PAGE

INTER-AMERICAN SPECIALIZED CONFERENCE
OEA/Ser.K/XLIX.2
ON PUBLIC SECURITY
MISPA/RE/doc.4/09
Meeting of Experts to Prepare for MISPA II
4 August 2009
August 4 and 5, 2009
Original: Spanish
Montevideo, Uruguay
FEASIBILITY STUDY FOR STRENGTHENING THE TRAINING OF PUBLIC SECURITY PERSONNEL IN THE REGION

Document prepared by
the General Secretariat of the Organization of American States
Table of Contents

Introduction

I.
Background
II.
The importance of police training: The current situation in Latin America and the Caribbean

2.1. Education is key, but has not been modernized

2.2. Sound doctrinal training

2.3. Lack of a regional perspective
2.4. Thematic specialization but limited management

2.5. Some academic offerings

III.
Public security management: a pending topic

IV.
Some key topics for a public security management training course

V.
Possible methods of implementation

Introduction

One of the central objectives of any national public security policy must be to equip members of the police high command, civilian authorities and political players with the capacity to manage their security responsibilities. Indeed, the OAS General Secretariat, in its report “Public Security and the Americas: Challenges and Opportunities”, places special emphasis on the need for training and strengthening the professionalization of police forces in the region.

This need to strengthen the professionalization of police institutions, as well as the need to ensure they work within the rule of law and are adapted to the security challenges was recognized during the series of preparatory meetings that took place for the First Meeting of Ministers Responsible for Public Security in the Americas (MISPA I). It was also acknowledged during these meetings that substantial improvements must be made in the working conditions and social security for police officers, and that police should receive training not only to learn new skills but also to reinforce their values, change their attitudes, and strengthen their role in protecting and serving the community.
During MISPA I, delegations approved a policy declaration, the “Commitment to Public Security in the Americas” (MISPA/doc.7/08 rev. 4) which focused on mechanisms for action in the following priority areas: public security management; prevention of crime, violence and insecurity; police management; citizen and community participation; and international cooperation. It placed special emphasis on the need to modernize police management by incorporating transparency and accountability, and by providing further human resource training in public security issues, including through the OAS Inter-American Police Training Program (PICAP) sponsored by the General Secretariat, the purpose of which is to share and disseminate successful police training experiences in the countries of the hemisphere.
This study is presented in response to the mandate contained in paragraph 11 of the Commitment to Public Security in the Americas. It looks at the current demand for and supply of training in selected countries of the region.
/ It was prepared with the assistance of five specialists as well as police professionals, and highlights the need to create a high-level training facility for police and civilian officials, focusing on security management tools. In all cases the information provided here was obtained through the official channels of the police institutions of the countries concerned. The study does not cover the entire range of police training in the region, but is rather a representative sample of it.

The objective of this report is to serve as a basis for discussion in the preparatory sessions and Meetings of Ministers Responsible for Public Security in the Americas. It is presented as a preliminary version that will be refined with the proposals and suggestions emanating from the process of consultation and consensus building with member states of the OAS.

I. Background
Public security policies have recently become part of the political agendas of countries in Latin America and the Caribbean. They were traditionally the responsibility of police institutions, which designed the initiatives, implemented them, and in some cases analyzed their results. At that time it was believed that crime was a problem to be addressed solely by the police, essentially through strategies of deterrence and control. But the situation changed radically at the start of the 1990s, when it was recognized that crime, which was rising steadily, had roots in highly diverse social groups and that it demanded an inter-agency response from government, including local government, with active community participation.

The changes are still too recent to have had a profound impact on the quality of the institutions responsible or on the design of comprehensive security policies. Various works
/ have documented the weaknesses in many institutions that have recently begun to address the problem, as well as those traditionally responsible for security. Here works point to the absence of integrated criminal justice system capable of generating criminal policies to accompany prevention and control initiatives. For example, in many countries reforms of the criminal code have stiffened the penalties for certain crimes but have done nothing to improve prison facilities or the time allowed to produce evidence. The lack of an integrated criminal justice system means that the various institutions tend to operate independently, their effectiveness is undermined and resources are spread too thinly. Similarly, the shortage of integrated information systems impedes a more detailed analysis and diagnosis of the complexity of the situation facing the hemisphere.
/
Reforms in recent years have focused on two areas in particular. First, criminal procedures have shifted significantly from time-consuming written proceedings of limited transparency to oral proceedings with the presence of prosecutors and defenders, which speeds the process and lends it greater credibility.
/ The scope of reforms varies among the 13 countries
/ where they have been implemented, but they clearly reflect a political will to modernize the justice system. In fact, government spending on justice has increased substantially in recent years. The second area of reform has focused on police institutions in the majority of countries in the region,
/ but with varying outcomes and limited success. While a desire for change has been expressed on various occasions, the actual capacity to improve police responses and make the investments needed for a more professional institution have been limited. In all other areas, progress if any has been slow.

Analyses by many experts and international institutions have stressed the need for the region's police institutions to do more to avoid the excessive use of force and to combat corruption.
/ They recognize that in many cases the problem begins with low recruitment standards, as well as poor capacity to provide officials with initial and ongoing training. In many countries training is seen as a “luxury” that inevitably takes a backseat to spending needs such as purchase of uniforms and payment of salaries. This weakness in police training applies across-the-board and is most evident in the case of senior officers and supervisors, who are expected to work towards a new paradigm in managing security policies and programs but are equipped only with the tools of the past. For example, performance indicators are needed to encourage certain practices and eliminate others, but their use requires special training that is currently not available in most countries of the region.

