IDT 380 Planning and Decision –Making for Public Safety

3 semester credit hours

Catalogue Description

The study of planning and decision-making techniques as applied to public safety operations; includes attention to concepts, e.g., the process of change in organizations, as well as particular skills and techniques; e.g., PERT, decision trees.

Prerequisites: None

Course Goals and Objectives

The course addresses several key elements of managerial responsibility in public safety agencies. The class begins by addressing the role of staff in public safety units and the potential for conflict between line and staff units. The course then addresses in turn planning, programming, problem analysis, decision-making and scheduling. In each case, theoretical frameworks are explored, including their application to public safety problems, and specific techniques are learned. The class ends by addressing a more theoretical problem that is associated with achieving change in public safety agencies.

Upon Completion of the course students will be able to: 

· Distinguish between line and staff in public safety operations.

· Explain the conflict between line and staff units. 

· Identify the steps in the planning process.

· Describe the linkage between planning and programming.

· Utilize various problem analysis strategies.

· Identify alternative decision techniques and the strengths and weaknesses.

· Develop a decision tree in analyzing a decision.

· Prepare a PERT chart for use in program scheduling.

· Describe the process of organizational change and the impediments to achieving change.

Course Format and Requirements

The class utilizes a lecture/discussion format with ample use of case discussions, exercises and simulations. Student attendance is expected and assigned readings should be completed prior to class. Grading is based on three equally weighted noncumulative examinations (75%), including objective as well as essay and short answer questions, and a class project (25%).

Text

Security Administration: A Quantitative Handbook, R. H. Morneau and G.E. Morneau, Boston: Butterworth Publishers, 1982.

The course will also utilize a course pack comprised of a collection of readings drawn from the management and public safety administration literature, and will include several cases to be analyzed by students.

Course Content
A. The role of staff in public safety organizations

1. Distinguish between line, staff and support services

2. Describe the purpose of staff

3. Identify the types of staff

4. Describe the sources of conflict between line and staff units

B. Planning and program development in the public safety context

1. Steps in the planning process

2. An overview of forecasting methodologies

3. Levels of planning, short run, long run, strategic

4. Linking planning and programming

5. Developing program objectives

6. Organizing program activities into categories and elements

7. Developing effectiveness and efficiency measure and workload indicator for objectives.

C. Forecasting Techniques

1. Multi-variate

2. Time-Series

3. Correlation

D. Problem Analysis

1. Divergent and convergent methods of problem identification

2. Results, symptoms and causes of a problem

3. Problem analysis and decision making

4. Rational processes of problem identification 

5. Writing problem statements

E. Decision Making

1. Right and left brain thinking, creativity

2. Steps in the rational decision-making process

3. Mixed scanning, environmental scanning strategies

4. Using information, demographics

5. Understanding the Delphi Method

6. Using a matrix to compare alternatives

7. Using decision trees

8. Unanticipated consequences

F. Program Scheduling

1. Describe how a PERT network can assist in planning, scheduling, decision-making and controlling

2. Prepare a PERT network using a given set of activities

3. Demonstrate how a Gantt Chart can be used for assigning responsibility of tasks and control

4. Prepare a Gantt chart using a given set of activities.

G. Operations Research Methods

1. Linear Programming

2. Simulation

3. Decision-making under uncertainty

4. Game Theory

H. Computer Applications in Public Safety Decision-Making

1. Data storage, retrieval and analysis

2. Forecasting

3. Simulation

4. Modeling

I. The Management of Change

1. Describe different types of change, factors affecting change processes and change management strategies

2. Understanding the dynamics of change

3. Resistance to change in organizations

4. Overcoming resistance to change

5. Organizational development as a change strategy

Bibliography and Reference Material

Reaching Decisions in Public Policy and Administration, R. Bingham and M. Ethridge, New York: Longman, 1982.

Operations Research Models for Public Administration, Jack Byrd, Lexington MA: D.C. Health, 1975

Police Computer Techniques: Implementation and Impact, Kent Colton, Lexington MA: D.C. Health, 1978

Procedures for Improving the Measurement of Local Fire Protection Effectiveness, A.E. Dean, ed., Washington, D.C.: National Fire Protection Association and the Urban Institute, 1977

Managing the Public Interest: A Results-Oriented Approach, Douglas Fox, New York: Holt Rinehart and Winston, 1979

Prediction and Classification: Criminal Justice Decision-Making, Gottfredson and Tonry, University of Chicago Press, 1987.

Managing Police Work: Issues And Analysis, Jack Greene, ed., California: Sage Publications, 1982

Program Analysis for State and Local Government, arty, Blair Fisk and Kimmel, Washington, D.C.: Urban Institute, 1976

Improving the Use of Quality Circles in Police Departments, Hatry and Greiner, National Institute of Justice, 1986

Criminal Justice Organizations, Klofas, Stojkovic, Kalinich, Brooks/Cole: Pacific Grove, 1990

A Systems Approach to Decision-Making: Policy Analysis in Local Government, Kenneth Kraemer, Washington D.C.: International City Management Association, 1973.

Community Police Administration, Kuykendall and Unsinger, Nelson-Hall, 1979

Impact Analysis for Program Evaluation, Lawrence Mohr, Pacific Grove CA: Brooks Cole, 1990.

Decisions: A Comparative Critique, Murray, M., Pitman, 1986

Managing Local Government of Improved Performance, B. Rapp and F. Patitucci, Boulder CO: Westview Press, 1977

Analysis for Public Decisions, E.S. Quade, New York: North-Holland, 1982

Measuring Fire Protection Productivity in Local Government, Phillip Schaerman, National Fire Protection Association, 1974

The New Blue Line: Police Innovation in Six American Cities, Skolnick and Bayley, Free Press, 1986

Management, Stoner, J. A., Prenice-Hall: New Jersey, 1989

Managing Police Organizations, Tansik and Elliot, California: Duxbury, 1981

The Dallas experience: Organizational Reform, Wycofff and Kelling, The Police Foundation, 1978

