

Community Policing: Improving Police Efficacy and Building Trust

eLearn Course Overview & Outline

Community Policing: Improving Police Efficacy and Building Trust

Overview

Since the early 1980s, the principles of community policing have been a driving force in American law enforcement. Yet for all of its past success, community policing may never have been as vital to law enforcement and the well-being of our communities as it is today. *Community Policing: Improving Police Efficacy and Building Trust* (CPIPEBT) explores how emerging issues are necessitating a commitment to the key components of community policing: partnerships, organizational transformation, and problem solving.

The course includes an examination of the current state of policing—both locally and nationally—addressing the current and emerging issues that challenge the effectiveness of law enforcement agencies and the well-being of the communities they serve. CPIPEBT challenges participants to explore the principles and practices of community policing as a means of achieving the public safety mission with greater efficiency by gaining and maintaining public trust and engaging the community in the shared responsibility of effective policing.

Scope

Community Policing: Improving Police Efficacy and Building Trust delivers a comprehensive training program designed to enhance participants' awareness of and skills and abilities to engage in contemporary policing strategies founded in the principles of community policing.

Target Audience

CPIPEBT is geared toward law enforcement practitioners, criminal justice and public safety professionals, and appropriate stakeholders.

Prerequisites and Requirements

There are no prerequisites for this course. Participants will need access to a computer with reliable internet access and speakers. The course utilizes technology-enhanced media that includes on-screen text, graphics, narration, and video segments in an interactive and user-friendly eLearn environment.

Course Length

CPIPEBT is designed in a modular format consisting of four content modules and corresponding exercises. Participants may start, stop, and resume their work at any point, based on the demands of their schedule. Although total learning time may vary based on the individual pace of each user, participants should expect to spend six to eight hours to complete the full course content.

Course Assessment Strategy

The CPIPEBT eLearn course utilizes standalone pre- and post-tests based on the program's curriculum content. VCPI does not have a pass/fail requirement for eLearn participation. Upon submission of the post-test, participants may print a transcript of the test that includes marked questions and the participant's score. The following questions are used for the pre- and post-tests.

1. Community policing is best described as which of the following?
 - a. Replacing uniformed police officers with plainclothes patrol personnel so that police blend in with community members.
 - b. An effort by police personnel to avoid patrol and enforcement actions in certain communities to ease police-community tensions
 - c. A philosophy that focuses on community partnerships, problem solving, and organizational transformation supported by professional growth.
 - d. A policing strategy that consists primarily of organizing community outreach events to engage residents in an effort to build trust.

2. Plato's "natural state" supposes that three types of specialists will naturally evolve in order to meet the basic needs of society. These three "classes" are:
 - a. The thinkers, the wealthy consumers, and the criminals
 - b. The defenders, the attackers, and the defenseless
 - c. The producers of wealth, the keepers of order, and the legislators
 - d. The believers, the nonbelievers, and the unbelievable

3. The US Department of Justice, Office of Community Oriented Policing Services (COPS Office) defines community policing as "a philosophy that promotes organizational strategies that support the systematic use of partnerships and problem-solving techniques to proactively address the immediate conditions that give rise to public safety issues such as crime, social disorder, and fear of crime."
 - a. True
 - b. False

4. Which of the following correctly identifies the evolution of American policing?
 - a. Reform Era, Conform Era, Modern Policing
 - b. Political Era, Reform Era, Community Policing Era
 - c. No School, Old School, New School
 - d. Political Era, Traditional Era, Reform Era

5. The "S" in SARA, a problem-solving model, stands for "simplify," as in simplify the problem.
 - a. True
 - b. False

6. Effective problem solving is predicated on the realization that failure is always a possibility—the acceptance that some ideas will not work as well as others is a hallmark of a culture that supports innovation.
 - a. True
 - b. False

7. Organizational transformation is the alignment of an organization’s management, structure, personnel, and information systems with the sole purpose of improving short-term police efficiency.
 - a. True
 - b. False