The design of security policies is not the responsibility of police institutions alone: experts, politicians and even representatives of civil society also need more solid and ongoing training systems that will establish a common language and foster dialogue among the various institutions of the criminal justice system. In many countries, the lack of a common understanding among these groups explains why reforms have failed in the face of opposition from police personnel. In fact, while training within police institutions may be formalistic and outdated, it is nonexistent in the civilian world. This situation clearly affects the quality of the security policies designed, makes it impossible to remove the issue from the electoral arena, and limits efforts to define comprehensive security policies.

This study consists of a survey of the demand for and supply of training programs for police officers and civilians, from the perspective of security management. The study is written from the optic that management training requires the greatest attention and is the area in which necessary changes can be made to develop fair, effective and efficient public security policies in the region.

II. The importance of police training: The current situation in Latin America and the Caribbean

Three key issues are central to an analysis of the police training systems in the region: (i) there are great variations among countries (and even within federally governed countries) and comparisons even at the subregional level are difficult; (ii) in some countries institutional weaknesses are such that many specialized training courses are offered through binational collaboration, for which little information is available; (iii) changes over time must be recognized, as the emphasis in training often depends more on decisions of senior management rather than any structural definition. Taking these considerations into account, this paper will focus on the following topics:
2.1. Education is key, but has not been modernized

Training is not taken lightly in the police institutions of the Americas. Contrary to what has been identified in many other studies, the information compiled for this study shows that training is one of the areas that has made the most progress (or has lagged the least), especially in terms of building more suitable training facilities. Moreover, the education function enjoys a degree of independence from the other more operational areas within police institutions, and it is consequently more open to collaboration with civil society.

In some cases it was impossible to obtain the curriculum of the various training courses, and as a result this paper lacks a more detailed analysis that would allow for the recommendation of specific content, benchmarks or topics that may be missing from the training currently offered. In any case, some common themes in training courses have been identified:

· The concepts are excessively formal, which makes it difficult to adapt to modern situations.
· There is a shortage of specialized staff and a high turnover rate in the education area. Moreover, a sizable number of instructors are retirees under contract.
· It is rare to find a critical approach to the current reality of policing, and some important topics are either not addressed at all or are covered in a manner that is completely out of touch with reality (corruption, for example).
· Teaching methods are outdated, rigid and formalistic. For example, there are too many subjects, and too much instruction time, without any clear priorities.
· There are problems in differentiating training needs, depending on where the police officer stands in his/her career. There is a tendency to repeat the same issues, problems and concepts.
· Within the region there is little openness, and indeed some resistance, to the diversity of ideas circulating in society about police affairs.

Some training systems offer “non-classroom” training in such areas as data processing, internal programming and planning, and even languages, but their coverage and impact are unclear. Many countries recognize the need for continuous training, but this is provided only when funds are available. While it was not possible to gather information to prove this assertion, many of the interviews conducted for this study revealed serious problems facing the police training curriculum. One of the biggest challenges is to strengthen public and political opinion in favor of longer training because in many countries the scope of the crime problem has sparked demands for greater recruitment, which results in fewer months of training (in some countries now less than six months). This situation is especially serious for lower-ranking officers and those at the bottom of the promotion ladder.

Police training must be modernized to include new technologies, new issues, and new solutions. It seems paradoxical that one of the main shortcomings lies in the administration and strategic management of public security.

2.2. Sound doctrinal training

The majority of the institutions examined
/ offer highly structured initial training courses, as well as in-service professional development courses. In all the cases examined, a specialization program is offered that is directly linked to police promotion. Many countries, such as Colombia, Chile, Peru, Bolivia, Ecuador and Argentina, have very formal training systems. In some cases these systems appears weaker in the training processes for junior officers or those assigned to patrol duty (such as in Paraguay, Mexico and Dominican Republic), but the weaknesses do not necessarily extend to the entire institution.
It should be noted that on the whole the countries of the region have large and long-standing police institutions that have distinguished themselves in terms of constructing identity, standards, time-honored practices and a solid esprit de corps. As a result, changing institutional practices (good or bad) becomes an extremely delicate task. In many of the cases examined, the political negotiating power of institutions is based on this strong esprit de corps.
It should also be noted that:
· There are high levels of conceptualization, educational doctrine and a vision of the role of training and professional development.
· There is reasonable continuity over time in the basic training concepts and plans. In some countries such as Chile (the Carabineros), Colombia, Peru and Ecuador, training programs are revised with reasonable frequency, which allows for the creation and application of crosscutting concepts.
· Most of the countries examined have specialized facilities for police education with adequate infrastructure and technology. In many cases, such as Mexico, Colombia and Chile (in particular the Policía de Investigaciones, PDI), recent infrastructure reforms provide excellent installations for conducting the training process.
· There are specific training activities for professional specialization, whether they are developed in-house or with the support of international agencies or bilateral agreements. Of particular note are some Central American institutions that receive significant training support from the United States.
· There is a need for continuous training that begins with the selection of candidates and extends to advanced courses for promotion to the rank of General or Commissioner. Despite the questionable quality of the academic training offered in some institutions, some systems of continuous training were identified.
· There is little inclination to include civilian training as part of police training. Once interesting exception is Colombia. In some countries, such as Peru, Colombia, and Chile (particularly the PDI), Ecuador, El Salvador and Argentina, there is growing collaboration and an increasing number of cooperation agreements with universities or national and foreign training centers.
· There is limited and generally superficial dialogue on police experience in other countries of the region and the world. When it exists, such dialogue is usually confined to senior officers who take part in meetings and exchanges, but this is not done systematically.
· Democratic values, human rights and community relations, among other matters, are included in training doctrine and curricula.

