

Police Academy of the Czech Republic in Prague

Department:	Management and Informatics
Course title:	Management
Lecturer:	Mgr. Hřebík
Language:	English
Semester ¹ :	winter/summer
hours per week:	2
Teaching ² :	lectures, exercise, individual consultation
Assessment ³ :	exam
Course description:	Management as a science, theoretical approaches, history of the world's management and in Central Europe in the period of globalization, on the background of managerial functions and styles of management, application of practical management in the Czech Republic.
Syllabus:	Wehrich, H. - Koontz, H. Management. Mc. Grow-Hill, 1993 Donelly, J. - Gibson, J. - Ivancevich, J. Fundamentals of management. Irwin, 1995 Certo, S. Modern management. Allyn and Bacon, 1994 Cook, W. - Hunsaker, P. Management and organizational behavior. Mc. Graw-Hill, 2001.
Number of ECTS:	6

¹ Winter/Summer semester or both of them.

² Individual consultation, workshops, lectures, seminar, practical exercise.

³ Credit or Exam.

Police Academy of the Czech Republic in Prague

Department:	Profession training
Course title:	Self-defence
Lecturer:	pplk. Mgr. Robert First
Language:	English, German, Russian
Semester ⁴ :	Winter
hours per week:	2
Teaching ⁵ :	Practical exercise
Assessment ⁶ :	Credit
Course description:	Practical self-defence basic are taught in a subject called self-defence.
Syllabus:	
Literature:	LEVINE, D. Complete Krav Maga: The Ultimate Guide to Over 200 Self-defense and Combative Techniques. 2007, 296 p. ISBN: 9781569755730 DOUGHERTY, M., BIRDSALL, D. The Self Defence Manual. Summersdale Martial arts, 2007, 256 p. ISBN: 9781840242270 WISEMAN, J., City Survival. Das Handbuch zur Selbstverteidigung. Pietsch Verlag 159 s. ISBN 978-3-613-50336-65
Number of ECTS:	2

⁴ Winter/Summer semester or both of them.

⁵ Individual consultation, workshops, lectures, seminar, practical exercise.

⁶ Credit or Exam.

Police Academy of the Czech Republic in Prague

Department:	Department of Vocational Training
Course title:	The Theory and Use of Kinetic Activities
Lecturer:	pplk. Ing. Aleš Blahut
Language:	English
Semester ⁷ :	Winter and summer semester
hours per week:	1/2
Teaching ⁸ :	Seminar, practical exercise
Assessment ⁹ :	Credit
Course description:	Methods of basic motional skills development. Active recovery of organism after physical effort and fatigue. Forms of diets ensuring effective performance during physical effort. Increase and preservation of fitness. Forms of active rest by means of kinetic games. Practise of certain sports games elements. Basic forms of motional training of athletics, swimming and gymnastics. Basic training of martial arts.
Syllabus:	<p>In Czech language:</p> <p>FIRST, R., KRÁL, P. Průpravná cvičení v sebeobraně. Praha: Policejní akademie ČR, 2002, 97 s.</p> <p>FIRST, R., KRÁL, P. Metodika kondiční příprava v sebeobraně. Praha: Policejní akademie ČR, 2001, 135 s.</p> <p>GIEHRI, J., HAHN, M. Plavání. České Budějovice: Kopp, 2002, 127 s.</p> <p>CHOUTKA, M., DOVALIL, J. Sportovní trénink. Praha: Olympia, 1991.</p>
Number of ECTS:	2

⁷ Winter/Summer semester or both of them.

⁸ Individual consultation, workshops, lectures, seminar, practical exercise.

⁹ Credit or Exam.

Police Academy of the Czech Republic in Prague

Department:	Criminalistics
Course title:	Forensic Documentation
Lecturer:	Martin Fürbach
Language:	English
Plane of subject	
Semester ¹⁰ :	Winter and Summer
hours per week:	1
Teaching ¹¹ :	Lectures, practical exercises, consultation via e-mail Due to the absence of teacher, theoretical activities through e-mail, practical exercises - block (one weekend in November)
Assessment ¹² :	Credit
Course description:	Introduction to the field of various aspects of criminalistics documentation and digital technologies. Digital evidence in many forms are widely used in many fields of forensic science. The potential is usually show, limits not. As the digital evidence come before court, question about authenticity, dating, manipulation and others might appear. The course include practical exercises from forensic photography (digital and analog), image analysis and special techniques used for forensic purposes.
Syllabus:	<ol style="list-style-type: none">1. Introduction2. Documentation3. Photography4. Software Used for Forensic Purposes5. Forensic Photography6. Traditional (Analog) Photography7. Digital Photography8. Image Analysis9. Computer Crime10. Computer Simulations in the Forensic Engineering (external teacher - Ing. Aleš

¹⁰ Winter/Summer semester or both of them.