8. _____ is the key to effective implementation of sustainable policing practices.
 - a. A clear purpose for changes to be implemented
 - b. An initiative that aligns with agency priorities
 - c. Collaboration with leadership and stakeholders
 - d. All of the above

9. Which of the following statements best describes the process of measurement?
 - a. Measurement is more accurate when it focuses only on quantity rather than quality.
 - b. Measurement is best when done only once to capture a snapshot of a specific point in time.
 - c. Measurement is a continuous process that allows for necessary adjustments to effectiveness.
 - d. Measurement is usually the same in every situation to ensure consistency of data.

10. Which statement best describes the philosophy of community policing?
 - a. Community policing is an actionable philosophy for police personnel at all ranks within an agency.
 - b. Community policing works best when assigned to a few specific officers within a department.
 - c. Community policing cannot be implemented if an agency faces too many insurmountable obstacles.
 - d. Community policing efforts should be put on hold during large-scale crime reduction initiatives.

Course Reference List

- Albanese, Jay S. 2008. *Professional Ethics in Criminal Justice: Being Ethical when No One is Looking*. Boston: Pearson.
- Cambridge Review Committee. 2010. *Missed Opportunities, Shared Responsibilities: Final Report of the Cambridge Review Committee*. Cambridge, MA: Cambridge Review Committee.
http://www2.cambridgema.gov/CityOfCambridge_Content/documents/Cambridge%20Review_FINAL.pdf.
- Carter, David L. 2000. *Reflections on the Move to Community Policing*. Wichita, KS: Regional Community Policing Institute at Wichita State University. <http://webs.wichita.edu>
- Chappell, Allison T. 2008. "The Philosophical Versus Actual Adoption of Community Policing: A Case Study." *Criminal Justice Review* 34(1): 5–28.
<http://journals.sagepub.com/doi/pdf/10.1177/0734016808324244>.
- Cohen, Howard S., and Michael Feldberg. 1991. *Power and Restraint: The Moral Dimension of Police Work*. New York: Praeger Publishers.
- Community Relations Service. 2003. *Principles of Good Policing: Avoiding Violence between Police and Citizens*. Washington, DC: US Department of Justice.
<https://www.justice.gov/archive/crs/pubs/principlesofgoodpolicingfinal092003.pdf>.
- COPS Office (Office of Community Oriented Policing Services). 2014. *Community Policing Defined*. Washington, DC: Office of Community Oriented Policing Services.
<https://cops.usdoj.gov/RIC/Publications/cops-p157-pub.pdf>.
- . 2017. "About." Office of Community Oriented Policing Services. Accessed May 26, 2017.
<https://cops.usdoj.gov/aboutcops>.
- Covey, Stephen M.R. 1989. *The 7 Habits of Highly Effective People*. New York: Simon & Schuster.
- . 2006. *The Speed of Trust: The One Thing That Changes Everything*. New York, NY: Simon & Schuster.
- Doerner, William G., and Gene Stephens. 1999. "Do We Need a War on Crime or Peace in the 'Hood?'" In *Controversial Issues in Policing*, edited by James D. Sewell and Steven A. Eggar, 189–205. Boston: Allyn and Bacon.
- Fischer, Craig, ed. 2014. *Legitimacy and Procedural Justice: A New Element of Police Leadership*. Washington, DC: Police Executive Research Forum.
http://www.policeforum.org/assets/docs/Free_Online_Documents/Leadership/legitimacy%20and%20procedural%20justice%20-%20a%20new%20element%20of%20police%20leadership.pdf.

