Department/Program Review

Self-Study Report Template

2008 — 2009
Criminal Justice Department

0730/0732 Programs
Section I: Overview of Department

A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?
The Criminal Justice Science Department strives to continually redefine, mold, and shape its identity, thus experiencing a period of transition, anticipation, and renewed excitement. The department fosters and embellishes professionalism, excellence, and a vision for creating and delivering a state of the art learning environment for Criminal Justice Education and training to better meet the diverse needs of the profession in the 21st century.
The Criminal Justice Department offers a curriculum that terminates in the Associate of Applied Science in Criminal Justice Science (A.A.S.) in either a “Corrections” Option or “Law Enforcement” Option. The degree places a strong emphasis on combining concepts, theories, and laws with practical application techniques and contemporary technology skills to provide students with employability skills and/or advanced educational experiences.

In addition to the A.A.S. degree program in Criminal Justice, the Criminal Justice Department offers the following short-term certificates: Corrections, Homeland Security, and Law Enforcement. (Appendix VI)
Additionally, the Criminal Justice Training Academy is a component of the Ohio Attorney General’s office charged with the initial training of law enforcement officers, corrections officers, and private police officers. The academy also serves the regional law enforcement community by offering in-house and distance learning update training. The academy is under the direct control of the Ohio Peace Officer Training Commission (OPOTC), a regulatory body enacted by Ohio Administrative Code.

The Criminal Justice Training Academy provides educational and experiential opportunities in the following areas: Basic Law Enforcement, Corrections, and Private Security. Also, the academy provides in-service and specialized training in the following areas: K-9 Training, Subject Control, International Police Mountain Bicycle Association (IPMBA) Training, Missing Persons and Recertification for Ohio Police Officers Instructors Training (OPOTA) instructors.

In an effort to stream line the program review, the writers chose to infuse the Criminal Justice Training Academy information and data into the general discussion of the Criminal Justice Department.

The Criminal Justice Department is also involved in “Advanced Job Training” for the incarcerated at the Dayton Correctional Institution (DCI), and the Montgomery Education and Pre-Release Center (MEPRC).
Due to the uniqueness of the educational environment, the fluidity of the student body, and lack of supporting program data, the writers chose to provide only an overview and informational sheet for the, “Advanced Job Training” program. (Appendix I)
The Criminal Justice Department’s curriculum stresses critical thinking, oral and written communications, teamwork, leadership, and assessment. With a focus on student enrichment, the Criminal Justice Department continually provides community service learning opportunities, additional training certification through Law Enforcement Training News (LETN), internships, and direct linkages with current and potential employers that represent the Criminal Justice profession.     
B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
The Criminal Justice faculty and staff engage in continuous assessment of their instructional practices. Instructional staff and faculty ask students to evaluate their teaching, and they adjust their instructional strategies, expectations, and assignments based on their assessment of student evaluations. Academy commanders and instructional staff ask cadets to evaluate their teaching, and continuous feedback is received from agencies and field training officers on the quality of the basic training program in preparing new officers for employment. Efforts to improve the quality of academy training is always a focal point of interest and an eagerness to maintain the highest quality of programming is a vital part of the mission statement of the Criminal Justice Training Academy.
Typically, the Criminal Justice full-time staff and faculty meet on a bi-monthly basis, and the department review was always a focal point of discussion during each meeting.

The department staff and faculty:

· Oriented and familiarized themselves with the Department/Program Review Manual

· Reviewed and studied the data provided by Research Analytics and Reporting, and discussed additional data to include in the report

· Surveyed Criminal Justice advisory committee members and local employers

· Reviewed previous Department/Program Review Self-Study Reports

· Finalized department data, and

· Submitted draft to Dr. Sue Merrell for review
Strengths of the process include:

· Inclusion and examination of information from all stakeholders

· Identification of department strengths and weaknesses

Recommended changes the department will consider to do differently in the next five-year review:

· Complete more of the analytical and writing process in the summer academic calendar as possible, because there are less expectations and duties required of the Chair and instructional staff, and

· Anticipate how the review process will change and evolve as a result of the changing from an academic quarter to an academic semester system

