Qualitative Analysis Data Input from Criminal Justice Program Faculty

QUALITATIVE ANALYSIS OF CRIMINAL JUSTICE PROGRAM
1.
External recognition and measures of quality of the program.

a.
accreditation by an external agency or commission (e.g., NCATE for

Education programs, AACSB for Business programs, etc.)
· Program faculty are presently considering the accreditation option for the criminal justice program. Nonetheless, the program continues to operate under generally accepted standards followed by most institutions offering comparable programs. The CJ Program is currently addressing needs to comply with WASC Accreditation Standards, specifically in assessment of learning outcomes.

b.
awards received by faculty, students, academic student organizations

· Two members of the PALS faculty have been appointed as Superior Court Judges: Professors Steven Unpingco and Anita Sukola.
· Professor Alicia Limtiaco was elected as Attorney General in 2007, the first female ever to hold the position.

· Dr. Judith Guthertz now serves as a Senator in the Guam Legislature.
· Program faculty are distinguished in their fields. Their performance ratings are typically rated above-average to outstanding. The survey results illustrate that a strong majority of students and alumni consider the quality of program faculty to be above-average to high.
· The quality of our CJ students can further be attested to by their selection as Harry S. Truman Scholars, a national and highly competitive program. Three Truman Scholars were accepted into and graduated from distinguished graduate and law schools. For example, one CJ major was admitted to and graduated from law school. She is now a practicing attorney in Hawaii. A second CJ major graduated from Oregon State, and a third is currently pursuing her doctorate degree in Arizona. UOG’s status as a recognized Truman Institution is a source of pride for the University and is often used in promotional and recruitment programs. This is a prime and unequivocal evidence of student outcomes and the impressive mentoring of the Truman Advisor, Dr. Ron McNinch.
· Section of CJ graduate as U.S. Marshall

· Selection of CJ major (senior) as FBI Honors Intern, Summer 2008

c.
external reviews
· Pending; this will be done by Georgia State University and professional reviewers in the law enforcement and/or legal community.
2.
Standard: (a) All course outlines have been revised to reflect both program and course

Student Learning Outcomes and (b) assessment plan in place.
The mission of the Criminal Justice Program is to produce professionally competent graduates who would effectively fill public safety needs of those they serve. Graduates should also be empowered with credible potential to become effective leaders and managers in their organizations, and be academically capable of moving into successful post-graduate studies. Program goals seek to instill and hone critical thinking, problem-solving and analytical skills, impart knowledge and understanding of the fundamentals and complexities of law and the criminal justice system, and help shape sound ethical decision making abilities. Survey results indicate that around 73% of the alumni who responded to the survey are employed with criminal justice and related professions. Pedagogical techniques are thus designed to accomplish stated mission and goals and are directly linked to curriculum objectives and measures of learning outcomes. The majority of responders to our survey of students, alumni, and employers, affirm their satisfaction with the CJ program. This achievement did not come in a vacuum, but was significantly aided by supportive SBPA and UOG management, and a well-grounded general education and multi-disciplinary scheme. (See Appendix 10 for all survey results.)
This is a work in progress. Program faculty will be making updates throughout Summer 2008.

3.
Centrality to UOG Mission – Inina, Diskubre, Setbisio (To Enlighten, To

Discover, To Serve) - one paragraph statement
The Criminal Justice Program supports UOG and SBPA's mission through the delivery of teaching, research and service. The program is designed as an interdisciplinary study drawing from legal studies, mathematics, psychology, business and public administration, among others. Graduates qualify to hold professional, supervisory, and administrative positions within the criminal justice system i.e., corrections, customs, judiciary, police, etc. The program requires sixteen (16) courses with each course completed in the sequence specified by advisors. In order to meet individual needs and interests, students may draw from several courses within and outside the program to complete their required electives. Students must earn a grade of “C” or better in all major coursework. The School is a repository of knowledge for economic and business issues, where scholarship and service support and enhance its educational programs. The School encourages faculty and students to undertake applied research and provide community and university services for the benefit of business and public agencies in the region. The School plays an important role in providing needed services to the community and university through small business development, conferences, seminars, and professional consulting to business and government.

4.
Support of Strategic Initiatives (Identify which initiatives are supported by your program and explain briefly how by providing specific examples)

A.
ACADEMIC QUALITY

Graduation rates, credit hour production, Truman Scholarships, graduate admissions, employability, employer satisfaction, student and alumni satisfaction, among others, are all empirical evidence of the CJ Program’s success in meeting expected learning outcomes.