- FranklinCovey. 2017. "Diversity Centered Leadership for Law Enforcement." Franklin Covey. Accessed February 22, 2017. <https://www.franklincovey.com/Solutions/government/diversity-centered-leadership.html>.
- Gallagher, Erin Healy, John Kim, John Markovic, and Deborah Spence. 2016. *The State of Policing in the United States*. Volume 1. Washington, DC: Office of Community Oriented Policing Services. <https://cops.usdoj.gov/RIC/Publications/cops-w0815-pub.pdf>.
- Geller, William A. 1997. "Suppose We Were Really Serious about Police Departments Becoming Learning Organizations?" *National Institute of Justice Journal* (December), 2–8.
- Gold, Emily. 2013. "The Case for Procedural Justice: Fairness as a Crime Prevention Tool. *Community Policing Dispatch* 6(9). https://cops.usdoj.gov/html/dispatch/09-2013/fairness_as_a_crime_prevention_tool.asp.
- Hensler, Bruce. 2011. *Crucible of Fire: Nineteenth-Century Urban Fires and the Making of the Modern Fire Service*. Dulles, VA: Potomac Books.
- Hickman, Matthew J., and Brian A. Reaves. 2001. *Community Policing in Local Police Departments, 1997 and 1999*. Special Report. Washington, DC: Bureau of Justice Statistics. <https://www.bjs.gov/content/pub/pdf/cplpd99.pdf>.
- Huth, Charles. 2015. *The Importance of Mindset in Policing*. Presentation given at TEDxTacoma, April 20, 2015. https://www.youtube.com/watch?v=4_29TS6jjsA.
- . 2016. "Why Intense Curiosity Leads to Better Policing." Last modified June 15, 2016. <https://arbinger.com/Blog.html>
- . 2016. "Public Trust and the Warrior Ethos." Last modified September 27, 2016. <https://www.linkedin.com/pulse/public-trust-warrior-ethos-charles-huth>.
- Jackson, J.A., ed. 1970. *Professions and Professionalization*. Sociological Studies volume 3. Cambridge, UK: Cambridge University Press.
- Josephson, Michael. 2002. *Preserving the Public Trust: The Five Principles of Public Service Ethics*. Bloomington, IN: Unlimited Publishing.
- Kelling, George L., and Catherine M. Coles. 1996. *Fixing Broken Windows: Restoring Order and Reducing Crime in our Communities*. New York: Touchstone.
- Kennedy, David M., Anthony A. Braga, Anne M. Piehl, and Elin J. Waring. 2001. *Reducing Gun Violence: The Boston Gun Project's Operation Ceasefire*. Washington, DC: National Institute of Justice. <https://www.ncjrs.gov/pdffiles1/nij/188741.pdf>.

