Feasibility Study on the Offering of Master of Science in Criminal Justice with Specialization in Criminology at the University of Northern Philippines
UNP Research Journal, Vol. XXIV
January – December 2015
ISSN 0119-3058
Feasibility Study on the Offering of Master of Science in Criminal Justice with Specialization in Criminology at the University of Northern Philippines

Mervic M. Pariñas
Sina C. Bestre
University of Northern Philippines

ABSTRACT

	The study was conducted to determine the feasibility of the offering of Master of Science in Criminal Justice with Specialization of Criminology at the University of Northern Philippines. The study used descriptive-survey method of research. A questionnaire-checklist was used to determine whether the respondents are interested to enroll in the program Master of Science in Criminal Justice with Specialization in Criminology if it is to be offered by the University of Northern Philippines. Documentary analysis was also used to determine if the University meets the standards set by the Commission on Higher Education. Statistical tools used were frequency and percentage to determine the number of interested enrollees and financial forecast to determine the cost and economic aspect of the study. Findings showed there are 371 or 93.21% interested applicants in the province; there are enough faculty members to handle the different subjects; there are adequate library materials and physical facilities that promote scholarly research; and the University has a well-defined policy on admission and retention. The proposed offering is very much feasible. The researchers recommend the offering of Master of Science in Criminal Justice with Specialization in Criminology in the University.

Key words: criminal justice, graduate school, financial forecast, market aspect.

INTRODUCTION

Twenty first century communities require professionals with interdisciplinary skills and preparation to handle many complex challenges like analysing crime data, administering courts, law enforcement and peace and order. The Master’s Degree Program in Criminal Justice with Specialization in Criminology has been conceptualized to meet the challenge of developing the skills of professionals particularly Criminology graduates. The program shall enhance the quality of Criminology Professionals to make them more responsive to the needs of the Philippine Criminal Justice System in the 21st century (CHED Memorandum Order No. 47 s 2006).

The master’s degree in Criminal Justice helps Criminology professionals develop their critical thinking skills and provide them with an interdisciplinary perspective on Criminology and the Criminal Justice System. The program enables its 
graduates not only to administer the current system, but also to become an innovator in evaluating and changing it so that it is more responsive to the needs of the community (University of Colorado, 2015).

Similarly, the offering of graduate degree programs in criminal justice is one of the effective responses to the growing needs of criminal justice practitioners in dealing with growing concerns of public order and safety (University of North Florida, 2014).

While Miami University (2014) claimed that the Master of Science in Criminal Justice is a unique program of study for the professionals who aimed to develop their administrative or supervisory work within criminal justice agencies, the University of the Cordilleras (2013) maintained that the offering of Master of Science in Criminal Justice will help develop and strengthen knowledge, attitudes, skills and values of Criminology professionals.

Moreover, the of graduate program for criminology professionals prepares the student to become highly capable additions to the justice system, and also to prepare those students who are planning to pursue doctoral degrees in criminal justice (Grand Valley State University, 2014). Further, the Master of Science in Criminal Justice program underscores theoretical and research skills, with an emphasis on examining policies related to crime issues and criminal justice practices. The program is designed to provide the rational skills and insights necessary for planning and analysing justice process (University of Missouri, 2013).

The offering of the program is also in line with the vision of the college to attain the status of being a Center of Excellence (COE) or Center of Development (COD). The minimum requirement for a program to be awarded as a COE or COD is at least its faculty members are holders of Master of Science in Criminal Justice (CHED Memorandum Order No. 48 s 2006). 

Being the country’s largest employer, the government needs to have an incessant supply of manpower who are capable, competent and morally irreproachable. Likewise, agencies in the Criminal Justice System like law enforcement, prosecution, courts, correctional institutions and the community are in need of committed and dedicated Criminal Justice practitioners.

The University of Northern Philippines has been helping in supplying the government and the civil society organizations with able law enforcement personnel through the Bachelor of Science in Criminology program since 1976. To make its role of enhancing the competence and character, this institution wishes to 


offer Master of Science in Criminal Justice with  specialization in Criminology (MSCJ 
Crim), the vertical articulated master’s degree program for BS Criminology graduates.