2.3. Lack of a regional perspective

The world is becoming increasingly globalized, as is crime, which has roots and linkages that defy analysis at the national level. The growing presence of organized crime, linked in particular to trafficking in drugs, weapons and people, is a reality that afflicts all the countries of the hemisphere in one way or another. Nearly 90% of the world cocaine supply comes from South America and more than 55% is consumed in the United States.
/ It is impossible to place a “country of origin” stamp on vehicle thefts, human trafficking, money laundering and many other crimes – they are part of the hemisphere-wide crime problem.

Despite this complexity, police training is far from comprehensive in terms of international analysis. Cooperation initiatives exist, particularly in the area of anti-drug trafficking, but they are not generally found in training programs. There are also a number of seminars and congresses in which senior officers participate, but there are doubts as to their impact on police structures in general. There are few training courses that emphasize institutional issues and the crime situation in the countries of the region.
It is worth noting the role that the UNDP
/ has played in several countries of the region (Dominican Republic, Ecuador, Panama, Paraguay) in developing a curriculum that emphasizes the regional and subregional situation. Similarly, the Inter-American Development Bank
/ has sponsored a number of studies to strengthen the principal areas of security policies with emphasis on comparing experience. These are interesting institutional efforts from which to incorporate a regional perspective. As part of that effort, the General Secretariat of the OAS has sponsored a course on Police Accountability and Modernization for two years running, together with the Chilean Investigative Police, a course on Police Development in the 21st Century in cooperation with the Carabineros of Chile, and a course on Criminal Information Systems with the Public Security Ministry of Mexico. Each of these courses attracted more than 20 officers from the region.

With respect to civil society involvement, the NGO Viva Rio, together with other regional institutions, has established a virtual network through which members of various police institutions share their work.
/ This initiative is still at the exploratory stage, but it could sow the seeds of a joint civilian-police system for sharing experiences.

While there may be little hemispheric-wide exchange of content, the same cannot be said for personnel. Case in point is the work of the Carabineros of Chile with an international cooperation program of the Government of Chile for foreign uniformed police officers (CESIPU) that offers training fellowships to various countries of the region for candidates to take the course in Santiago. The National Police of Colombia also has several agreements with institutions dealing particularly with intelligence and antinarcotics issues: these are not structured in any specialized course, but are included instead in the normal curriculum of the institution. In addition to these institutions, nearly all the police forces examined had exchange mechanisms for training senior officers in general issues, leadership courses, and specialization courses. It is interesting to note that in many cases these exchanges are arranged independently of the government of the day, and in this way serve to create mutual trust. In the Caribbean, the number of small national police forces and the problems they would face in developing separate training mechanisms has given rise to a substantial subregional training effort. Thus, the Regional Police Training Centre of Barbados provides initial and basic training programs for officials from several countries, Jamaica offers advanced training in strategic command, and Trinidad and Tobago focuses on training officers in the area of leadership and administration.

2.4. Thematic specialization but limited management

An analysis of initial and ongoing training at the senior officer level shows that these processes occur regularly, are planned, and in many cases are developed in collaboration with civil society and even with other countries. In most cases for which detailed information was available, courses focused on such areas of specialization as narcotics, terrorism, and intelligence. The concentration on these three issues, which are considered key in many countries of the region, reflects the priority attached to topics such as criminal investigation and forensic techniques.

Leadership courses exist that focus primarily on the capacity to organize teamwork and workshop formats that are not specifically tailored to police institutions. There are also administration or management courses, but they tend to be short in duration and general in nature. Therefore, capacity is not being built for the administration and management of security, nor for the design and implementation of public policies. This limitation was cited in many of the interviews conducted as an important shortcoming of the process to modernize and monitor policies over time.

It is important to differentiate between topics relating to police management or the design of organizational structures, operating manuals and procedures and other areas of training, such as police accountability and transparency in management. In the first, the topics are generally addressed in detail and at length in training courses that police officers receive throughout their career. While there are questions as to the quality and relevance of the specific contents, there is no doubt that they exist, which means that the way is open to propose substantial improvements and regional perspectives in the analysis. On the other hand, issues relating to mechanisms of transparency, the creation of bodies for internal management, and evaluation and monitoring systems are virtually absent from training in most institutions of the region.

The scarce training offered in these security management areas in the policing field is even more limited when we look at what is offered to civilian officials. In many countries the police sphere is seen as distinct from government action and so there are still few cooperative contacts between police forces and other areas of government.

2.5. Some academic offerings
The analysis conducted in the various countries of the region provides interesting information on the academic offer and highlights the progress and challenges in this area. Of the many programs analyzed, some stand out as examples for developing a framework curriculum in security management, as discussed below:

National Police of Colombia: Master's Degree in Public Security

This Master's degree was created by the National Schools Directorate, described as “a strategy for training and developing professionals and government authorities, developing the necessary competencies to manage or advise local entities involved in public security, because they are of a multidimensional and multisectoral character”. The course lasts for one year and is designed for training police officers (specifically candidates aspiring for the rank of Lt. Col.) as well as other professionals. Specifically it offers specialized training in public security management and provides tools for analysis, diagnosis, design, execution, formulation and evaluation for constructing or proposing public security programs, projects or policies.