- Kreeft, Peter. 2004. *What Would Socrates Do? The History of Moral Thought and Ethics*. New York: Barnes and Noble Publishing.
- La Vigne, Nancy G., Pamela Lachman, Shebani Roa, and Andrea Matthews. 2014. *Stop and Frisk: Balancing Crime Control with Community Relations*. Washington, DC: Office of Community Oriented Policing Services. <https://cops.usdoj.gov/RIC/Publications/cops-p306-pub.pdf>.
- Maguire, Edward, and William Wells. 2009. *Implementing Community Policing: Lessons from 12 Agencies*. Washington, DC: Office of Community Oriented Policing Services. <https://cops.usdoj.gov/RIC/ric.php?page=detail&id=COPS-W0746>.
- McCampbell, Michael S. 2014. *The Collaboration Toolkit for Community Organizations: Effective Strategies to Partner with Law Enforcement*. Washington, DC: Office of Community Oriented Policing Services. <https://cops.usdoj.gov/RIC/ric.php?page=detail&id=COPS-P192>.
- McLaughlin, Eugene. 2007. *The New Policing*. London: Sage Publications.
- Meares, Tracey L., Tom R. Tyler, and Jacob Gardener. 2015. "Lawful or Fair? How Cops and Laypeople Perceive Good Policing." *Journal of Criminal Law and Criminology* 105(2). <http://scholarlycommons.law.northwestern.edu/cgi/viewcontent.cgi?article=7558&context=jclc>
- Morin, Rich, Kim Parker, Renee Stepler, and Andrew Mercer. 2017. *Behind the Badge*. Pew Research Center. Last modified January 11, 2017. <http://www.pewsocialtrends.org/2017/01/11/behind-the-badge/>.
- National Institute of Justice. 2011. *Don't Jump the Shark: Understanding Deterrence and Legitimacy in the Architecture of Law Enforcement*. Last modified February 25, 2011. <https://nij.ojp.gov/events/dont-jump-shark-understanding-deterrence-and-legitimacy-architecture-law-enforcement>.
- Neumann, Katherine A. 2002. *Criminal Justice and Law Enforcement Issues*. New York: Nova Science. Office of Justice Programs. 2015. *Video Transcript: Strengthening Law Enforcement-Community Relations*. National Institute of Justice. Last modified December 14, 2015. <https://nij.gov/multimedia/pages/video-rfrw-policing-transcript.aspx>.
- Oliver, Willard M. 2004. "Homeland Security: The Death Knell for Community Policing." *Crime and Justice International* 20 (March 2004).
- Patterson, Jeffrey. 1995. "Community Policing: Learning the Lessons of History." *FBI Law Enforcement Bulletin* 64(11).
- Pelfrey, William V. 2005. "Parallels between Community Oriented Policing and the War on Terrorism: Lessons Learned." *Criminal Justice Studies: A Critical Journal of Crime, Law, and Society* 18(4): 335– 346. doi: 10.1080/14786010500451190.

- Pollock, Joycelyn M. 1998. *Ethics in Crime and Justice: Dilemmas and Decisions*. Belmont, CA: Wadsworth.
- Purvis, Russell L., Thomas J. Zagenczyk, and Gordon E. McCray. 2015. "What's In It for Me? Using Expectancy Theory and Climate to Explain Stakeholder Participation, its Direction and Intensity." *International Journal of Project Management* 33(1): 3–14. doi: 10.1016/j.ijproman.2014.03.003.
- Rahr, Sue, and Stephen K. Rice. 2015. *From Warriors to Guardians: Recommitting American Police Culture to Democratic Ideals*. New Perspectives in Policing. Washington, DC: National Institute of Justice. <https://www.ncjrs.gov/pdffiles1/nij/248654.pdf>.
- Reiss, Joe. 2006. "Community Governance: An Organized Approach to Fighting Crime." *FBI Law Enforcement Bulletin* 75(5): 8–11. https://leb.fbi.gov/file-repository/archives/may06leb_revised.pdf/view.
- Rosenbaum, Dennis. 2014. *Building Trust Inside and Out: The Challenge of Legitimacy Facing Police Leaders*. Research for the Real World. Presentation given at the National Institute of Justice, April 21, 2014. <https://nij.ojp.gov/media/video/23831>.
- Scheider, Matthew. 2008. "The Role of Traditional Policing in Community Policing." *Community Policing Dispatch* 1(3).
- Shane, Jon M. 2007. *What Every Chief Executive Should Know: Using Data to Measure Police Performance*. Flushing, NY: Looseleaf Law Publications.
- Sherman, Lawrence W. 1998. *Evidence-Based Policing*. Ideas in American Policing. Washington, DC: Police Foundation. <https://www.policefoundation.org/publication/evidence-based-policing/>.
- Skogan, Wesley G. 2014. "Using Community Surveys to Study Policing." In *The Oxford Handbook of Police and Policing*, edited by Michael D. Reisig and Robert J. Kane, 449–470. Oxford, UK: Oxford University Press.
- Sparrow, Malcolm K., Mark H. Moore, and David M. Kennedy. 1990. *Beyond 911: A New Era for Policing*. New York: Basic Books.
- Speight, James. 2015. *Educating Scientists and Engineers for Academic and Non-Academic Career Success*. Boca Raton, FL: Taylor and Francis Group.
- Telep, Cody W., and David Weisburd. 2012. "What is Known about the Effectiveness of Police Practices in Reducing Crime and Disorder?" *Police Quarterly* 15(4): 331–357. doi: 10.1177/1098611112447611.
- Trinkner, Rick, Tom R. Tyler, and Phillip Atiba Goff. 2016. "Justice from Within: The Relations between a Procedurally Just Organizational Climate and Police Organizational Efficiency, Endorsement of