METHODOLOGY

The study used the descriptive-survey method of research. The population of the study comprised members of different law enforcement agencies, faculty members of different higher educational institutions offering BS Criminology and the BS Criminology graduates in Ilocos Sur.
  
A questionnaire-checklist was administered to determine whether the respondents are interested to enroll in the program Master of Science in Criminal Justice with Specialization in Criminology at the University of Northern Philippines.  Documentary analysis was also used to determine if the University meets the standards set by the Commission on Higher Education. Statistical tools used were percentage to determine the number of interested enrolees and financial forecast to determine the cost and economic aspect of the study. 

RESULTS AND DISCUSSION

Market Aspect

Demand Analysis
The demand is determined by the prospective enrollees composed of those who signified their interest in the survey.

Most (68 or 95.77%) of the members of the Ilocos Sur Philippine National Police surveyed are interested to enroll. Likewise, majority (20 or 76.92%) of the Ilocos Sur Bureau of Fire Protection personnel signified their intention to enroll in the said program. All (12 or 100%) surveyed personnel of Bureau of Jail Management and Penology, Department of Justice – Probation and Parole Administration and Local Government Units are also interested.

In the group of students and faculty members, all (7 or 100%) are interested to enroll in the program. Majority of the surveyed graduates also signified their intention to enroll if the program is opened. The graduates are the UNP batch 2014: 155 or 93.37%, UNP batch 2015: 89 or 92.70%, and North Luzon Polytechnic State College batch 2014: 20 or 100%.


Table 1
 Distribution of Respondents as to whether they are interested to enrol in Master of Science in Criminal Justice with specialization in Criminology in UNP
	Group
	Yes
	No
	Total
	Percentage

	Ilocos Sur PNP
	68
	3
	71
	95.77

	Ilocos Sur BFP
	20
	6
	26
	76.92

	Other Law Enforcement Agencies (BJMP,DOJ-PPA and LGU)
	12
	0
	12
	100.00

	Faculty Members of different HEIs in the region
	7
	0
	7
	100.00

	UNP Criminology Batch 2014
	155
	11
	166
	93.37

	UNP Criminology Batch 2015
	89
	7
	96
	92.70

	NLPSC Criminology Batch 2014
	20
	0
	20
	100.00

	Total
	371
	27
	398
	93.21


On the whole, there are 398 Criminology graduates in Ilocos Sur of which 371 or 93.21% are interested applicants of the program. The reasons for enrolling in the program include their possibility of promotion in the key positions, rank and status in the law enforcement agencies; employment and promotion in higher education institution offering BS Criminology program; and employment and promotion in other government and private agencies.

Supply Analysis
The determinants of supply are the schools offering Master of Science in Criminal Justice with the Specialization in Criminology.

The number of schools offering master’s degree in Criminal Justice throughout the country has become bigger through the years, especially with the pronouncement of the Civil Service Commission that master’s degree would be vertically articulated/aligned with their baccalaureate degree. At present, there are seven schools offering master’s program  Criminal Justice in Region I and CAR. 

Ilocos Norte – North Western University is the only school offering Master’s Program in Criminology. 
La Union - Central Ilocandia College of Science Technology (CICOSAT) is offering the said program. 
Pangasinan, - two schools offer Master’s  degree in Criminal Justice, to wit, the University of Luzon and Pan Pacific University of North Philippines.

In the Cordillera Region, three schools offer Master of Science in Criminal Justice with Specialization in Criminology, namely: University of Baguio, University of the Cordilleras and Ifugao State University. 