High Command Course of the National Police of Ecuador

The High Command Course of the National Police of Ecuador is conducted under an agreement with FLACSO Ecuador. Its objective is "to increase the academic capacity and the technical effectiveness of professionals in public and private bodies, in constructing and working with conceptual and methodological instruments for the design and implementation of research projects and public policies relating to citizen security, in the framework of economic development policy in Ecuador and Latin America." Candidates must have a university degree and must belong to a police force or to government institutions involved in this area.

National Police of Peru: Executive Officers Training Course COEM

The objective of this course is to train personnel at the senior police officer level and foreign equivalents participating in the course, developing skills, abilities, values and attitudes that will allow them to function efficiently and effectively as executives in police command and advisory work.

Participants in the COEM have been awarded scholarships, are full-time students, and have established study hours. Approximately 180 officers, including majors and commanders, participate each year, in addition to police officers from other countries of the region or civilian personnel. Within the institution, this course is a prerequisite for the rank of colonel.

Internal Security Ministry of Argentina

Course on Institutional Development and Strategic Management of Police Training. Intended for management and educational teams of police training institutions. The objectives are to foster institutional analysis for improving educational quality in the country's police training institutes and to foster adjustment of police training institutes to the requirements of the higher education system, based on presenting concepts and tools for educational management in the following areas: strategic planning of advanced training; preparation and improvement of institutional strategies for initial police training; strategies for continuous training for police personnel on duty.

Professional development course for public officials: government, citizenship and security. Citizen security as public policy. Targeted at public officials from the three levels of government; members of the technical and professional teams and policymakers in areas relating to security governance. (If participants hold a university degree, the course is accredited as a postgraduate course by the National University). The core themes are: (i) Governance of security and criminal policy. Available resources and current challenges. (ii) Public security from a social and historical perspective.

Chilean Investigative Police

As part of the Management Specialization Program, the following academic activities are included:

Master’s degree in Strategic Management and Planning. Targeted at graduate police officers on active duty or retired, professional police "line officers", police professionals, and professionals of the PDI, with a university or professional degree. This Master's course is given in classroom format, accommodates 35 students and offers 500 hours of training over two years, beginning in the first half of 2009. It involves studying for and achieving the following diplomas:

· Diploma in security management and law: classroom course for 35 trainees, with 250 hours of instruction.
· Diploma in strategic management: classroom course for 35 trainees, with 250 hours of instruction.
· High Command course, which is a prerequisite for promotion to the rank of Police General, offered in conjunction with the Universidad Alberto Hurtado de Chile. The general objective of this course has been defined in terms of “strengthening and developing competencies and acquiring updated tools for exercising senior management functions, consistent with the requirements of senior officers of the Chilean Investigative Police.”
Canadian Police College
The Canadian Police College (CPC) was established in 1976. Its mandate from the Government of Canada is to provide executive and leadership development, together with advanced and specialized training, with an emphasis on organized crime and multi-jurisdictional crime, to the Canadian and international police communities.

The Canadian Police College’s Police Executive Centre is founded on three cornerstone programs: The Executive Development in Policing (EDP) Program, The Senior Police Administration Course (SPAC), and Executive Workshop series. Combined, these provide police leaders and executives with a toolkit of specialized skills, knowledge and experience necessary to lead and manage effectively.

· Executive Development in Policing (EDP) provides executives from all law enforcement bodies the opportunity to build key leadership competencies that are required to meet the challenges of dynamic and complex police organizations. Delivered through a blended approach of on-line and on-site learning over a ten- month period, the program links theoretical models to real-life situations in a highly interactive learning environment. Participants enter into learning contracts with the CPC and their organization, and develop a strategic change project for their home organization. Participants also have the opportunity to foster relationships and share best practices with other police executives from across Canada and, in some instances, from around the world.

· Senior Police Administration Course (SPAC) Middle managers in the law enforcement community (who provide supervision to one or more groups, or are in charge of a major program) will benefit from the CPC’s Senior Police Administration Course (SPAC). This 13-day residential course has evolved since its inception in the late 1930s. Its objective is to provide the knowledge, skills and abilities to those leading or managing groups or programs. Participants vary in rank from Corporal to Deputy Chief, depending on the size, complexity and individual requirements of their organizations. SPAC is offered at the Canadian Police College nine times per year, in both English and French. Typical classes comprise both Canadian and international (normally 1 – 3 per class) students. The course is also delivered internationally in customized form to meet the local requirements and contexts of international client organizations.

· Executive Workshops. Designed for all executives in policing, and attracts participants at the senior executive level from across Canada and abroad. Led by experienced facilitators, with executives and subject-matter experts from law enforcement and beyond, these highly interactive sessions, which range from 1.5 to 3 days in duration, provide opportunities for law-enforcement professionals to meet, network and establish working relationships. The workshops provide issue-driven solutions regarding hot-button issues to the highest levels of policing. The Workshop Series concentrate on issues that today’s police executives identify as their top priorities such as: Strategic Business Planning, Organized Crime, Knowledge Management, Communicating Like a Leader, Critical Thinking Skills, among others.

Criminal Information Systems. Public Security Ministry of Mexico.
This course explains to participants in detail the characteristics of the Standard Official Police Report, and offers an overview of the “Platform Mexico” computerized information system. It places special emphasis on IT applications as fundamental tools for the work of the analysis unit.