Section II: Overview of Program
A. Analysis of environmental factors
This analysis, initially developed in a collaborative meeting between RAR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.
(Appendix V)
The Criminal Justice Department’s key internal key stakeholders include students (credit and non-credit), faculty and staff, and departments that include Criminal Justice courses as part of their degree opportunities. External stakeholders include the community, Tech-Prep students, four-year colleges and universities, public schools, hospitals and mental health facilities, employers, accrediting agencies, and internship entities.
The Criminal Justice Department assesses the degree to which stakeholders’ needs are being met through:
· Staff and Faculty evaluations
· Self-assessment feedback from current students
· Department Meetings
· Employers
· Advisory Committee Meetings
Challenges/Concerns:
· Developing a systematic plan for developing and implementing both hybrid and online classes
· Space limitations negatively impact future growth
· Benchmark Public Safety Programs to review their organizational structure, sharing of resources, program collaboration, etc
· Assess the benefits for considering the program alternative allowing Criminal Justice students to simultaneously participate in the basic law enforcement program and attend academic classes to pursue the A.A.S. degree
· Develop a strategy that will promote the Criminal Justice program offerings, its affordability, quality, and availability, to compete with private institutions, including particularly those that are not certified and/or accredited
Opportunities:
· Develop, promote, and implement hybrid and online training and appropriate academic course offerings within the Criminal Justice Department
· Collaborate with local training academies and community colleges to share resources and pockets of expertise
· Continue to promote the Criminal Science Tech-Prep programs in the technology centers
· Continue to explore avenues and feasibility of expanding programs in the Criminal Justice Training Academy
· Data Used for Decision Making:
· FTE Reports and Course Enrollment Reports
· Employment Projections

· Economic Trends and Customer Request

· Course Enrollment Trends

· Annual Graduate Survey Data
B. Statement of program learning outcomes and linkage to courses
Include the program outcomes for each program(s) in Section V. Program outcomes can be found in the Provost section of the data set.
(Appendix III)

Corrections – (Learning Outcomes)

Communicate and Interview Effectively
Communicate and interview effectively

CJS 110, CJS 111, CJS 140
both verbally and nonverbally with

CJS 145, CJS 165, CJS 200

clients and the public

CJS 270, and CJS 295
Observe Behavior

Observe behavior and listen to personal

CJS 110, CJS 111, CJS 140

recitation of clients, record salient information
CJS 145, CJS 165, CJS 200,
in simple and accurate description form, and
and CJS 295
provide testimony and documentation

Knowledge of Various Agencies

Demonstrate a knowledge base of the various
CJS 101, CJS 102, CJS 145

agencies and their duties located within the
CJS 165, CJS 200, CJS 270,
college service district

and CJS 295
Empathize with the Client

Empathize with the client and understand the
CJS 111, CJS 140, CJS 145

relationships of the law violator and the

CJS 165, and CJS 270
community

Work Effectively with the Caseworker

Work effectively with the caseworker using

CJS 111, CJS 145, CJS 165,
various methods to treat and diagnose behavior
and 270
Basic Rights of the Offender

Explain the basic rights of the offender within
CJS 101, CJS 102, CJS 105

the Ohio legal system

CJS 111, CJS 140, and CJS

270
Role of Corrections at Various Levels
Demonstrate at the entry level the role of

CJS 101, CJS 145, CJS 165

Corrections at the various levels of

CJS 210, and CJS 270 Government

Legal Process and the Justice System

Explain the legal process and the Justice

CJS 101, CJS 102, CJS 105

System and its applications within

CJS 111, CJS 210, and CJS
correctional and legal community

270
Social and Psychological Factors

Demonstrate a basic understanding of

CJS 101, CJS 111, CJS 140

the social and psychological factors

CJS 145, CJS 165, CJS 200

impacting the client and demonstrate

CJS 226, and CJS 270
alternative methods of handling personal

and societal choices relating to future

goals for the client

Law Enforcement – (Learning Outcomes)

Identify Evidentiary Items

Identify evidentiary items at crime scene and
CJS 104, CJS 105, CJS 110
demonstrate proper techniques for the

