
Director of Universities Police Science Institute - Job Description

Job Title:

Director
Responsible to:

Head of School and the Strategic Group of the Institute.

This is a permanent post.

Main functions of the post:

To:
· In conjunction with the Strategic Group set a strategic vision for the Institute;

· Lead and promote research within the Universities Police Science Institute;

· Ensure the Institute attracts sufficient funding to ensure its future viability;

· Co-ordinate Institute strategy, research, education, training, and collaboration with police services.

This is primarily a research post but with overall strategic responsibility for the Institute. The Institute is a partnership between Cardiff University, the University of Glamorgan and South Wales Police, and the Director will be responsible for the co-ordination and integration of activities. You will be required to perform duties which will include conducting research and other forms of scholarship including publication, securing funding, teaching, administration, extensive liaison with internal and external contacts, and team leadership.

Role and Responsibilities

Research

To identify research priorities, as part of the strategic vision for the Institute.
To build a police science research team, comprising the Director, 2 PhD students and a Research Fellow, in the first instance.

To take a leadership role in the development of an international reputation for the Institute.

To attract research grant income, and other income, from a variety of sources, of a sufficient level that the Institute will become self-sustaining after the initial period.

To produce high quality, peer-reviewed papers and oversee the production of papers by other members of the police science research team.

To have a knowledge of, and where applicable, involvement in collaborative research within Cardiff University and with other universities, across the range of disciplines relevant to policing.

To ensure that the Institute has a presence at relevant high-profile international policing conferences, in order to disseminate the Institute’s research findings.

To integrate police research with the police service to contribute to a research-led service.

Network building

To establish new links with external partners, and build upon existing relationships, in order to establish the Institute as a centre of policy and practice-relevant, evidence based research. Key contacts will be South Wales Police and other police services, researchers in the Higher Education sector, the Home Office, the Welsh Assembly Government, the National Police Improvement Agency (NPIA) and other relevant organisations and agencies.

Research-led education/ training

With colleagues in the University of Glamorgan and in Cardiff University Schools, monitor policing research, education and training activities, which are being undertaken within each of the contributing organisations.

With colleagues at the University of Glamorgan and in Cardiff University Schools, to play a key role in the development of research-led training and education opportunities in areas relevant to policing, including community policing, and liaise with police services to encourage the integration of research-led training and education with police practice.
Other duties

You may be asked to perform other duties occasionally that are not included above, but which will be consistent with the role.

To maintain links with the NPIA. As the National Policing Improvement Agency develops, the postholder, the Director of the Universities Police Science Institute has the potential to become a senior associate of the NPIA, offering the opportunity to assist the NPIA in its development of evidence based practice and learning programmes to support it.
Person specification

Essential

· Extensive experience in a relevant area of research and a proven ability to publish top quality books or journal articles.
· Proven ability to deliver research of international excellence.
· Proven ability to secure significant funding.
· Proven ability to develop local and external collaborations.
· Proven ability to create a strategic vision.

· Broad general knowledge of policing in the UK.
· Experienced team-leader in research.
· Experienced supervisor of graduate students.
Desirable

Evidence of peer recognition through inclusion on journal boards, grants committees etc.

Experience of working in partnership with individuals and other organisations.

Descriptive Paper
Universities Police Science Institute

Content:

i. Introduction

ii. Background

iii. Potential Benefits

iv. Structure

Introduction

The Universities Police Science Institute is a combined development between South Wales Police and the Universities of Cardiff and Glamorgan. It is intended that the communities served by each of the constituent bodies will benefit from the development.

Background

The principle of establishing a Universities Police Science Institute stems from a desire by the Chief Constable and two Vice Chancellors to acknowledge formally the emergence of Police Science as a recognised university discipline and to underpin policing decisions with reliable and evidenced research.

Potential Benefits

Such a development will undoubtedly have significant mutual benefits for each organisation including: -

· Competent police graduates trained in the art and science of policing.

· Reliable evidence to inform police operational activity.

· Evidence to inform national and international policy.

· Integration of research, training and practice.

· A professional police service, more on a par with other professional public services.

· Funding for Police Research.

· Role-specific Continuing Professional Development.

· Enhanced partnership links.

· Underpinned development of Neighbourhood Policing.

Structure

The Institute concept is currently administered by a Management Group which reports to a Strategic Group comprising the Chief Constable, both Vice Chancellors and other key figures.

It has been agreed in principle that the Institute, as a physical entity, will comprise a Director of Institute, Research Fellow and two research students co-located at Cardiff with links into all three organisations. This entity will provide a research base and opportunities for staff development far beyond anything currently available and constitutes a unique development nationally.

The Institute will also have significant academic involvement with the University of Glamorgan viz. the probationer training which, from January 2006, will be conducted there. On completion of basic training police recruits will henceforth attain recognised academic qualifications up to Foundation Degree level and beyond, should they so choose.

� The term training encompasses education from probationer training through to Masters level and continuing professional development (CPD).