The unit combines theoretical and practical approaches and seeks to develop participants' skills for working with the official police report. It also stresses the need to protect the confidentiality of information contained in police databases.

Carabineros of Chile

Public security diploma. Scholarship-awarded training program for officers from Haiti dealing with management and design of police structures and the formation of human capital in the police force. The purpose of the course is to develop in-service training for Haitian police officers intended to enhance their capacities to contribute to building a police service from the formation phase to its installation. The central topics of the course are: Analysis of structural needs for a police service that can fulfill the police mission. Establishment of relations between command and the underlying principles of institutional doctrine. Development of leadership attitudes that will contribute to effective teamwork.

Training courses. The training of Carabineros officers is done through an educational program that includes two streams: public order and security, and supply and services (“Intendencia”). Graduates of the order and security course obtain the professional title of “Public Security Administrator”, while graduates of the supply and services course receive the title of “Public Accounts Administrator.” Candidates wishing to become career officers must enroll in the Carabineros School, from which they graduate with the rank of Subteniente (Second Lieutenant). Promotion to the rank of Major or higher requires studies at the graduate school (“academia superior”). The various specialization courses dealing with the topics examined in this study are: intelligence; criminology; drugs and narcotics; traffic accident investigation; special police operations.

In addition, candidates for promotion to the rank of Major must take two years' training at the graduate school, where the following academic and postgraduate programs are offered: criminal investigation engineering; Master’s in criminology; Master’s in citizen security and social prevention; Master’s in integral business security; police education degree.

In addition to the national training courses available, several institutions offer regional or subregional programs that emphasize security management issues. Following is a description of some specific programs and institutions that offer a broad range of academic studies.

United States: Department of Homeland Security, Federal Law Enforcement Training Center (FLETC)

International Academy for Law Enforcement (ILEA)

The International Academy for Law Enforcement in El Salvador was established under a bilateral agreement of September 20, 2005. The objectives of ILEA are to support criminal justice institution building and to strengthen partnerships within the region's law enforcement community. Training focuses on transnational crime, human rights and the rule of law, with an emphasis on drug trafficking, trafficking in persons, terrorism, money laundering and other financial crimes. To date, ILEA has offered 10 basic 6-week programs and 34 specialized programs in the region.
Law Enforcement Leadership Institute

The LELI delivers its training programs “seminar style” in facilities that are dedicated to and fashioned for law enforcement leaders. To ensure that the specific needs and concerns of law enforcement supervisors and managers are addressed, LELI’s management and instructional staff are themselves former law enforcement leaders representative of a variety of law enforcement organizations.

· Law Enforcement Supervisor Leadership Training Program. This program is a career development tool that provides an opportunity for law enforcement professionals to develop and refine their leadership skills in a leadership/supervisory training program designed for law enforcement. The instructors in this program are all current or former supervisory law enforcement professionals. These professionals bring the unique understanding of the law enforcement culture, and the practical knowledge of how to meet the challenges that law enforcement leaders will face in operational law enforcement settings. Participants in this program will gain an understanding of how to apply basic leadership knowledge, skills, and abilities in order to obtain the highest level of performance and accountability. This program focuses the new law enforcement leader's skill base in the three key enablers of human capital leadership: people, process, and technology. Some of the topics are: Leadership through Understanding Behavioral Diversity; Leadership Skills for Public Speaking; Conflict Management for Law Enforcement Supervisors; Networking Skills for Law Enforcement Supervisors; Leadership and Performance Management in Law Enforcement.

· Law Enforcement Manager Training Program. The program is a middle management training program designed to provide law enforcement second-line supervisors and seasoned managers with the skills and competencies needed to be successful. The program provides law enforcement professionals the opportunity to learn and network with peers who share similar experiences, problems, challenges and other concerns that law enforcement is facing today and will face in the future. It focuses on competencies that are tied directly to personal and organizational skills of the second-line supervisor. It is designed for federal law enforcement managers who have completed a first-line supervisory training or one who has served in an operational supervisory role. Some of the topics are: Successful Writing Techniques for Leaders; 7-Habits for Managers; Strategic Planning; Conflict Resolution; Stress Management.

· Situational Leadership® II for Law Enforcement Training Program. Situational Leadership® II provides a variety of leadership tools that can enhance a supervisor’s effectiveness and success. Participants in this program will gain an understanding of how to apply Situational Leadership® II in both their personal lives and their law enforcement careers. Participants will explore topics to develop skills using an adult learning model that employs lecture, case studies, practical exercises, and self-directed learning.

UNDP: Senior Police Management Course

As part of the academic program of the Justice and Security Team of the Regional Service Center of the United Nations Development Program (UNDP), headquartered in Panama, this course has been designed for senior police supervisors using resources for knowledge management, generation of capacities and promotion of debate and experience sharing in Latin America and the Caribbean. The course offers 35 hours of instruction divided into five classroom days of seven hours. The work modules combine master classes, experience in Latin America, and case study workshops.