Table 2
Higher Educational Institutions Offering Master of Science in Criminal Justice with  Specialization in Criminology in Region 1 and Cordillera Administrative Region
	Province/City and  Higher Education Institution
	
Category
	
Miscellaneous fee
	
Fee Per Unit
	
Total fee for 9 units
	
Location
	Distance from Vigan City in terms of travel time

	ILOCOS NORTE
	
	
	
	
	
	

	North Western University
	Private School
	2,875.87
	460.45
	7,019.92
	Laoag City
	2½-3 hours

	LA UNION
	
	
	
	
	
	

	Central Ilocandia Collage of Science and Technology
	Private School
	1,175.00
650.00 Lab fee
	500.00
	6,325.00
	San Fernando City
	4 – 5 hours

	PANGASINAN
	
	
	
	
	
	

	
University of Luzon
	Private School
	3,426.63
	1,029.02
	12,687.81
	Dagupan City
	5-6 hours

	
PanPacific University of North Philippines
	
Private School
	
3,624.50
	
381.50
	
7,058.00
	
Urdaneta City
	
5-6 hours

	BAGUIO CITY
	
	
	
	
	
	

	
University of Baguio
	Private School
	6,755.87
	848.10
	14,388.77
	Baguio City
	5-6 Hours

	
University of the Cordilleras
	
Private School
	
5,292.00
	
840.00
	
12,852.00
	
Baguio City
	
5-6 Hours

	IFUGAO
	
	
	
	
	
	

	Ifugao State University
	State University
	2,700.00
	300.00
	5,400.00
	Lamut Ifugao
	– 16 hours


It can be gleaned in Table 2 that apart from the seven Higher Education Institutions only one is a state university in the two regions and no private HEI is offering MS Criminal Justice in the Province of Ilocos Sur

Technical Aspect

This section analyses whether or not the curriculum is aligned with the 

standards of the Commission on Higher Education. Second, it determines whether there is adequacy of faculty members who can teach in the proposed program in terms of numbers and qualifications. Third, it determines whether there are library resources and facilities. Fourth, it looks into the appropriateness of the policies to govern the offering. And fifth, it looks into the other requirements set by CHED.

Faculty
Article III, Section 7 of CMO No. 47, s of 2006 prescribes that the minimum faculty requirements shall be at least one fulltime doctor’s degree in Criminology and at least three fulltime master’s degree holders in Criminology.

Table 3
List of Faculty Members and their Academic Profile
	Faculty
	Bachelor’s Degree
	Master’s Degree
	Doctorate Degree

	Bestre, Sina C.
	BS Crim
	MS Crim
	Ph.D Criminology

	Balbuena, Witerico T.
	BS Crim
	MA Crim
	Ph.D Criminology

	Pariñas, Mervic M.
	BS Crim
	MS Crim
	Ph.D Criminal Justice on dissertation

	Bersamina, Dolores R.
	BS Crim
	MS Crim
	Ph.D Criminal Justice

	Aleson, Myline C.
	BS Crim
	MS Crim
	n/a


Table 3 shows the strong faculty line-up of UNP. Currently, the university has three Doctorate degree holders in Criminology, one on dissertation and one master’s degree holder. 

Library
The books, journals, and other instructional materials being used in the BS Criminology Program will be shared with the MS Criminal Justice Program. It may be stated that library resources are relevant and adequate in terms of quality and quantity. They are useful in scholarly research and progressively developing and growing in accordance with the institutional development plan.

Policies 

On Admission
The applicant must have finished a baccalaureate degree in Criminology from a recognized institution of learning. If an applicant wants to enroll MS in Criminal Justice but he/ she is not a graduate of BS Criminology, he/she must enroll 21 units of BS Criminology professional subjects. For transferees, the crediting of subjects will be based on the description of the subjects.


On back to Zero policy
A student who failed to enroll for at least five years after he/she has stopped schooling is required to repeat all the subjects that he took before he/she stopped schooling.

In case the student has already taken the comprehensive examination, there is no need for the student to repeat all the subjects, instead, he/she will just be required to have the refresher course.

On Residency
The minimum residency requirement is one year. This excludes thesis writing.

On graduation requirements
The student must pass the comprehensive examinations and successfully defend his/her thesis.

Curriculum
The CHED Memorandum Order No. 47 s 2006 prescribes the subjects to be offered in the Master of Science in Criminal Justice with Specialization in Criminology. The Program offering will adopt the approved Curriculum.