CJS 111, CJS 170, CJS 205
processing and preserving of evidence

CJS 209,CJS 215
Determine and Assess Situations (Incident Assessment)
Determine and assess situations requiring the
CJS 102, CJS 105, CJS 110,

use of physical force and methods necessary
CJS 111, CJS 125, CJS 130

to complete search keeping functions

CJS 140, CJS 170, CJS 200

CJS 205

Ohio Criminal Code

Demonstrate an appropriate knowledge of the
CJS 101, CJS 102, CJS 103

Ohio Criminal Code and determine the basis
CJS 105, CJS 205, and CJS
for probable cause in order to complete an
270
arrest

Measuring Police Productivity
Assess and prioritize methods of measuring
CJS 125, CJS 130, CJS 140

police productivity

CJS 170, CJS 200, and CJS

295
Familiarity with Department Computers

Develop familiarity with department computers
CJS 110, CJS 209, CJS 215

and communications equipment to collect,

BIS 160

process, and analyze basic crime information

and data

Basic Patrol Operations

Identify and complete basic patrol operations
CJS 110, CJS 111, CJS 125

CJS 130, CJS 140, CJS 155

CJS 170, CJS 200, CJS 205

C. Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
The Criminal Justice Science program is an open enrollment program. However, a concerted and professional posture is taken in providing accurate, open and honest information about the feasibility of at-risk students wanting to pursue an academic degree in Criminal Justice, i.e., students with felony records, domestic violence, etc. Additionally, students applying for entry into the Criminal Justice Training Academy are apprised of the automatic disqualifiers for entry into the law enforcement profession, and the academy students must meet the minimum standards as defined by the Ohio Police Officers Training Commission (OPOTC) for successful completion of the program.

Physical fitness screening is extremely helpful for identifying applicants who are in danger of not being able to meet mandatory state fitness standards at the
conclusion of the academy. Candidates not meeting entry level standards are encouraged to begin a physical regimen with the PED department. Consequently, the Criminal Justice Training Academy has one of the most successful open enrollment programs in the state for meeting mandatory state physical fitness standards.
An oral interview is conducted for applicants applying for acceptance into the academy by an Oral Interview Board. The interview process assists the academy in identifying problem areas in an applicant’s background that may impact this/her ability to obtain employment upon completing the academy.

The Criminal Justice Training Academy has an active advisory board. The academy utilizes the advisory board to review and comment on potential problem areas the Oral Interview Board discovered in an applicant’s background. The Advisory Board may overturn the Oral Board’s recommendation.
 Section III: Student Learning
A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
Students entering in the A.A.S. Degree in Criminal Justice Corrections option and Law Enforcement option will have completed a foundation of Criminal Justice programs, a practical application, and the general education (Ohio Transfer Module) courses.
The following courses were revised during 2006 and 2007 through Curriculum Management Tool (CMT) to include appropriate program outcomes, assessment methods, and general education outcomes: CJS 101, CJS 102, CJS 104, CJS 105, CJS 106, CJS 110, CJS 111, CJS 125, CJS 130, CJS 140, CJS 145, CJS 155, CJS 165, CJS 170, CJS 200, CJS 205, CJS 209, CJS 210, CJS 215, CJS 226, CJS 265, CJS 270, and CJS 295.

In preparation for the Ohio Board of Regents (OBR) Transfer Assurance Guide (TAG) Reviews for Criminal Justice, specific courses will initially be targeted that share a commonality among the two-year and four-year colleges and universities. The first meeting occurred on 02-17-09 at the Board of Regents. Learning outcomes were drafted for Introduction to Criminal Justice, Corrections, Criminology, and Policing.
B. Evidence of student achievement in the learning outcomes for the program
What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?
The Associate of Applied Science Degree in Criminal Justice is offered for students seeking a professional career in Law Enforcement or Corrections. The A.A.S. degree provides a foundation of applied skills and knowledge necessary for further study leading to a Bachelor of Science Degree. The A.A.S. Degree in Criminal Justice is also designed for the student who may not continue his/her study toward the bachelor’s degree, but who wishes to be employed as a Corrections Officer or Ohio Peace Officer upon completion of an Ohio Peace Officer Training Academy.

