ADMINISTRATION OF JUSTICE PROGRAM ASSESSMENT, PLANNING AND BUDGET REPORT

2013-2014
Program Description

The Administration of Justice program is one of three Public Service programs at the College. Program staff currently includes one full-time faculty and several part-time lecturers. The AJ program is competency-based and stresses both theoretical and hands on practical application of classroom information. Upon completion of requisite coursework in AJ and Liberal Arts, students receive a Certificate of Achievement (CA) and/or an Associate in Applied Science (AAS) degree. AJ majors are eligible also to receive as many as six Certificates of Competence in Law Enforcement, Corrections, and Private Security. After successfully earning 12 credits at UHMC, Police Officers may receive up to 21 AJ credits for completing basic police training as required by government law enforcement agencies.

1. Quantitative Indicator (II):
a. Demand Indicator:

b. Effectiveness Indicator:

c. Efficiency Indicator:

2. Industry Validation (check all that apply)(IV-A):

The Community Advisory met twice in the last year and discussed the following topics:

· CASLO/PLO
· Coop Ed Placements and Internship Opportunities
· Outreach to public schools
· Partnerships with other colleges, states and/or countries
3. List PLOs (attach Program Map)(IV):

1. Demonstrate the use of critical observation skills and decision-making within the legal/ethical parameters of justice professions.

2. Assess and respond appropriately to situations containing potential conflicts, hazards and threatening situations.

3. Demonstrate the maintenance of physical and mental fitness, utilize stress management techniques and maintain a drug-free lifestyle.

4. Perform independently and inter-dependently to accomplish shared professional outcomes.

5. Demonstrate the ability to interact with the public and co-workers in ways that effectively support “justice for all.”
4. Instruments used for assessment (IV-B):

Work Samples, Exam Questions and Writing Samples were used in the PLO and CASLO assessment.
5. Which course or courses did you use to assess PLOs and CASLO (IV-C)?

· Program Learning Outcome #2 was assessed in AJ 270: Loss Prevention
· Program Learning Outcome #3 was assessed in AJ 232: Officer Survival
· CASLO Information Retrieval was assessed using course work from English 100
6. List strengths and weaknesses found from PLO assessment analysis (IV-E):

In the Loss Prevention and Theft Detection exercises the majority of demonstrated proficiency in their ability to evaluate and react appropriately to situations that presented potential conflicts and hazards. Officer Survival Students responded appropriately to test questions related to maintenance of physical and mental fitness, stress management and drug-free lifestyle. As in previous years, assessing this PLO has been problematic since it appears to measure student personal beliefs, self image and lifestyle choice, rather than knowledge acquired. This has prompted an evaluation of industry and other program standards to determine of a more appropriate PLO can be developed.
7. List CASLO assessment findings highlights (attach CASLO report) (IV-E):

Overall Information Literacy for CTE students found that a small percentage of AJ students are not reaching the “minimally passing” level of skill appropriate for the AAS Degree in Administration of Justice. Since many of these students are kinesthetic and visual learners, they have difficulty relating to course work that does not appear relevant to their chosen field of study.
8. Action Plan (III) and Next Steps (IV-G):

a. PLO :

· Evaluate Program Learning Outcomes for current industry needs and relevance.

· Develop appropriate outcomes that support greater student success.

· Adjust course content to improve student achievement.

b. CASLO:
· Faculty-to-faculty consultation to improve course-to-course transition.
· Collaboration with student services program to address educational gaps of students.
· Revisions to pedagogical strategies in response to CASLO assessment suggestions to implement best practices.
c. Program improvement:

· Revise Program Learning Outcomes.

· Modification of course content to support student achievement in revised PLOs.
· Increase AJ instructor and GenEd instructor contact to support the development of activities and coursework that is engaging and relevant to AJ and CTE majors.
9. Chart of resource needs (IV)

	Budget request
	Amount
	Justification for how this will improves learning

	BOR Full Time Instructor (9 mo) Maui

	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	Institutional data recognize the ideal student/faculty ratio as 60:1. The current ratio of 91.5 to 1 is beyond the upper limits of a single person program. It is clear that this program is making every attempt to work as efficiently as possible however without additional faculty or a 30% reduction in program majors the efficiency of the program will continue to border on unhealthy.

Administration of Justice Program Map

	
	AJ 101 Introduction to Administration of Justice
	AJ 103 Criminal Investigation
	AJ 104 Criminalistics
	AJ 150 Introduction to Corrections
	AJ 170 Introduction to Private Security
	AJ 200 Hawai‘i Justice System
	AJ 210 Juvenile Justice
	AJ 221 Criminal Law
	AJ 223 Laws of Arrest, Search, Seizure
	AJ 224 Rules of Evidence
	AJ 226 Economic Crimes
	AJ 230 Principles of Police Supervision
	AJ 231 Stress in Policing
	AJ 232 Officer Survival
	AJ 234 Police and Community Relations
	AJ 240 Cultural, Natural Resource Management
	AJ 250 Community Corrections
	AJ 270 Principles of Loss Prevention
	AJ 293 AJ Internship

	PLO1
	0
	2
	3
	1
	1
	1
	1
	2
	3
	3
	3
	2
	1
	3
	1
	2
	2
	3
	3

	PLO2
	0
	0
	1
	1
	1
	0
	1
	0
	2
	0
	0
	2
	3
	3
	2
	2
	2
	3
	3

	PLO3
	1
	1
	2
	1
	1
	1
	1
	1
	1
	1
	1
	2
	3
	3
	2
	2
	2
	3
	3

	PLO4
	1
	1
	2
	1
	1
	1
	1
	1
	1
	1
	1
	2
	2
	3
	3
	2
	3
	3
	3

	PLO5
	1
	1
	2
	1
	1
	1
	1
	1
	1
	1
	1
	3
	1
	1
	3
	3
	3
	3
	3

Assessment Plan/Timetable:

	PLO
	F 2013
	S 2014
	F 2014
	S 2015
	F 2015
	S 2016
	F 2016
	S 2017
	F 2017
	S 2018

	1
	
	
	
	
	AJ 104
	
	
	
	
	AJ 104

	2
	AJ 232
	
	
	
	
	AJ270
	
	
	
	

	3
	
	AJ 270
	
	
	
	
	AJ 232
	
	
	

	4
	
	
	AJ223
	
	
	
	
	AJ 270
	
	

	5
	
	
	
	AJ 234
	
	
	
	
	AJ 232
	