- Democratic Policing, and Officer Well-Being.” *Psychology, Public Policy, and Law* 22(2): 158–172. <http://dx.doi.org/10.1037/law0000085>.
- Trojanowicz, Robert, Victor E. Kappeler, and Larry K. Gaines. 2002. *Community Policing: A Contemporary Perspective*. 3rd edition. New York: Routledge.
- Tyler, Tom R., and Cheryl J. Wakslak. 2004. “Profiling and Police Legitimacy: Procedural Justice, Attributions of Motive, and Acceptance of Police Authority.” *Criminology* 42(2): 253–281. <http://dx.doi.org/10.1111/j.1745-9125.2004.tb00520.x>.
- US Department of Justice. 1994. “Violent Crime Control and Law Enforcement Act of 1994.” Fact sheet. US Department of Justice. Last modified October 24, 1994. <https://www.ncjrs.gov/textfiles/billfs.txt>.
- VCPI (Virginia Center for Policing Innovation). 2009. *Community Policing Defined*. Richmond, VA: Virginia Center for Policing Innovation. <http://www.vcpionline.org>.
- . 2010. *Tactical Community Policing for Homeland Security*. Richmond, VA: Virginia Center for Policing Innovation. <http://www.vcpionline.org>.
- . 2012. *Ethical Decision Making: Policing with Principled Insight*. Richmond, VA: Virginia Center for Policing Innovation. <http://www.vcpionline.org>.
- . 2012. *Navigating the Leadership Challenge*. Richmond, VA: Virginia Center for Policing Innovation. <http://www.vcpionline.org>.
- . 2012. *Violence Interdiction: A Proactive Approach to Mitigating Conflict*. Richmond, VA: Virginia Center for Policing Innovation. <http://www.vcpionline.org>.
- . 2014. *New Perspectives on Community Policing*. Richmond, VA: Virginia Center for Policing Innovation. <http://www.vcpionline.org>.
- . 2015. *Applied Evidence-Based Policing Practices: Homicide and Violent Crime Reduction*. Washington, DC: Office of Community Oriented Policing Services. <http://www.vcpionline.org>.
- . 2017. “About Us.” Accessed May 26, 2017. <http://www.vcpionline.org/who-we-are/about-us>.
- Weine, Stevan, and William Braniff. 2015. *Report on the National Summit on Empowering Communities to Prevent Violent Extremism*. Washington, DC: Office of Community Oriented Policing Services. <https://cops.usdoj.gov/RIC/Publications/cops-p326-pub.pdf>.
- Weisburd, David, and Anthony A. Braga, eds. 2006. *Police Innovation: Contrasting Perspectives*. New York: Cambridge University Press.
- Wojcicki, A.P. 2008. *Community Policing in the Age of Terrorism*. Paper submitted to Wilder School of Government, Virginia Commonwealth University, Richmond, Virginia.

———. 2009. *Professional Ethics and Liability*. Paper submitted to Wilder School of Government, Virginia Commonwealth University, Richmond, Virginia.

Zalta, Edward, ed. 2013. *Stanford Encyclopedia of Philosophy*. Stanford University. Accessed May 30, 2017. <http://plato.stanford.edu>.