Corresponding to the college’s overarching commitment to General Education that includes the development of critical thinking skills and good citizenship. The Criminal Justice Department’s A.A.S. degree program has a strong General Education component including math, English, social sciences, and Spanish.
Students completing course work in the Criminal Justice Department are given the opportunity to participate in either of the two internships with a local, state or federal agency. Students preparing for graduation prepare a professional portfolio to exhibit to a panel of professionals as a part of the CJS 295 Seminar.
In the classroom, the Criminal Justice Science Department faculty place considerable emphasis on quality teaching and student engagement. Faculty encourages students to actively engage in critical thinking skills to ensure the successful achievement of the Department’s program learning outcomes.
     
C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
(Appendix IV)
The Criminal Justice Department continues to grow. The number of students’ pursuing an academic degree is increasing. Enrollment data for the academic program reveal that the number of students enrolled in the Criminal Justice program grew by 24.6% from fall 2007 to fall 2008. The increase from 2006 to 2007 was 6.8%. Overall the number of registrations increased from 479 students in 2006 to 635 students in 2008
The Basic Law Enforcement Academy enrollment grew by 22.5% from 85 cadets in 2007 to 104 cadets in 2008. The current enrollment numbers for the first half of 2009 is greater than the first half of 2008 indicating strong interest in the program.     
In 2003 the Ohio Police and Fire Pension plan was modified to encourage veteran law enforcement and fire officers to remain actively employed past the 25 year mark when a service pension in normally taken. This change encouraged officers to remain an additional eight years before mandatory retirement with 33 years of service. In January 2011, the initial wave of mandatory retirements will begin, creating a very strong job market for law enforcement graduates statewide.
D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.
In 2008 two past graduates of the academic and academy programs were appointed as Police Chief in two Ohio agencies. Also, in the fall of 2008 the Criminal Justice Training Academy was lauded by members of the Warren County Police Chiefs Association for producing superior cadets during a meeting held at the Courseview campus. The Warren County Association voiced strong support for a law enforcement academy to be established in its community. Similarly, positive comments have been expressed by members of the Montgomery County Association of Police Chiefs during monthly meetings held at the Dayton campus. The academy does not extensively advertise the training program; however, informal surveys of applicants for the past two years reveal a common pattern. When asked why the applicant chose the Sinclair Academy over other regional academies, the common responses were: a) The Academy was recommended by previous students; b) The Academy was recommended by law enforcement officers, and c) The Academy was recommended by regional law enforcement agencies.

     
E. Evidence of the placement/transfer of graduates
What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
The Criminal Justice Department has numerous articulation agreements with Career Technology Centers, local and state OPOTC training academies, and public training facilities. Additionally, the Criminal Justice Department has articulation agreements with the University of Cincinnati, Ohio University, and Central State University. This process ensures the total transferability of SCC’s credits to these institutions of higher learning. The faculty and chairperson continually develop and maintain exceptional partnerships to facilitate the hiring of Sinclair Criminal Justice Science students and graduates in local state, federal, and private correctional and law enforcement agencies. Although there is no formal articulation agreement with the University of Dayton, Eastern Kentucky University, Wilmington College, Urbana University, or Franklin University, these universities have traditionally accepted the Criminal Justice Department’s A.A.S. degree graduates as juniors.
The Criminal Justice Training Academy has a 20 year average of 85% for graduates receiving a commission as an active Ohio law enforcement officer. Recently, the average has risen to 86% for 2006-07 classes. The appointment rate for just completed 2008 classes is currently at 58%. These graduates have another 18 months to go before reaching time limits to gain employment.
(Appendix VII)

F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
The Chairperson in concert with staff and faculty carefully monitors departmental spending by cost-effective purchasing of supplies and reduced price equipment. With the current state of the economy, it becomes imperative that we continue to monitor expenditures, and develop new strategies for maintaining the most cost effective programs as possible.
(Appendix VIII)
     