Program faculty have employed traditional (e.g., exams, quizzes, etc) and non-traditional means of assessing successful outcomes. Documentation exists in some form, such as exit papers and performance reports. The weakness of the program is the lack of a sustained and documented record of results. To resolve this gap in student outcome assessment, program faculty will be conducting curriculum mapping and identifying learning goals for each course, to ensure linkage with program goals. In fact, as of this writing, the BSCJ Program Goals and assessment tools have been identified and approved by program faculty and the SBPA Academic Affairs Committee. Student outcome assessment will be applied for target courses in the Summer 2008 sessions; for example, PA 403-Public Personnel Administration, a core requirement of the CJ Program.
Faculty will also devise new assessment tools such as the use of formal, written pre-test and post-test instruments, global and regional awareness profile test, and the one-minute quiz, the latter two employed by our Business Administration colleagues. Additionally, faculty will continue on-course with the use of student, alumni, and employer surveys to generate data for future program reviews. This new endeavor will bolster empirical data and produce the culture of evidence necessary to meet the burden of proof in the court of academia.

In assessing quality, graduates of the CJ program should be able to demonstrate professional and legal knowledge and skills at a standard comparable to that required by mainland institutions with similar missions. One indicator of this is in employment. Alumni survey statistics show that 68% (13) were employed in the Government of Guam, 21% (4) with the federal government, and 5% (2) with the private sector, 74% (14) stated that they were able to find employment within 6 months of graduation. Survey of criminal justice employers also established satisfaction with CJ graduates, with 100 % responding that CJ graduates were well-prepared for their jobs. These employers were the Guam Judiciary, Guam Attorney General’s Office, Guam Police Department, Guam International Airport Police, and U.S. Probation Office.

B.
STUDENT SUCCESS, ENROLMENT GROWTH AND

INSTITUTIONAL VISIBILITY

In its mission commitment to teaching, service and research, SBPA is dedicated to the success of its students by providing quality bachelor’s and master’s degree programs in business administration, criminal justice and public administration with concentrations appropriate to the region.

Students are strongly encouraged to seek advisement and mentoring, and are given the flexibility to choose any of the program faculty as their advisor. Person-to-person advisement is often supplemented via telephonic or e-mail to accommodate student needs. Advisement has been facilitated by the availability of centralized offices and classrooms situated in the new Jesus and Eugenia Leon Guerrero SBPA building. Faculty offices are adjacent to one another and first floor classrooms are literally across the hallway or within easy access from the second floor classrooms . This proximity factor enhances faculty and student interaction. Program faculty readily assist one another in the advisement process. The CJ program provides an array of courses that are offered throughout the academic year, or on a rotational basis, including summer and intercessions. This permits CJ students to complete degree requirements in the normal time. (See Appendix 6- Advisement Sheet)
Program faculty enjoy an active professional, social, and academic relationship with alumni. A number of CJ graduates desire to pursue graduate education and seek advisement from faculty. Most are admitted into the UOG MPA Program and extend their academic relationship during their MPA studies. Program faculty frequently interact socially and professionally with alumni at social gatherings, official functions, or via telephone or e-mail.
Program faculty have initiated an alumni online survey and plan to continue to use surveys regularly to generate data for future program reviews.

C.
LAND GRANT MISSION

As stated in the University of Guam Undergraduate Catalog for 2007-2008, the mission of the School of Business and Public Administration of the University of Guam is as follows:

“We are the regional center for education, development, and research in business and government. Our core values promote ethical and socially responsible leadership throughout the Western Pacific.

The SBPA mission relates to the University of Guam mission. As a Land Grant institution, the University provides programs and outreach opportunities that integrate SBPA and its students into the fabric of the community and the development of regional economies. The liberal arts setting and General Education requirements of the University are integral to SBPA professional degree programs and curricula.

As a land grant institution, an integral part of the University’s mandate is to engage the community. Sponsoring forums, conferences, and workshops are some of the means to effectively engage the community. Students, through the guidance of program faculty, organize activities on a regular basis. The Great Debates, for example, are televised election year events which feature candidates for elected offices. These events draw intense public interest and are scheduled shortly before election day. Performance on the Great Debates may likely have an influence on the outcome of elections.

D.
COMMUNITY ENGAGEMENT

1. Assisting students from Guam, the regional community, the local and federal agencies, business organizations, non-profit agencies and the military, desiring to pursue a CJ education degree at the University of Guam.

2. Providing research, instructional and community services to criminal justice and law related agencies of the Executive, Judicial and Legislative Branches of the Government of Guam, the Guam Bar Association, federal government, the military and business organizations.

3. Academically preparing students enrolled in CJ and PA Programs at the University of Guam desiring to apply for entrance into law schools and graduate degree programs.