Caribbean Regional Drug Law Enforcement Training Centre (REDTRAC)

The regional training centre for drug law enforcement is one of several regional joint educational initiatives. Located in Jamaica at the Police Training Complex in Twickenham Park, Spanish Town, St. Catherine, REDTRAC was established in 1995 in partnership with Government of Jamaica and the United Nations Drug Control Programme (UNDCP) to serve the needs of different drug control agencies in the eighteen (18) English-speaking Caribbean islands. Although initial emphasis is on the English-speaking Caribbean, the centre is expected to eventually host courses in Spanish, French and Dutch so that the entire region is served. This regional agency serves as a resource base for technical advice to Caribbean governments, works to systematize the region’s anti-narcotic law enforcement training and reduce the dependence on third countries for training. As a regional initiative, REDTRAC helped to establish a common approach to drug control strategies and reduce the opportunity for geographical displacement of drug activities. REDTRAC’s programs are designed to build capacity for drug control within Police, Customs, Immigration, Defence Force, Coast Guard, Government Officials, Port Security Officers, Financial Investigators, the Judiciary, Prosecutors and other drug control bodies across the Caribbean.

Special Anti-Crime Unit, Trinidad and Tobago SAUTT – Leadership Management Institute

The Leadership Management Institute, modeled on the International Strategic Management programme in the UK, provides management and leadership training for the key protective services – Defence, Customs, Immigration and Fire, and prepares top-level personnel locally, to lead organizations. Prior to its establishment in 2007, individuals went to Bramshill College in England to attend training courses. The training modules facilitated by Leadership Management Institute are designed for all ranks, but the courses are delivered separately to each rank. The language of instruction is English; however, a course on drugs is being taught by the French jurisdictions at the facility.

The Comunidad de Policías de América (“American Police Community”, AMERIPOL)

AMERIPOL aims to promote and strengthen technical and scientific cooperation among police forces, to promote the exchange of strategic and operational intelligence data and make it more effective, to coordinate and facilitate ongoing criminal investigation and judicial assistance among police forces and similar institutions in the Americas, in order to consolidate policing doctrine and philosophy and to prevent and neutralize crime.
/

AMERIPOL’ objectives include promoting, conducting and updating training programs through courses, seminars, conferences and special activities that will enable the training and education of trainers and the strengthening of police doctrine and knowledge.

III. Public security management: a pending topic

Democratic strengthening brings with it the need for highly professional police institutions and dedication to the rule of law, but it also generates oversight, transparency and a balance of power that increase demands for accountability and rigor on the part of those charged with leading institutions and designing and implementing policies. All of this produces a complex panorama where new demands highlight the current limitations for managing police work transparently, efficiently, effectively and with full respect for the rule of law.

The information provided above shows the lack of specialized training in matters related to security management. While there are many topics that could be considered in a training agenda on security management, this report focuses on the following topics in particular:

1. Crime and violence: new frameworks for interpreting the problem
2. Criminal policy and institutional coordination
3. Public security and citizen safety: perspectives and changes
4. The police and the rule of law
5. Senior police management
6. Information systems for defining policies
7. Transparency and accountability in police action
8. New forms of police action
9. Risk management
10. Teamwork strategies
11. Leadership
12. Media relations

There are many priorities that could be considered in designing a police training system to improve administration and management of public security policy. Among those that should be included are those elements that provide a regional perspective that can identify good and bad practices, as well as possible methods of internal organization for improving the quality of police services. This proposal is not directed solely at members of the police force: on the contrary it seeks to integrate a curriculum with civilian officials involved in the design and implementation of policy decisions.

Participation in training programs where civilians and police officers play roles alternately as teachers and students is a way to generate mutual trust and more permanent collaboration, which are needed to overcome deep-rooted mistrust and suspicion on both sides of the spectrum.

In this respect multiregional, civilian-police and management-specific training becomes the fundamental pillars of an academic program based on the strengths found in the principal police training institutions of the Americas. It should also be noted that demand for training of this kind stems from the players involved in the issue and consequently is based on real needs demonstrated in the field, in contrast to most programmatic offerings.

IV. Some key topics for a public security management training course

Developing a police training curriculum is a process that requires constant observation and refinement, especially when the approach focuses on the management of security as a public policy with a comprehensive, comparative and multiple focus. Taking into account this need for flexibility, an initial curriculum could be organized around the following 12 topics:
1. Crime and violence: new frameworks for interpreting the problem

The constant specialization and changes in the nature of crime require detailed analysis of its current characteristics as well as possible explanations of the changes underway. International experiences can address these situations successfully. Crime and violence have clear local roots, but in many cases they also involve regional issues. For this reason it is essential to shift analysis and recognize the linkages between certain phenomena that transcend borders. For example, the experience of Colombia and Mexico in addressing the kidnapping phenomenon is vitally important for other countries where this crime is now appearing for the first time.
The idea is not only to analyze the typology of crimes that are most frequently committed in any given place but also to delve more deeply into the new paradigm for understanding the problem, recognizing the many factors that influence crime and violence and the limited role of the police in addressing and preventing them.

2. Criminal policy and institutional coordination

The situation of crime and violence demands comprehensive government policies to address it. Beyond the issue of crime prevention, a criminal policy must be in place that can articulate a single strategy for action among the various players in the criminal justice system. This system is very weak or nonexistent in most countries of the region, and consequently a key objective of security management should be to recognize its importance, its basic pillars and the approaches for defining it.

It is important to define the role, mission and responsibilities of the players of the criminal justice system. This challenge is even greater in federal countries that must articulate police institutions at different levels of government.

In this respect, criminal policy goes hand-in-hand with a clear structuring of the most effective levels and forms of coordination among the different players in the criminal justice system, as well as with other state and nongovernmental institutions concerned with the issue.

