). Video Surveillance of Public Places. Washington D.C.: Office of Community Oriented Policing Services, U.S. Department of Justice. Accessed at http://www.popcenter.org/Responses/PDFs/VideoSurveillance.pdf.

Module 11 – Responding to Offenders
1) Martin, Susan E. & Sherman, Lawrence W. (1986). Selective Apprehension: A Police Strategy for Repeat Offenders. Criminology, Vol. 24: 155-173.
2) Martin, Susan E. (1986). Policing Career Criminals: An Examination of an Innovative Crime Control Program. Journal of Criminal Law and Criminology, Vol. 77: 1159-1182.

3) Abrahamse, Allan, Ebener, Patricia A., Greenwood, Peter W., Fitzgerald, Nora & Kosin, Thomas E. (1991). An Experimental Evaluation of the Phoenix Repeat Offender Program. Justice Quarterly, Vol. 8 (2): 141-168. Available at http://www.rand.org/pubs/reprints/RP419/.
Module 12 – Responding to Targets/Victims
1) Pease, Ken & Laycock, Gloria (1996). Revictimizations: Reducing the Heat on Hot Victims. Washington D.C.: National Institute of Justice, U.S. Department of Justice. Accessed at http://www.ncjrs.gov/pdffiles/revictim.pdf.
2) Anderson, David, Chenery, Sylvia & Pease, Ken (1995). Biting Back: Tackling Repeat Burglary and Car Crime. Crime Detection and Prevention Series Paper 58: United Kingdom: Home Office Police Research Group. Accessed at http://www.homeoffice.gov.uk/rds/prgpdfs/cdp58bf.pdf.
3) Pease, Ken (2000). Repeat Victimization: Taking Stock. Crime Detection and Prevention Series Paper 90: United Kingdom: Home Office Police Research Group. Accessed at http://www.homeoffice.gov.uk/rds/prgpdfs/cdp90bf.pdf.
4) Farrell, Graham, Edmunds, Alan, Hobbs, Louise & Laycock, Gloria (2000). RV Snapshot: UK Policing and Repeat Victimisation. Crime Reduction Research Series Paper 5: United Kingdom: Home Office Police Research Group. Accessed at http://www.homeoffice.gov.uk/rds/prgpdfs/rvsnap5.pdf.
Module 13 – Assessing and Evaluating Responses
1) Eck, John, E. (no date). Assessing Responses to Problems: An Introductory Guide for Police Problem Solvers. Washington D.C.: Office of Community Oriented Policing Services, U.S. Department of Justice. Accessed at http://www.popcenter.org/Library/RecommendedReadings/Assessing%20Responses.pdf.

2) Police Executive Research Forum (1993). A Police Guide for Surveying Citizens and Their Environments (NCJ 143771). Washington D.C.: Bureau of Justice Assistance, U.S. Department of Justice. Accessed at http://www.popcenter.org/Library/RecommendedReadings/Surveying%20Citizens.pdf.
Module 14 – Challenges and Future Considerations for Implementing Successful POP Projects
1) Knutsson, Johannes (2003). Mainstreaming Problem Oriented Policing. Monsey, NY: Criminal Justice Press.

2) Barthe, Emmanuel (2006). Crime Prevention Publicity Campaigns. Problem-Oriented Guides for Police Response, Response Guide Series, #5. Washington D.C.: Office of Community Oriented Policing Services, U.S. Department of Justice. Accessed at http://www.popcenter.org/Responses/PDFs/publicity_campaigns.pdf.
www.popcenter.org