Section IV: Department/Program Status and Goal
A. List the department’s/program’s strengths, weaknesses and opportunities
STRENGTHS OF THE CRIMINAL JUSTICE PROGRAM
· The Criminal Justice Department has strong enrollment
· The Criminal Justice staff and faculty have a strong commitment to student learning, retention, and success
· The full-time faculty are all well-trained professionals all of whom hold as a minimum a Master’s Degree in related Criminal Justice fields, and represent all of the major professional modalities in the Criminal Justice profession, i.e., Corrections, Judicial System, Law Enforcement, Probation, Parole, Cyber Crime, Forensics, Juvenile Delinquency, Homeland Security, etc., and are linked to a Vanguard premier community college (Appendix II)
· The adjunct faculty are dedicated professionals, actively engaged in student- centered learning activities and outcomes; and most hold as a minimum a Master’s Degree in specialized Criminal Justice professions
· The staff and faculty perform well as a team, collaborating with intra SCC departments, i.e., Academic Foundations, Physical Education, Sociology, Mental Health Technology, Fire Science Technology, Spanish, etc.
· Full-time faculty are actively engaged in advising, department meetings, college committees, and as community speakers and leaders
· Classes are offered days, evenings, and weekends. Additionally, CJS offers courses at Courseview, Dayton Correctional Institution (DCI), Montgomery
Education and Pre-Release Center (MEPRC), and the Lebanon Correctional
Institution (LeCI)
· Two full-time faculty are recipients for excellence by the National Institute for Staff and Organizational Development (NISOD), and
· The Criminal Justice Science curriculum reflects a course of study that has recently been re-tooled to better meet the diverse needs and interests of the student body, and facilitates the ease of transferability of credits to four-year colleges and universities
· The Criminal Justice Training Academy utilizes a corps of more than 100 local law enforcement/corrections/private security officers with extensive education and backgrounds as program instructors
WEAKNESSES OF THE CRIMINAL JUSTICE DEPARTMENT
· Remediation and continuous counseling is critical to both the beginning and on-going students participating in the Criminal Justice Department
· The Criminal Justice Department needs to develop both hybrid and online learning opportunities to become more competitive with other institutions of higher education, particularly the private institutions
· The need to develop an improved data collection process to better capture necessary information that impact all programs in the Criminal Justice Department
· Lack of a concerted marketing strategy that will enable the Criminal Justice Department to successfully compete with the competition in the areas of recruitment, instruction, and retention of students that reaches all demographic levels, and
· The Criminal Justice Training Academy is constrained by an overcrowded classroom building and the lack of dedicated facilities for range, driving, and patrol tactics training
OPPORTUNITIES WITHIN THE CRIMINAL JUSTICE DEPARTMENT
· Continue to engage additional intra Sinclair Community College Departments to promote and facilitate the holistic educational experience and opportunities for the Criminal Justice participants
· Continue to collaborate with the Ohio Police Officers Training Commission (OPOTA) in providing bold new initiatives, leadership, and a sense of urgency in promoting excellence for the law enforcement profession in Ohio and nationally, and
· Development of another academy program at the Courseview campus and the possibility of becoming the initial provider of basic officer training for the City of Dayton
B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
The Criminal Justice Training Academy upgraded the following cadet training equipment: laptop computers, uniforms, body armor, duty belts with a variety of training gear, indoor electronic range, marked cruisers for patrol tactics and driver training, crowd control training gear, and physical fitness equipment.
The Criminal Justice Training Academy and (Bldg 19) and the Criminal Justice Department (Bldg 9) added Law Enforcement Training News (LETN) to provide distance learning specialized training opportunities for criminal justice participants.
The Criminal Justice Department completed the total revision of the Criminal Justice curriculum to accommodate new trends in the Criminal Justice profession, and to facilitate the transition from Sinclair Community College to a four-year college or university.

