

CPKN Update

RA Sandy Sweet President, CPKN

Stanhope 2009 - October 6, 2009

About CPKN

 Canada's only not-for-profit provider of e-learning for Canadian police and law enforcement

- Experienced in assisting organizations to successfully implement 'best-fit' solutions for online training
- Plays a central role in mobilizing the Canadian policing sector to identify and prioritize subject areas for online delivery

e-Learning Advantage

Accessible: 24/7 access

Efficient: Reduce conventional training time up to 60%

(1 classroom day = 2 - 3 online hrs)

Flexible: Stand-alone or Blended learning

Cost Effective: Reduce or eliminate costs associated with classroom

training

User Friendly: Easy to navigate; self-paced study according to learner's

schedule; improved retention

Expert Content: Content is developed by police subject matter experts

Courseware Catalogue

- Currently, 40 + courses and learning resources; 16 French titles.
- Since October 2008, 12 new titles have been added to the catalogue:
 - LGBT Issues
 - Aboriginal and First Nations Awareness *
 - Explosives Awareness
 - Highway Criminal Interdiction: Consent to Search Requirements
 - Police Ethics and Accountability *
 - Canadian Rail Incident Investigation Guideline
 - Infectious Disease and Pandemic Preparedness
 - Canadian Firearms Registry Online: A Tool for Officer Safety *
 - Evidence Gathering from Financial Institutions
 - In Car Camera System
 - Forensic DNA Evidence (Coming Soon!)
 - Criminal Use of Diamonds (Coming Soon!)

* Funded by the Police Sector Council (bilingual)

Dev't Agenda 09/10

- Introduction to Human Sources (RCMP)
- Police Information Portal * (London Police Service)
- Coaching Officer Training (OPC/APA)
- Radar Recertification * (York Regional)
- Frontline Supervisor Training * (OPC)
- Stress Management * (TEMA Conter)
- WHMIS (Durham Regional)
- Evidence-Based, Risk-Focused Domestic Violence Investigations (BC Sol Gen)
- Preventing Officer Involved Collisions * (OPP)
- Seized Firearms Safety * (Cdn. Firearms Program)

Steady Growth

In recent years, CPKN has experienced significant growth in regions across Canada.

- Currently, nearly 31,000 individuals are registered to CPKN;
- More than 50,500 course events have been successfully completed.

Completed Courses

Registered Users

(As of October 1, 2009)

Overall, 90% of learners indicate they would recommend CPKN courses to their colleagues.

Partners & Initiatives

CACP - Enhanced business relationship commenced January 1st; Course endorsement process in effect.

Police Sector Council - Agreement in place to develop and evaluate (via the Government of Canada's Sector Council Program) 12 nationally relevant training courses between June 2009 and March 2012.

BC's Ministry of Public Safety and Solicitor General - Signed contract to develop two new e-learning courses on domestic violence that will be used as part of a province-wide training initiative for all BC police officers.

RCMP Sole Source Contract - 3 years; Allows for purchases of existing courseware and/or custom development.

OPVTA - Development and hosting via a custom OPVTA portal

Alberta Solicitor General - Host online component of ISEP

Board of Directors

Michel Beaudoin

École national de police du Québec

Commissioner Julian Fantino

Ontario Provincial Police

Rudy Gheysen

Ontario Police College, Ontario Ministry of Community Safety and Correctional Services

Geoffrey M. Gruson

Canadian Police Sector Council

Supt. Axel Hovbrender

Justice Institute of British Columbia

Chief Edgar MacLeod
Atlantic Police Academy

Brian McMillan

Holland College

Supt. Darren Smith

Toronto Police Service

Sandy Sweet, President and CEO

Canadian Police Knowledge Network

C/Supt. Alain Tousignant

RCMP, National Learning Services

Strategic Framework

Vision

To be an integral and valued training and learning partner for Canadian and International law enforcement agencies and related public safety organizations.

Strategic Priorities

- 1. Build Quality Products: Build effective training cost effectively. Design, develop, deliver, and support high quality training that can be accessed easily and enhances the performance of policing and security.
- 2. Recognized Leadership in e-Learning: Be a recognized leader in design and the application of learning innovation optimize systems/processes for accessible and barrier-free training.
- 3. Build Partnerships and Secure Resourcing: Ensure relevance and sustainability through sector-based partnerships expanding delivery of online learning and related services.
- **4. Assess and Improve Impact of e-Learning:** Monitor training effectiveness through defined, leading edge performance measurement practices.
- **5. Advance and Evolve Law Enforcement Training:** Participate and facilitate national initiatives that support the sector in general and promote the delivery of effective, cost efficient training.

CANADIAN POLICE KNOWLEDGE NETWORK