Table 4
Curriculum of the Program
	Foundation Courses (9 units required)

	Code
	Descriptive Title
	Units

	MSCJFC1
	Methods of Criminological Research
	3

	MSCJFC2
	Statistics in Criminal Justice and Criminology
	3

	MSCJFC3
	Foundations of Criminology
	3

	Specialization Course ( 21 Units required)

	MSCJSC1
	Transnational Crimes and Terrorism
	3

	MSCJSC2
	Economic Crimes
	3

	MSCJSC3
	Crisis Intervention and Management
	3

	MSCJSC4
	Juvenile Justice and Delinquency
	3

	MSCJSC5
	Victimology
	3

	MSCJSC6
	Modern Penology
	3

	MSCJSC7
	Science of Criminalistics
	3

	Cognate Course ( 6 units required)

	MSCJCC1
	Problems in Criminal Law, Procedure and Evidence
	3

	MSCJCC2
	Special Penal Laws in the Philippines
	3

	MSCJCC3
	The Psychology Crime 
	3

	MSCJCC4
	Deviant Behavior
	3

	MSCJCC5
	Domestic Violence
	3

	MSCJCC6
	Administration of Justice
	3

	MSCJCC7
	Communications Skills for Criminal Justice Administrators
	3

	Thesis Workshop and Report (6 units required)

	MSCJT1
	Thesis Research Workshop
	3

	MSCJT2
	Thesis Writing and Report
	3


Summary of Required Units to Complete the Degree
Foundation Courses		9 units
Specialization Courses		21 units       	Total: 42 units
Cognate Courses			6 units
Thesis Requirements		6 units

Accreditation
CHED Memorandum Order no. 47, s 2006 requires that undergraduate Criminology program shall be accredited level II status. The BS Criminology program of the University is already reaccredited level II by the Accrediting Agency of Chartered Colleges and Universities of the Philippines with the duration of validity from September 1, 2014 to August 31, 2018.

Physical Plant and Facilities  
There are adequate buildings and facilities for the proposed program offering. The university has a campus conducive to learning.

In summary, the curriculum is aligned with the standards set by CHED Memorandum Order No. 47, s. 2006. Second, there are enough faculty members to handle the different subjects. All subjects will be handled by full-time faculty members in the unit. Third, there are adequate library materials and physical facilities that will promote scholarly researches. Fourth, the program has a well-defined policy on admission, retention policy and there are adequate building and facilities.Therefore, the offering is feasible from the technical aspect point of view.

Financial Aspect

This section presents the result of the financial analysis of the proposed offering. The analysis aims to determine the financial viability of the project under a given assumptions.

Expenses
The university will not hire additional faculty members since there are enough faculty to meet the requirements of CHED. Likewise, there is no need for another building or class rooms to house the program. The existing building of the college will be used. There is no need to purchase additional LCDs and laptops. However, there is a need to purchase additional books.

Revenues
The revenues that will accrue to the University will be from tuition fees to be paid by the students.
	


Table 5
Assumptions for the Financial Analysis with respect to expenses
	Items
	Amount per annum
	Remarks

	Expenses
	 
	 

	     Salaries
	
	2 sections X 9 units = 18 hours/week x 18 weeks = 324 hours x 139/hour

	 
	                90,072.00 
	In 1 year

	 
	90,072.00
	In 2 years

	
	180,144.00
	In 3 years (2 sections)

	
	180,144.00
	In 4 years (2 sections)

	     Supplies
	5,000.00 / annum
	In year 1; increase of 3,000 per year

	Library and Facilities
	9,000.00 / annum
	In year 1; increase of 4,500 per year

	     Utilities
	5,000.00 / annum
	In year 1; increase of 500 per month


Table 6
 Assumptions for the financial analysis with respect to revenues
	School Year
	Projected No. of enrolees
	Fees
	Projected Revenues

	2016-2017
	30
	₱ 4,810.00
	₱ 144,300.00

	2017-2018
	40
	₱ 4,810.00
	₱ 192,400.00

	2018-2019
	55
	₱ 4,810.00
	₱ 264,550.00

	2019-2020
	65
	₱ 4,810.00
	₱ 312,650.00

	Total
	
	
	₱ 913,900.00


Assumptions:
	Fees per semester = 2,405.00 (Source: UNP Accounting Office)