4. Engaging the community through professional and academic services and collegial interactions.

5. Faculty dedication and commitment to serve and engage the community is unwavering. Faculty will continue to participate in community activities, to include active student involvement. Faculty have expressed an interest in researching and writing on novel issues, such as the use of brain-imaging in criminal defenses, the influence of customary law on the criminal justice system in Micronesia, cultural differences and biases in family violence, government reorganization through performance review, and innovation policy. External linkages will continue to be maintained with Asian and stateside institutions and programs as well as in the Micronesian islands and other regional areas.
6. PALS students often sponsor forums on current events or high visibility issues. These events are an opportunity to apply knowledge, skills, and abilities in goal setting, planning, organizing, networking, teamwork, leadership, problem solving, conflict resolution, resourcefulness, critical thinking, to name a few.
7. PALS students sponsored several forums on Homeland Security when the issue was newly introduced to Guam. The first Homeland Security forum brought together key players from the Government of Guam, federal agencies, and the private sector for the first time. Presenters discussed their roles in Homeland Security and their ability to respond to terrorist attacks. After an intense question and answer session, it was clear Homeland Security measures were still in the incipient stages and much more work had to be done to meet projected security needs. This was the first Homeland Security forum ever held on the island. Student outcomes were assessed on student performance, collectively and individually.

E.
INSTITUTIONAL EFFICIENCY AND EFFECTIVENESS

The CJ program currently operates with one faculty FTE, with augmented prestigious adjunct faculty pool of over five judges and experienced law and policymakers. The cost per student in this case is very low, relative to other funded programs throughout the University. The School is currently pursuing a second FTE faculty position during fiscal year (FY) 2009 to support the over 120 Criminal Justice Majors at UOG. Program faculty are nevertheless mindful of their duty to support meaningful efforts to maintain a balanced budget, as their program receives its fair share of resources. In fact, funding opportunities for conferences and professional development are often funded through services procured through grants and professional services rendered by program faculty.
5.
Meeting student and regional needs – List supporting evidence such as collaborative work with other institutions in the region, transfer and articulation agreements, outreach programs, student involvement initiatives, etc.
The criminal justice program is clearly important in meeting the local and regional needs of the local and regional communities. In assessing quality, graduates of the CJ program should be able to demonstrate professional and legal knowledge and skills at a standard comparable to that required by mainland institutions with similar missions. One indicator of this is in employment. Alumni survey statistics show that 68% (13) were employed in the Government of Guam, 21% (4) with the federal government, and 5% (2) with the private sector, 74% (14) stated that they were able to find employment within 6 months of graduation. Survey of criminal justice employers also established satisfaction with CJ graduates, with 100% responding that CJ graduates were well-prepared for their jobs. These employers were the Guam Judiciary, Guam Attorney General’s Office, Guam Police Department, Guam International Airport Police, and U.S. Probation Office.
6.
Program review

	LATEST PROGRAM REVIEW

	 Years covered:
	
AY2002-2003 through AY2006-2007

	Date completed:
	May 8, 2008

	Recommendations:

	Recommendation 1: Implement a formal student outcome assessment strategy by identifying program learning goals for the BSCJ Degree Program, with specific measuring tools, and by designating target courses.
Examples of learning goals and measurement instruments:
1. Demonstrate a general understanding of the various roles of criminal justice professions (knowledge surveys, exams, written reports).

2. Demonstrate a sufficient real world understanding of law and public policy process (case study, policy development, bill writing, rulemaking).
 Proposed target courses may include:

 -LW 101- Intro to Criminal Justice

 -LW 202- Trial and Evidence

 -LW 306- Criminal Law

 -LW 311- Correctional Security Management and Administration

 -LW 402- Constitutional Law

 -PA 403- Public Personnel Administration

 -PA Leadership Ethics in the Professions.

A sustainable survey process for students, alumni, faculty, and employers is now in place and will serve as a catapult of data for future program reviews in CJ and PA. Program faculty plan to prepare and implement formal student-learning outcome assessment tools to complement traditional methods and tailored techniques of individual faculty. In fact, as of this writing, program faculty are preparing program learning goals and identifying assessment instruments and target courses as part of the assessment process. Learning goals will be linked to demonstrating knowledge and skills in law and criminal justice. Assessment tools will comprise both traditional and non-traditional methods.
Action taken: Program faculty have proposed program learning goals and corresponding measurement tools that were subsequently approved by the SBPA Academic Affairs Committee in May 2008.

	
	Recommendation 2: Re-examine the Paralegal Program to determine the reasons for the low number of minors and undertake appropriate remedial measures. For example, revamping the program curriculum, phasing-out the program, or re-aligning instructional emphasis with courses directly related to line operations, such as homeland security, emergency responders, and forensics, among others. The ultimate objective is ensure the most efficient and effective use of resources
Action taken: Program faculty will be addressing this issue during Fall 2008 semester.

	
	Recommendation 3: Program faculty plan for the acquisition of an additional FTE based on the anticipated military build-up and the prospect of a significant increase in student enrollment, as well as the possibility of expanded instructional emphasis on criminal justice line operations.
Action taken: SBPA included new FTE request in FY2009 Budget for Legal Studies/Criminal Justice faculty position.

Qualitative Analysis of CJ Major Program
Page 7 of 7