3. Public security and citizen safety: perspectives and changes

There is a need for a greater understanding of the various paradigms of public policy in this area, as well as their theoretical and practical implications. The changes in the manner of dealing with crime and violence are profound and are moving swiftly away from strategies focused solely on police action to others where local governments and the citizenry play a key role. These changes must be analyzed in detail in order to identify the most effective policy strategies and options and to see how best to include initiatives for change within police institutions, such as the community policing programs developed in the region in recent years.

Inter-agency coordination, as well as roles and definitions for addressing the specific problems in each context, are elements that must be recognized for the process of adaptation by the police.

4. The police and the rule of law

Police effectiveness is an integral part of the rule of law and respect for human rights. There has been significant progress in recognizing the rights of individuals and the limits on the use of force, yet further effort is needed to identify the processes and the necessary tools for ensuring that action stays within the law, as well as the mechanisms needed to oversee the activities of the different institutions of the criminal justice system.

5. Police management at the executive level

The administration of a police institution requires increasingly sophisticated tools to ensure the quality of interventions, the quality of decisions, and the impact they have not only in terms of surveillance and criminal investigation, but especially in terms of day-to-day administration. For this reason this study focuses on the analysis on systems for monitoring decision-making and tools for managing police institutions at the executive level.

6. Information systems for defining policies

The objective here is to recognize that information serves to interpret reality and to facilitate day-to-day policy decisions. The generation of internal information systems (employees, ranks, careers) as well as external ones (complaints, arrests, victimization) is a prerequisite for professionalizing police work. This requires a detailed understanding of the available sources in the various institutions of government, as well as generation of frameworks for interpreting the system.

7. Transparency and accountability in police action

The responsibility for police action and the generation of transparency mechanisms and internal matters are key elements for police management. Consequently current transparency models, international experience, and best practices for enhancing public trust should be discussed and considered. The need for updating police codes of discipline and ethics as well as permanent collaboration with civil society should also be discussed.
8. New forms of police action

Random patrols do little to prevent and control crime, and consequently new models of police action have been developed that need to be reviewed. Initiatives range from community policing to intelligence-based policing. Further discussion is required for developing each model in Latin America and the Caribbean, the challenges associated with implementing them, and best practices.

9. Risk management

Risk is an inescapable feature of day-to-day police work. Consequently mechanisms and tools are needed for decision-making in this area. Rather than a theoretical course, what is needed is a practical approach that will identify the best steps to follow in taking decisions in situations of high risk.
10. Teamwork strategies

Collaboration is at the heart of police work. Yet the hierarchical nature of police institutions frequently constrains the capacity for teamwork. Thus new techniques are needed for achieving collaboration, recognizing differing capacities, and encouraging flexibility within organizations.

11. Leadership

Leading an institution is a challenging undertaking that is conditioned by political factors, institutional structure and tradition. Focus should be placed on building positive leadership within institutions and giving leaders the skills needed to improve their own performance, that of every member of the team, and that of the team as a whole.

12. Media relations

The mass media wield great influence over the manner in which security policies are established and generated. A great deal of sophistication and professionalism is involved in managing relations with the media, and this must be borne in mind in generating communications strategies for the institution.

	
	MODULES
	TOPICS

	General analysis modules
	1. Crime and violence: new frameworks for interpreting the problem
	Crime and violence. Conceptual frameworks for analyzing the problem. Interagency and multidimensional approach to security in the region. The many factors behind violence in the Americas. International experience in crime control and prevention.

	General analysis modules
	2. Criminal policy and institutional coordination
	The criminal justice system. Players and factors associated with the criminal justice system. International experience with institutional coordination and cooperation. The situation in the Americas. Criminal policy: principles and tools. The police role.

	General analysis modules
	3. Public security and citizen safety: perspectives and changes
	Different paradigms for analyzing security: internal, public, democratic, urban. Key elements of security policies. The importance of prevention. The role of local government and the importance of community participation.

	General analysis modules
	4. The police and the rule of law
	The rule of law: foundations and characteristics. Human rights as the central pillar. The police role in a democracy. How the criminal justice system can impact the quality of democracy.

	Institutional management
	5. Police management at the executive level
	Structure. Command models. Control and coordination. Plans for managing incidents and crises. Tasks and responsibilities. Recruitment and training. Simulation exercises. Audits. Teamwork.

	Institutional management
	6. Information systems for defining policies
	Indicators of security and social peace, deaths, injuries, high-impact crimes, public behavior and practices regarding crime, violence and victimization, information and decision-making.

	Institutional management
	7. Transparency and accountability in police work
	Conceptual framework: accountability for what and to whom? Different systems. Internal control, international experience. Challenges for the Americas.

	Institutional management
	8. New approaches to police work
	New paradigms for police work. Community policing, problem oriented policing, police intelligence, etc. International experience. Possibilities and challenges for police work in the Americas.

	Institutional management
	9. Risk management
	What is risk? Routine and emergency procedures. Information: a risk management tool. Risk management programs.

	Human resource management
	10. Teamwork strategies
	Personnel management. Specific requirements for police work. International experience and lessons from the Americas. Different kinds of teams and the challenge of coordination and collaboration in hierarchical institutions.

	Human resource management
	11. Leadership
	Kinds of leadership, motivation for change. Basic characteristics of leaders. Authority versus persuasion. Motivation. Flexibility. International experience.

	
	12. Media relations
	Communication and security. Media strategies. Positioning and effective linkages with the media. Effective communication.