Course Design Overview

Module 1: Fundamental Concepts: The Challenges and Opportunities of Modern Policing
 Module 1 is designed to frame the fundamental structure and purpose of the course. The module begins with a brief examination of the current state of policing—both locally and nationally—addressing the current and emerging issues that challenge the effectiveness of law enforcement agencies and the well-being of the communities they serve. The module stresses that these challenges, no matter how discouraging they seem, can be addressed within the framework of community policing. The module concludes by challenging participants to consider and explore the principles and practices of community policing as a means of engaging their communities in the shared responsibility of effective policing.

Figure 1 – Module 1 examines how the fundamental principles of community policing can help public safety professionals overcome current challenges to effective policing.

Learning Objectives

1. Identify current and emerging challenges in policing.
2. Review the principles of community policing.
3. Identify current policing paradigms.

Instructional Strategies

This module is delivered through eLearning components that include audio narration, visual vignettes, on-screen text, interactive activities, and checkpoint quiz questions.

Content Outline

- I. Introduction
 - a. Course Welcome
 - b. Cooperative Agreement
 - c. Course Overview
 - d. Featured Police Practitioners
 - e. Module 1 Preview

- II. Community Policing to Meet Contemporary Challenges
 - a. Challenges to Effective Policing
 - b. Practitioner Insights: Impact of an Environment Full of Challenges
 - c. Overcoming Obstacles through Community Policing
 - d. Defining Community Policing
 - e. Checkpoint Question: Defining Community Policing
 - f. Three Fundamental Principles
 - i. Problem Solving
 - ii. Community Partnerships
 - iii. Organizational Transformation

- III. Community Policing Paradigms
 - a. The Role of Paradigms in Decision Making
 - b. The Guardian Paradigm
 - c. Checkpoint Question: Plato's "Natural State"
 - d. Practitioner Insights: Social Contract Theory and the Purpose of the Police
 - e. Peelian Principles
 - f. Shifting Paradigms

- IV. Conclusion
 - a. Community Care Perspective
 - b. Practitioner Insights: Community Care
 - c. Conclusion

Module 2: Community Policing in the 21st Century

Module 2 examines the evolution of community policing and its emergence as an overarching and actionable philosophy of effective policing. The module describes how different models of policing have been applied to meet the challenges facing society across time and explains how and why community policing arose as the prominent policing philosophy for addressing contemporary issues.

Figure 2 – Module 2 explores how the philosophy of community policing evolved from past models of policing.

Learning Objectives

1. Gain awareness and understanding of the historical evolution of community policing.

Instructional Strategies

This module is delivered through eLearning components that include audio narration, visual vignettes, on-screen text, interactive activities, and checkpoint quiz questions.

Content Outline

- I. Module 2 Introduction
 - a. Module 2 Learning Objective and Major Topics
- II. A Suitable Environment for Policing
 - a. What do we want policing to look like?
 - b. Practitioner Insights: Vision for Effective Policing
- III. Understanding Community Policing
 - a. The Journey to Community Policing
 - b. The Political Era
 - c. The Reform Era
 - d. The Emergence of Community Policing
 - e. Evolutionary Remnants
 - f. Checkpoint Question: Evolution of American Policing
- IV. A Change in Perspective
 - a. In-Service vs. Out-of-Service Perspective
 - b. Contemporary Community Policing
 - c. Practitioner Insights: Contemporary Community Policing
 - d. Conclusion

Module 3: Principles into Practice: Community Policing in Action

Module 3 is designed to provide participants with the opportunity to examine how a commitment to the key components of community policing—community partnerships, organizational transformation, and problem solving—can help policing professionals address the specific issues and challenges they face while attempting to fulfill the public safety mission. The module takes a focused look at each of the fundamental community policing principles of community partnerships, problem solving, and organizational transformation and their application to policing in the 21st century.

Case studies: Community Policing in Action

We will examine some case studies showing how agencies around the country have used partnerships, problem solving, and organization transformation to support crime reduction initiatives.

These case studies demonstrate how the principles of community policing can work to meet the dual goals of maximizing police efficacy while simultaneously building community trust.

