[image: image1.png]State Needs Students,

Educational

Programs Research

Technology Faculty &
& Facilities Staff

University of Alaska Board of Regents
Program Approval Summary Form
MAU: University of Alaska Anchorage, Kenai Peninsula College (KPC)
Title: Undergraduate Certificate in Corrections

Target Admission Date: Fall 2009
The Kenai Peninsula College (Kenai River and Kachemak Bay Campuses), in partnership with the Alaska Department of Corrections (DOC), request approval of a new program: an Undergraduate Certificate in Corrections.

How does the program relate to the Education mission of the University of Alaska and the MAU?

This program arose from a series of discussions with Alaska State Representative Seaton, leadership of the Alaska Department of Corrections (DOC) and the Directors of Kachemak Bay Campus and Kenai Peninsula College. The need: training Alaskans for entry-level work in corrections. DOC recruitment is strained, often filling jobs with hires from outside of Alaska, yet rural Alaskans have employment needs. There was a gap in educational training for entry-level positions in corrections (Criminal Justice Technician, Probation/Parole Officer or Corrections Officer).

Representative Seaton and the Alaska Legislature funded a University of Alaska pilot project ($50,000) to develop the program and curriculum. Two KPC adjunct instructors who each work in the field of corrections and public safety helped develop this program to address the occupational needs of entry level corrections positions. Both instructors have taught online courses therefore they designed the program for distance delivery and thereby expanding access for rural Alaskans. This addresses not just Representative Seaton’s interest but also the mission of KPC and UAA: educational access.

Currently, while UAA and UAF offer Bachelor or Masters degrees in the area of justice, there is no current program appropriate for entry-level corrections personnel other than a four-year degree. This proposed Undergraduate Certificate is expected to provide an educational ‘step-up’, addressing the University’s mission in workforce development.

Why does the State need this program?

Alaska Department of Labor (DOL) has determined that Corrections is an area of high employment need through at least 2014 (Occupational Table 2007-2008). In 2003, DOL expected Correctional Officers to see a 31% growth in the decade of 2001-2010; defining Corrections as a “Best Bet Occupation 2000-2010.” (Alaska Economic Trends May 2003). The DOC is feeling considerable strain in the recruitment and retention of its employees. An Undergraduate Certificate program will enable DOC to better recruit employees to secure and rewarding DOC careers and to provide incentives for retention of valued employees.

What are the Student opportunities and outcomes? Enrollment projections?

These programs will prepare students academically for entry-level and advanced, entry-level work in the corrections industry through building knowledge and skills in corrections, justice, human services, spreadsheet manipulation and written and verbal communication.

With the completion of the Undergraduate Certificate in Corrections, students will be able to:

· describe the criminal justice system as a whole.

· describe and apply probation, parole and correctional institutional methods.

· manipulate spreadsheets and compute formulas with basic proficiency.

· recognize human services and systems for the helping professions.

· recognize the addictive process and methods to assist those in addiction.

· write technical English with proficiency.

· demonstrate proficiency in interpersonal communication or human relations.

· demonstrate theories proposed to explain criminal activity.

· demonstrate and apply knowledge of the organization of criminal justice institutions.

· demonstrate and apply knowledge of adult institutions, community- based programs and restorative justice.

Through continuing education, the student can expand this one year undergraduate certificate to a two year Associate of Arts degree, and ultimately the four-year Bachelor of Arts degree in Criminal Justice. This program creates a base from which Alaskans can expand their training and education in the area of corrections.

The proposed program would enroll 6-10 students during the first semester it is offered and by Spring 2010 there would be 12-20 students enrolled concurrently, based on antidotal student comments. As the courses will be offered online, enrollment may arise from beyond the Kenai Peninsula and from rural areas of the Kenai. We estimate 3-8 persons completing a certificate per year beginning in Spring 2010. We anticipate a collaborative relationship with DOC in assisting those who complete the program to positions in the industry as well as training those already employed.

Describe Research opportunities:

We do not anticipate research opportunities with this program.

Describe Fiscal Plan for development and implementation:

Initial funding to develop the corrections program was provided by the Alaska Legislature through Rep. Paul Seaton. KPC’s Title III grant will provide pilot programs for distance student services (such as advising). All the courses in the program except one have been regularly offered at KPC. The new course will be taught by funding a qualified adjunct faculty member. The program includes up to four GERs (JUST A110, ENGL A111, ENGL A212, COMM A237), all of which are currently offered at KPC. It is expected the program will generate sufficient tuition revenue to support itself (Table 1).

Table 1: Incremental Expenses and Revenue

	
	FY 10
	FY 11
	FY 12
	FY13

	Program Incremental Expense
	
	
	
	

	Qualified Adjunct to teach one new course, assuming 4% increase per year
	$ 3,000
	$ 3,120
	$ 3,245
	$ 3,375

	Administrative Generalist 3
	$ 820
	$ 860
	$ 1,200
	$ 1,253

	Qualified Adjunct to advise and administer, 1-cr equivalent
	$ 1,000
	$ 1,040
	$ 1,081
	$ 1,125

	Total Incremental Expense
	$ 4,820
	$ 5,020
	$ 5,526
	$ 5,753

	

	Program Revenue
	(FY 10 Tuition rate = $143/credit)

	Increased enrollment in existing courses*
	$ 3,432
	$ 3,432
	$ 6,864
	$ 6,864

	Tuition in new course **
	$ 3,432
	$ 3,432
	$ 3,432
	$ 3,432

	Total Revenue
	$ 6,864
	$ 6,864
	$10,296
	$10,296

	
	
	
	
	

	Total Balance
	$ 2,044
	$ 1,844
	$ 4,770
	$ 4,543

* Assumes two additional students in each of the four existing core courses, increasing to four in FY12 and FY13.

** Assumes eight additional students in the new course.

8
2
UAA KPC, Corrections Certificate