	Tuition fee (9 units @ 120 per unit)    
	1,080.00

	Miscellaneous Fee	
	635.00

	Journal/Vision Fee
	150.00

	Mutual Aid Fund	
	40.00

	Student Development Fee
	300.00

	Quality Assurance Fee
	200.00

	                                       Sub Total
	2,405.00

	Number of semester
	x2

	Total fees
	4,810.00


No increase for the first four years    
Projected enrolees per Academic year (very conservative estimate)
SY 2016-2017 – 30 students at two sections
SY 2017-2018 – 40 students
SY 2018-2019 – 55 students
SY 2019-2020 – 65 students


Economic Aspect

Table 7
Income statement
	Particulars
	YEAR

	
	1
	2
	3
	4

	Revenues
	 
	 
	 
	 

	     Fees
	144.300.00
	192,400.00
	264,550.00
	312,650.00 

	Expenses
	 
	 
	 
	 

	     Salaries
	90,072.00
	90,072.00
	180,144.00
	180,144.00

	     Supplies
	5,000.00 
	8,000.00 
	11,000.00 
	14,000.00 

	     Library and Equipment
	9,000.00 
	13,500.00 
	18,000.00 
	22,500.00 

	     Maintenance
	2,250.00 
	3,375.00 
	4,500.00 
	5,625.00 

	     Utilities
	5,000.00 
	11,000.00 
	17,000.00 
	23,000.00 

	Total
	111,322.00
	125,949.00
	230,644.00
	245,269.00

	Net Savings
	32,978.00
	66,451.00
	33,906.00
	67,381.00

	Retained Savings
	-   
	32,978.00
	99,429.00
	133,335.00

	Net Income (current)
	32,978.00 
	66,451.00 
	33,906.00
	167,381.00 

	Retained Savings
	0
	99,429.00 
	133,335.00
	200,716.00 


The economic feasibility of the proposed curricular offering is evaluated by calculating whether the value of the resources to be created by investment is greater than the resources to be consumed. 

Table 7 shows the income statement. At the end of year 4, the retained earnings for the University will amount to ₱166,810.00 with the benefit ratio of 1.28. In short, the prosed offering is very feasible from the financial aspect point of view.

Like in the financial analysis, the only economic viability indicator is the economic benefit cost ratio. The EBCR is 1.28.

Economic Costs
In the analysis, the resources to be used are:
Books and Instructional Materials
Equipment and Facilities

Economic Benefits
On the other hand, the benefits to be delivered are the following:
Salaries of the professors
Employment and promotion in government and private agencies
Tax to Government

While salaries of the instructors are used as cost in the financial analysis, they are used in the economic analysis. It is assumed that 60 percent of the salaries rebound to the economy in the form of different taxes. On the 4th year, it is assumed that 90% of the graduates will be promoted after waiting time of 2 months.Tax to the government is another economic benefit of the offering. It is assumed that 10% of the salaries of the instructors as well as those of the graduates will be withheld in favor of the government as income taxes.
Table 8
Economic cost
	Item
	Amount
	Remarks

	Costs
	 
	 

	     Library and Equipment
	9,000.00
	 

	     Supplies
	5,000.00
	 

	     Maintenance
	2,250.00
	 

	     Utilities
	5,000.00
	In year 1

	Benefits
	
	 

	     Salaries
	
	 

	        a. Instructors
	
	 60% as shadow wage

	        b. Graduates
	4,050,000.00
	 Year 4 graduates promoted after 2 months. Salaries increased of 5,000.00 per month 

	     Tax
	
	 

	        a. Instructors
	3,240.00
	 Year 1; 10% of the salary

	        b. Graduates
	405,000.00
	 Year 4; 10% of salary


	
Result of Economic Analysis

Table 9
Result of economic analysis
	Particulars
	YEAR

	
	1
	2
	3
	4

	Costs
	21,250.00
	35,875.00
	50,500.00
	65,125.00

	Benefits
	
	
	
	

	Salaries (instructors)
	90,072.00
	90,072.00
	180,144.00
	180,144.00

	     Salaries (graduates)
	
	
	4,050,000.00
	5,400,000.00

	    Tax (instructors)
	9,007.00
	9,007.00
	18,014.00
	18,014.00

	     Tax (graduates)
	