¹¹ Individual consultation, workshops, lectures, seminar, practical exercise.

¹² Credit or Exam.

	<p>Vémola, Institute of Forensic Engineering Brno)</p> <p>Practical exercises</p> <p>Image Analysis - practical experience with various aspects of forensic science, where image analysis might be useful</p> <p>Photography Traditional (Analog) Photography (Basic of the Process. Development of the positive and negative photography.)</p>
Literature:	<p>Saferstein, R. Criminalistics. An Introduction to Forensic Science. Prentice Hall, 2001</p> <p>Inman, K., Inman, N.R. Principles and practices of criminalistics : the profession of forensic science. Boca Raton : CRC Press</p> <p>James, S.H., Nordby, J.J. (ed.) Forensic science: an introduction to scientific and investigative techniques, Boca Raton : CRC Press</p> <p>Siegel, J.A. Encyclopaedia of Forensic Science. Academic Press</p> <p>Forensic Science International Journal of Forensic Sciences Forensic Science Communications International Journal of Digital Evidence</p>
Number of ECTS:	3

Police Academy of the Czech Republic in Prague

Department:	Criminalistics
Course title:	Examination of Questioned Documents
Lecturer:	Martin Fürbach
Language:	English
Plane of subject	
Semester ¹³ :	Winter and Summer
hours per week:	1
Teaching ¹⁴ :	Lectures, practical exercises, consultation via e-mail Due to the absence of teacher, theoretical activities through e-mail, practical exercises - block (one weekend in November)
Assessment ¹⁵ :	Credit
Course description:	The term questioned documents state any document, which authenticity must be confirmed or excluded in the process of the forensic examination. The course shows the various aspects of the document examination, physical (ultraviolet and infrared light), chemical analysis, printing techniques, ink analysis, handwriting analysis and others. Also the impact of the modern biometrical method (fingerprints, retina image) in the official documents like passports or ID cards on security is discussed.
Syllabus:	<ol style="list-style-type: none">1. Introduction2. History3. Handwriting4. Identification of Handwriting and Signatures5. Mechanical and Electronic Impression Examination6. Pens, Pencils, Typography7. Printing Processes8. Digital Technology (Photography and Enhancement)9. Paper Examination

¹³ Winter/Summer semester or both of them.

¹⁴ Individual consultation, workshops, lectures, seminar, practical exercise.

¹⁵ Credit or Exam.

	<p>10. Printing Examination 11. Security Features 12. Typewriters Examination 13. Forgeries and Alterations 14. Czech Identity Documents and Banknotes 15. Biometrics and Documents 16. Case Analysis</p> <p>Practical exercises - ink analysis, indented writing, ultraviolet and infrared analysis, image analysis</p>
--	--

Literature:	<p>Saferstein, R. Criminalistics. An Introduction to Forensic Science. Prentice Hall, 2001.</p> <p>Inman, K., Inman, N.R. Principles and practices of criminalistics : the profession of forensic science. Boca Raton : CRC Press.</p> <p>James, S.H., Nordby, J.J. (ed.) Forensic science: an introduction to scientific and investigative techniques, Boca Raton : CRC Press.</p> <p>Siegel, J.A. Encyclopaedia of Forensic Science. Academic Press.</p> <p>Forensic Science International.</p> <p>Journal of Forensic Sciences.</p> <p>Forensic Science Communications.</p> <p>International Journal of Digital Evidence.</p>
-------------	--

Number of ECTS:	3
-----------------	---

Police Academy of the Czech Republic in Prague

Department:	Social Sciences
Course title:	Forensic Psychology
Lecturer:	doc.Ludmila Čírtková, PhDr.Radek Ptáček,
Language:	English
Plane of subject	
Semester ¹⁶ :	Winter and Summer
hours per week:	2
Teaching ¹⁷ :	Lectures, workshops
Assessment ¹⁸ :	Exam
Course description:	Psychology of Offenders and Victims Domestic Violence Stalking Sexuala abusement / CAN Other sexual crimes Seriál Crimes Risc Factors of Drug Dependence / Addiction
Syllabus:	Blackburn, R.: The Psychology of Criminal Conduct : Theory, Research and Practice,1st. Ed. - Chichester : Wiley, 1993. Stephenson, G. M.: The Psychology of Criminal Justice,1st. Ed. - Oxford : Blackwell, 1992. Hollin , C. R.:Psychology and Crime : An Introduction to Criminological Psychology . 1st. Ed. - London : Routledge, 1989.
Number of ECTS:	5

¹⁶ Winter/Summer semester or both of them.