Additionally, the Criminal Justice Training Academy implemented the following changes: established the academy as an Ohio Peace Officer Training Academy video-conference site; initiated a program with the Miami Valley Regional Crime Lab to create two crime scene rooms; Commission on Accreditation for Law Enforcement Agencies accreditation process implemented; American Correctional Association accreditation process implemented; established new advisory boards for OPOTA programs; created informational posters for the academy; increased regional in-service programming; and updated the cadet training manual.
C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
The Criminal Justice Department has developed an excellent reputation that permeates not only the Miami Valley region, but throughout Ohio and nationally.
Our staff and faculty have developed excellent working relationships with the public and private institutions, four year colleges and universities, and the Public Safety community in developing and promoting a holistic and solid leadership forum in the law enforcement community.
Throughout the year, the Criminal Justice Department is actively involved in activities to enhance student learning and promulgate the mission of the department throughout the law enforcement community. The students, staff, and faculty continually involve themselves in the community to promote an awareness and participation as a viable resource for the community.
Recognizing our student body as a diverse and valuable resource, the Criminal Justice Department provides students an opportunity to participate in internship programs, capstone programs, community service projects, mentoring, and other valuable and enriching experiences for both our students and the agencies they serve.
The Criminal Justice Training Academy collaborates regularly with both local and regional law enforcement agencies to identify any concerns or needed training programs and acts upon the recommendations in a timely manner.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
· Increased the number of Criminal Justice Science Tech-Prep programs from 3 to 5
· Increased the number of Criminal Justice options for meaningful mentoring, internships, and potential employment opportunities

· Two full-time faculty and five part-time faculty and professional staff have completed the “Teaching On-Line” Course

· Continued to improve learning opportunities and transferability of credits by implementing additional articulation agreements with four-year colleges and universities, i.e., the University of Cincinnati, Ohio University, and Central State University

· Renewed and updated Career Technology Centers and Ohio Peace Officers Training Academies (OPOTA) articulation agreements
· Completed a total re-work and update of the Criminal Justice Science curriculum to include the A.A.S. Degree in the areas of Corrections and Law Enforcement, and Short-Term certificates in the areas of Corrections, Homeland Security, and Law Enforcement

· Implemented Law Enforcement Training News (LETN) in all of the Criminal Justice classrooms in Building 9, and the Criminal Justice Training Academy in Building 19

· Increased the Criminal Justice Training Academy Training Advisory committee to include representation from academia
· Implemented a fingerprinting process for specialized program participants that improved program security and integrity, student satisfaction, and a reduction in expenditures incurred by students, and

· The Criminal Justice Training Academy added content to the Basic Police Officer State curriculum:

· Pepper Spray certification

· Taser certification

· Radar-Lidar certification

· Professional Report Writing

· K-9 Basics

· First Response to Structure Fires

· Modified the academy curriculum to ensure equal training outcomes for day and evening sessions

· Partnered academy training with existing college programs (Physical Education, English, Chemistry, and Theatre)
E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
· Develop and implement hybrid online training and academic classes
· Develop and implement on-line distance learning opportunities in the Criminal Justice academic program, Criminal Justice Training Academy classes, and specific designated classes in the Advanced Job Training program
· Continue to pursue the concept of developing a Public Safety program that would infuse Criminal Justice with other program pathways, i.e., Fire Science, Emergency Medical Service, Mental Health, etc.
· Develop and implement the Homeland Security short-term certificate as an on-line distance learning opportunity, and the Private Security Ohio Peace Officers Training Agency (OPOTA) as a distance learning opportunity
· Continue to work with the Ohio Peace Officer Training Commission in meeting mandatory changes in the curriculum and training standards for students enrolled in the OPOTA programs
F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
The Criminal Justice Department recently went through a curriculum update and redesign. In the process of upgrading the Criminal Justice curriculum, three separate tracks were compressed into two tracks, thus eliminating some replication of courses and courses that were dated.
The Criminal Justice Training Academy continually strives to purchase materials, supplies, and equipment at the lowest price possible. Ammunition has become a challenge because of the difficulty in obtaining the needed and required rounds for the growing number of students and basic academy classes being offered.

G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
· The Criminal Justice Department continues to seek additional program space, and
· The Criminal Justice Department seeks assistance in developing hybrid distance learning courses and online learning courses

 Section V: Appendices: Supporting Documentation

Page 1 of 3

