

**CANADIAN
POLICE
KNOWLEDGE
NETWORK**

**RÉSEAU
CANADIEN DU
SAVOIR
POLICIER**

Stanhope 2010: CPKN Update

Sandy Sweet
President
Canadian Police Knowledge Network

October 5, 2010

The Trend

The Numbers

7 portals

28 content providers

52 courses and learning resources

135 registered police services

53,000 active learners

74,000 successfully completed courses

Expanding Catalogue

- **15 new releases since October 2009**
 - *Evidence-based, Risk-focused DVI*
 - *Criminal Use of Diamonds*
 - *Forensic DNA*
 - *Introduction to Human Sources*
 - *Threats to School Safety*
 - *RADAR Refresher Training*
 - *Excited Delirium*
 - *Preventing Officer Involved Collisions*
 - *Coach Officer Training*
 - *Counterfeit Travel and Identity Documents*
 - *Critical Incident Stress Management*
 - *Police Information Portal*
 - *Fatigue Management*
 - *Officer Drinking & Driving*
 - *Major Case Management*

PSC-funded Initiatives

Since 2007, PSC has funded eleven national e-learning initiatives. To date, more than **16,300** learners have successfully completed these offerings.

The 2010/2011 development agenda currently includes:

- *Seized Firearms Safety*
- *Forensic Evidence Collection*
- *Occupational Health & Safety for Frontline Officers / Police Supervisors (2 courses)*

Learner Comments

- *e-Training is a great way to study the course material because you can work at your own pace.* 😊
- *It is an excellent way of learning quickly and efficiently, can learn in a relaxed environment, pictures and examples were very helpful.* 😊
- *It was an effective and practical way to be educated at work. There were a lot of examples that appeal to all types of learning styles in the format.* 😊
- *Sorry have better things to do, that are work related then to waste my time doing this* 😡
- *Great to have the option of learning online, instead of waiting for spots to become available.* 😊
- *this was all bull#\$@* and a waste of time. I'm needed on the road, not in front of a f\$%#@#&\$ computer (Preventing Officer Involved Collisions)* 😞
- *Being almost a 30 yr member of the Halifax Regional Police, even an old dog can learn new tricks, excellent course.* 😊

Out of more than 30,000 learners,
88% would recommend a CPKN
course to their colleagues.

Recent Initiatives

BC Min. of Public Safety and Sol. Gen.

Development/Hosting of province-wide domestic violence investigation training initiative.

G20 Security Training

Hosted a online training portal for G20 security forces.

INTERPOL

Custom modification of *Firearms Identification for Public Agents* for 188 member countries.

RCMP Peacekeeping Pre-Deployment

Development/Hosting of two training courses for international peacekeeping missions.

Ontario Police Video Training Alliance

Conversion of training videos for online delivery; hosting via OPVTA Web portal.

Photo: CBC News, June 8, 2010

Photo: RCMP International Peace Operations Branch website

New Collaborations 2010/2011

- **INTERPOL**

Develop nine or ten 20 minute modules; delivered in 3 languages.

- **Canadian Police College**

Develop and host *Introduction to Criminal Intelligence* and *Criminal Intelligence Analysis* (December 2010 pilots). *Forensic Identification Pre-Course* is scheduled for pilot in early February 2011.

- **Canadian Association of Police Boards**

Develop and host two e-learning courses; development funded by PSC.

- **NRC Simulations Project**

A collaboration of CPKN, NRC, RCMP, and other stakeholder groups to R&D simulation, gaming, and visualization technologies to law enforcement training and education.

Focus Points

- **Sector Engagement**
 - Building uptake
 - Determining priorities
- **Evaluation and Impact**
 - CPRC
 - *futurelearning*

Summary

CPKN has made significant progress in recent years but we are only scratching the surface of our potential.