V. Possible methods of implementation

The proposed curriculum should fit within a flexible structure that needs to be debated among member states of the OAS. While there may be many approaches to organization, the following elements are indispensable:

· Define mechanisms for validating credits so that the proposed course will have special value for students' professional careers. This will require the negotiation of agreements between the different police institutions recognizing the equivalency of studies.
· Establish a technical unit for monitoring and validating the different academic offerings, recognizing the need to move toward structures in which teachers and students are drawn both from police institutions and from civilian institutions.
· Identify a group of students from different institutions who are committed to completing the curriculum in the various teaching centers.
· Recognize local capacities so that different institutions can work in coordination and thereby generate a flexible curriculum based on the comparative advantages of each institution. For example, one institution could be responsible for a specific module for a specified period.
· A flexible system but with clearly identified modules. The curriculum must include from the outset those modules considered to be part of basic training so as to establish a common framework for analyzing operational or functional issues and problems.
· Define a clear strategy for civilian experts to participate either in the entire curriculum or in specific modules.
� FILENAME * MERGEFORMAT �RM00039E01�

�	The countries analyzed are: Argentina, Uruguay, Chile, Peru, Bolivia, Colombia, Ecuador, Panama, El Salvador, Costa Rica, Mexico, Canada, United States, Barbados, Jamaica, and Trinidad and Tobago.

	�	Dammert, Lucía, coord., Reporte del Sector Seguridad en América Latina y el Caribe. Santiago, FLACSO-Chile, 2007. � HYPERLINK "http://www.flacso.cl/publicaciones_ficha.php?publicacion_id=360" ��www.flacso.cl/publicaciones_ficha.php?publicacion_id=360�

Ambos, Kai et al, eds. La Policía en los Estados de Derecho Latinoamericanos. Colombia, Fundación Seguridad y Democracia, 2003; Caruso, Haydée, Muniz, Jacqueline and Carballo, Antonio. Policía, Estado y Sociedad. Prácticas y saberes latinoamericanos. Brasil, Viva Río, 2007, and CED. Los cambios necesarios. Informe de la Comisión Internacional para la Reforma Policial en Democracia. Santiago, Centro de Estudios para el Desarrollo, 2003. Birbeck, C. and Gabaldon, G. (2002) La disposición de agentes policiales de usar fuerza contra el ciudadano. In: Briceño León, R. (edit). Violencia, sociedad y justicia en América Latina. CLACSO, Argentina. www.hrw.org (Human Rights Watch).

�	Dammert, L. Ruz, F. and Salazar, F. (2008) ¿Políticas de seguridad a ciegas? Desafíos para la construcción de sistemas de información en América Latina. Santiago: � HYPERLINK "http://www.flacso.cl/publicaciones_ficha.php?publicacion_id=372" ��www.flacso.cl/publicaciones_ficha.php?publicacion_id=372�

�	For more detail see � HYPERLINK "http://www.ceja.cl" ��www.ceja.cl�

�	The degree of implementation of procedural reforms has varied, but we may cite Chile, Peru, Argentina, Bolivia, Guatemala and Mexico as relevant examples.

�	Ungar, M. (2002) Elusive Reform: Democracy and the Rule of Law in Latin America. Boulder, CO: Lynne Rienner Publishers. Frühling, H. Tulchin, J. and Golding H. (eds) (2005) Crimen y violencia en América Latina: seguridad ciudadana, democracia y estado. Bogotá: Fondo de Cultura Económica. Harriot, A. (2000) Police and crime control in Jamaica. West Indies Press, Jamaica.

�	Ungar, M. (2002) Elusive Reform: Democracy and the Rule of Law in Latin America. Boulder, CO: Lynne Rienner Publishers. Sherman, L. (1998) “Thinking about crime prevention” in Sherman, L. (ed), Preventing crime. What works, what doesn’t, what’s promising, Report to the US Congress prepared for the National Institute of Justice. Rico, J. and Chinchilla, L. (2002) Seguridad ciudadana en América Latina: hacia una política integral. México, D.F.: Siglo XXI editores. García Luna, G. (2006) ¿Por qué 1.661 Corporaciones de Policía no Bastan? Pasado, presente y futuro de la policía en México. México. Frühling, H. (2001) “Las estrategias policiales frente a la inseguridad ciudadana en Chile.” in Frühling, H. and A. Candina. Policía, Sociedad y Estado. Modernización y reforma policial en América del Sur. Santiago: CED

�	The creation of special career development mechanisms is a key part of the police institutional architecture. The main challenge in this respect is to identify whether the proposed objectives in terms of professionalization are being met on a regular basis. Thus for example, in some countries the necessary academic training is not offered because of technical or budgetary constraints or the failure to prioritize goals.

�	United Nations Office on Drugs and Crime (2007) Annual Report 2008 http://www.unodc.org/unodc/en/data-and-analysis/WDR.html

�	See � HYPERLINK "http://www.lac-workspace.undp.org.co/index.php?id=2018" ��www.lac-workspace.undp.org.co/index.php?id=2018�

�	See � HYPERLINK "http://www.iadb.org/seguridad/" ��http://www.iadb.org/seguridad/�

�	See � HYPERLINK "http://www.comunidadsegura.org/" ��http://www.comunidadsegura.org/� and � HYPERLINK "http://blog.comunidadesegura.org/policiaesociedade/" ��http://blog.comunidadesegura.org/policiaesociedade/�

�	Statutes of the American Police Community, signed in Bogota, Colombia, November 14, 2007.

PAGE