	
	405,000.00
	540,000.00

	     Total
	99,079.00
	99,079.00
	4,653,158.00
	6,138,158.00

	Net Benefits
	77,829.00
	63,204.00
	4,602,658.00
	6,073,033

	Retained benefits
	0
	77,829.00
	141,033.00
	4,743,691.00

	Current benefits
	77,829.00
	63,204.00
	4,602,658.00
	6,073,033

	Total retained benefits
	77,829.00
	141,033.00
	4,743,691.00
	10,816,724.00


EBCR= 15,779,277.00/172,750.00 = 91.34%

Table 9 presents the result of economic analysis. On the 4th year, the proposed offering will realize retained benefits of P10,816,724.00. The economic benefit cost ratio is computed at a very high percentage (91.34).


Unquantifiable benefits
	It must be noted that there are also benefits that can hardly be quantified or assigned monetary values such as:
Decreases in the mismatch between manpower demand and supply; 
Revitalizing curricular offering in the light of vertical articulation; and
Higher level of service among the Criminal Justice practitioners

The proposed offering of Master of Science in Criminal Justice with the Specialization in Criminology will be made more relevant in the implementation of vertical articulation.

Management Aspect

Management
[bookmark: _GoBack]The Master of Science in Criminal Justice program will be headed by the program head who will report immediately to the dean of the College of Criminal Justice Education. The dean in turn will report to the Vice President for Academic Affairs who in turn will report to the University President. This structure will be keeping the thrust of vertical articulation. Hence, it is feasible.

The dean and program head shall possess at least a Doctorate degree in Criminology/Criminal Justice with published researches. He/she shall at least occupy permanent status.

The general functions and responsibilities of the program head are:
Exercise academic leadership among the faculty members;
Adopt curricular programs on the current trends and developments in education and practice of profession;
Promote scholarly research and extension activities;
Maintain linkages with relevant law enforcement agencies and academic institutions.


Proposed Organizational Structure
Board of Regents


President
VP for Academic Affairs
Dean
Asst. Dean
Head
MS Criminal Justice Program
Faculty


Faculty
Faculty


CONCLUSION

	The offering is very much feasible from the five aspects of feasibility study, to wit: market, technical, financial, economic and management.

RECOMMENDATION

	The researchers strongly recommend the approval of the UNP Board of Regents to offer the Master of Science in Criminal Justice with specialization in Criminology for the School Year 2016-2017.

LITERATURE CITED

CMO 47, series of 2006, “Policies and standards for master’s and doctor’s degree programs in criminal justice with specialization in criminology

CMO 48, series of 2006, “Criteria and implementing guidelines for the identification support and development of centers of excellence (COEs) and centers of development (CODs) for criminology program”


Grand Valley State University (2014). The master of science in criminal justice at grand valley. Retrieved on October 2014 from http://www.gvsu.edu/grad/cj/

Miami University, (2014). Master of science in criminal justice. Retrieved on October 2014 from http://miamioh.edu/regionals/academics/departments/jcs/ academics/graduate-studies/

University of Colorado, (2015). Master of Criminal Justice. Retrieved on Febuary 2013 from http://www.ucdenver.edu/academics/colleges/SPA/Academics/ programs/CriminalJustice/Master/Pages/index.aspx

University of Missouri, (2013). Student guidebook for master of science in criminal justice & criminology. Retrieved on December 10, 2015 from http://cas2.umkc.edu /CJC/pdfs/graduate-handbook.pdf

University of North Florida, (2014). Graduate program. Retrieved on January 23, 2014 from https://www.unf.edu/coas/ccj/Graduate_Program.aspx

University of the Cordilleras, (2013). Master of science in criminal justice educationwith specialization in criminology. Retrieved on October 2014 from http://ww.uc-bcf.edu.ph/Images/Academic%20Programs/GS/MSCJ/CRIMIN AL%20JUSTICE%20with%20specialization%20in%20Criminology.pdf


[image: ]


A Refereed and Indexed Multidisciplinary Research Journal
of the University of Northern Philippines
Vigan City, Ilocos Sur
2700 Philippines
44

43

image1.png