¹⁷ Individual consultation, workshops, lectures, seminar, practical exercise.

¹⁸ Credit or Exam.

Police Academy of the Czech Republic in Prague

Department:	Department of Security Technology
Course title:	Police Technology
Lecturer:	Assoc.Prof. Jaroslav Turecek, Ph.D., Assoc.Prof. Vaclav Sochor, Dr.Sc. + invited specialists
Language:	English
Semester ¹⁹ :	Winter and Summer
hours per week:	2
Teaching ²⁰ :	Lectures, seminars, practices
Assessment ²¹ :	exam
Course description:	Basic principles of police technology, means of observation and documentation, means of vehicles speed measurement, blood alcohol concentration measurement, detection of weapons, explosives and drugs, non lethal weapons.
Syllabus:	<ol style="list-style-type: none">1. Observation means2. Thermal Imaging3. Documentation means4. Car speed measurement5. Metal detectors6. Explosives detection7. Persons and luggage security checking8. Police using of helicopter9. Non-lethal weapons10. GPS navigation11. Blood alcohol content control12. Examination
Number of ECTS:	5

¹⁹ Winter/Summer semester or both of them.

²⁰ Individual consultation, workshops, lectures, seminar, practical exercise.

²¹ Credit or Exam.

Police Academy of the Czech Republic in Prague

Department:	Public Law Disciplines
Course title:	Introduction to International Law
Lecturer:	Vladimír Balaš
Language:	English
Semester ²² :	2nd
hours per week:	2
Teaching ²³ :	seminar
Assessment ²⁴ :	credit
Course description:	In current globalized World, the International Law as a normative legal system is becoming more and more important. Course attempts to provide students with fundamentals necessary to understand how international law operates and thus enable them to get easier orientation in still somehow fragmented subsystems of international law.
Syllabus:	<p>The Nature of International Law and International System</p> <p>The Sources of International Law</p> <p>International Law and Municipal Law</p> <p>Personality, Statehood and Recognition</p> <p>Jurisdiction and Sovereignty</p> <p>Immunities from National Jurisdiction</p> <p>State Responsibility</p> <p>The Peaceful Settlement of Disputes</p> <p>The Use of Force</p> <p>Human Rights</p> <p>Ius Belli</p>
Number of ECTS:	

²² Winter/Summer semester or both of them.

²³ Individual consultation, workshops, lectures, seminar, practical exercise.

²⁴ Credit or Exam.

Police Academy of the Czech Republic in Prague

Department:	Public administration
Course title:	Basic Issues of Administrative Law
Lecturer:	Mgr. Zdeněk Fiala
Language:	winter
Semester ²⁵ :	Summer
hours per week:	1
Teaching ²⁶ :	Lectures, consultation
Assessment ²⁷ :	Credit
Course description:	Concept and sources of Czech administrative law Organization of public administration Administrative proceedings and Administrative Procedure Code, etc.
Syllabus:	Pomahač R. Czech administrative law, textbook for the programme Czech legal system in European context, Charles university in Prague, Faculty of law, 2004, 171 s. ISBN: 80-85889-54-4
Number of ECTS:	4

²⁵ Winter/Summer semester or both of them.

²⁶ Individual consultation, workshops, lectures, seminar, practical exercise.

²⁷ Credit or Exam.

Police Academy of the Czech Republic in Prague

Department:	Public administration
Course title:	Basic Issues of Czech Financial law
Lecturer:	Mgr. Zdeněk Fiala
Language:	English
Semester ²⁸ :	winter
hours per week:	1
Teaching ²⁹ :	Lectures, consultation
Assessment ³⁰ :	Credit
Course description:	Concept and sources of Czech financial law Czech tax administration Taxes and charges in the Czech republic Tax proceedings legislation
Syllabus:	Pauknerová, M. (ed) : Doing Business in the Czech Republic, Juris Publishing, New York 1999 Kest, J. - Balle, C. H. : European Tax Handbook 2000 Amsterdam, IBFD Publications 2000
Number of ECTS:	4

²⁸ Winter/Summer semester or both of them.

²⁹ Individual consultation, workshops, lectures, seminar, practical exercise.

³⁰ Credit or Exam.