1

Dallas, TX

2

Providence, RI

3

Port St. Lucie, FL

4

Lowell, MA

5

Delaware State

6

San Diego, CA

Worksheet

Select each icon to view or download the document

Figure 3 – In Module 3, participants analyze case studies that demonstrate how the principles of community policing can be put into action.

Learning Objectives

1. Gain awareness and understanding of the community policing principle of partnerships.
2. Gain awareness and understanding of the community policing principle of problem solving.
3. Gain awareness and understanding of the community policing principle of organizational transformation.

Instructional Strategies

This module is delivered through eLearning components that include audio narration, visual vignettes, on-screen text, interactive activities, and checkpoint quiz questions.

Content Outline

- I. Module 3 Introduction
 - a. Module 3 Learning Objectives
 - b. Module 3 Overview: Community Policing Principles in Action

- II. Partnerships
 - a. Key Components of Partnerships
 - b. Meaningful Engagement
 - c. Practitioner Insights: Meaningful Engagement
 - d. Effective Partnerships

- III. Problem Solving
 - a. Key Components of Problem Solving
 - b. Working Smarter, Not Harder
 - c. Problem Solving Models
 - d. The SARA Model
 - e. Checkpoint Question: The SARA Model
 - f. The Role of Failure in Problem Solving
 - g. Practitioner Insights: Problem Solving in Action

- IV. Organizational Transformation
 - a. Effectiveness through Proper Alignment
 - b. Checkpoint Question: Organizational Transformation
 - c. Adjust Staffing and Perspective
 - d. Practitioner Insights: Decentralization in Function
 - e. Increased Trust and Credibility = Increased Efficiency
 - f. Practitioner Insights: Discretion Used with Discretion
 - g. Organizational Transformation for Community Care

- V. Conclusion
 - a. Case Studies: Community Policing in Action
 - b. Conclusion

Module 4: Principles into Practice: Sustaining Long-Term Effective Policing

Module 4 concludes the course with a discussion of principles to enhance the implementation and sustainability of policing practices discussed in the previous modules. The module addresses important components of implementing change, measurement, collaboration, and sustainability. This module is designed to encourage participants to reflect on key concepts and pertinent questions based on the entire course curriculum.

Obstacles and Best Practices

Figure 4 – Module 4 presents guidance on implementing and sustaining community policing within the daily practices of a public safety agency.

Learning Objectives

1. Identify current and emerging obstacles to implementing positive initiatives that promote effective policing.
2. Apply strategies for sustaining improvements to the challenges of policing in an effort to view each one as an opportunity for change.
3. Become familiar with the principles of community policing as actionable and vital practices for keeping effective change in place.
4. Apply the principles of community policing to the improvement of public safety at the community level.

Instructional Strategies

This module is delivered through eLearning components that include audio narration, visual vignettes, on-screen text, interactive activities, and checkpoint quiz questions.

Content Outline

- I. Module 4 Introduction
 - a. Module 4 Learning Objectives
 - b. Module 4 Overview: Obstacles to Effectiveness
- II. Obstacles and Best Practices: Implementation that Works and Strategies that Sustain
 - a. Seek to Understand
 - b. Diagnose Before You Prescribe
 - c. Begin with the End in Mind
 - d. Effective Implementation
 - e. Checkpoint Question: Effective Implementation of Sustainable Policing Practices

- III. The Process of Measurement
 - a. The Significance of Measuring
 - b. Measure and Adjust What Matters
 - c. Checkpoint Question: The Process of Measurement

- IV. Sustaining Change through Community Policing
 - a. The Core Principles of Community Policing through the Lens of Long-Term Sustainability
 - i. Partnerships
 - ii. Problem Solving
 - iii. Organizational Transformation
 - b. Practitioner Insights: The Principles of Community Policing in Action
 - c. Checkpoint Question: The Philosophy of Community Policing

- V. Conclusion
 - a. Opportunity and Best Practice
 - b. Conclusion