

Training needs and Services

Q1 Contact Information-Optional

Answered: 102 Skipped: 31

Answer Choices	Responses	
Name	100.00%	102
Agency	99.02%	101
Address	0.00%	0
Address 2	0.00%	0
City/Town	0.00%	0
State/Province	0.00%	0
ZIP/Postal Code	0.00%	0
Country	0.00%	0
Email Address	99.02%	101
Phone Number	100.00%	102

#	Name	Date
1	Gary N. Streett	1/5/2016 9:11 AM
2	Christina Hogle	12/9/2015 4:57 PM
3	Keith Ott	11/20/2015 9:39 AM
4	Gregory Ryan	11/16/2015 10:26 AM
5	LaTonya Broxton	11/15/2015 2:48 PM
6	R.E. Gosnell	11/14/2015 3:42 PM
7	Lauren Galloway	11/7/2015 6:47 AM
8	Lance Crowe	11/6/2015 3:10 PM
9	James Taylor	11/3/2015 4:49 PM
10	SHANE PHILLIPS	11/2/2015 11:40 AM
11	James Walley	10/28/2015 1:40 PM
12	Daniel Reynolds Sr.	10/28/2015 7:46 AM
13	E. C. Johnson	10/26/2015 3:38 PM
14	Terrance A. van Doran	10/26/2015 2:26 PM
15	sam Blankenship	10/26/2015 1:49 PM
16	Tony Taylor	10/23/2015 11:59 AM
17	Teresa Ferguson	10/23/2015 11:52 AM
18	William Robertson	10/23/2015 12:20 AM
19	Theo D Saar III	10/22/2015 7:27 PM
20	Kevin Cornett	10/22/2015 11:50 AM
21	Ken Billings	10/22/2015 10:24 AM
22	Chief Khristy Justice	10/22/2015 8:34 AM
23	FRANCES A WILLIAMS	10/21/2015 8:26 PM

Training needs and Services

24	Theophus Wicks	10/21/2015 2:41 PM
25	Jason Coffin	10/21/2015 11:27 AM
26	Michael Fanning	10/21/2015 10:54 AM
27	Michael T. Turney	10/21/2015 7:08 AM
28	Lee Haney	10/21/2015 5:35 AM
29	SHAWN R BOSEMAN	10/20/2015 3:39 PM
30	Stephen Anderson	10/20/2015 2:45 PM
31	James Hayes	10/20/2015 1:49 PM
32	Charles Govan	10/20/2015 1:41 PM
33	DWAYNE KELLEY	10/20/2015 1:31 PM
34	Chief CE Dilling Sr.	10/20/2015 12:14 PM
35	Charles Coleman	10/20/2015 11:28 AM
36	Steven Colson	10/20/2015 10:10 AM
37	Steve Parker	10/20/2015 9:57 AM
38	JOSEPH TIMMONS	10/20/2015 9:03 AM
39	Almus Rose	10/20/2015 8:01 AM
40	Donna Thomas	10/20/2015 7:15 AM
41	Melissa Thornley	10/19/2015 7:36 PM
42	David Morris	10/19/2015 7:34 PM
43	Michael O'Connell	10/19/2015 5:50 PM
44	Tim Mast	10/19/2015 5:49 PM
45	Kevin Marsee	10/19/2015 4:48 PM
46	Jeremy Days	10/19/2015 4:39 PM
47	David Myers	10/19/2015 4:01 PM
48	Carl H Jennings	10/19/2015 3:44 PM
49	Rosetter Simmons	10/19/2015 3:43 PM
50	James Bowling	10/19/2015 3:39 PM
51	Brian Boling	10/19/2015 3:34 PM
52	Alva Williams	10/19/2015 3:22 PM
53	Christopher Moore	10/19/2015 3:13 PM
54	Nick Gallam	10/19/2015 3:11 PM
55	Sam	10/19/2015 2:49 PM
56	Daniel Watson	10/19/2015 2:47 PM
57	Micheal D. Brown	10/19/2015 2:30 PM
58	Alex Greer	10/19/2015 2:28 PM
59	Lt. Christopher M. Harrington	10/19/2015 2:14 PM
60	Barry New	10/19/2015 1:54 PM
61	Mark Hall	10/19/2015 1:45 PM
62	JOHN coon	10/19/2015 1:28 PM
63	David Dover	10/19/2015 1:12 PM
64	Major Steven Jonas	10/19/2015 1:00 PM

Training needs and Services

65	Sgt. Jessie Rogers	10/19/2015 12:50 PM
66	Wayne Campbell	10/19/2015 12:44 PM
67	Teresa Summers	10/19/2015 12:34 PM
68	Wayne Smith	10/19/2015 12:33 PM
69	Chris Cantrell	10/19/2015 12:29 PM
70	BRENDA LAMBERT	10/19/2015 12:27 PM
71	Brandon Rollins	10/19/2015 12:21 PM
72	Justin McClarrrie	10/19/2015 12:18 PM
73	Beverly R. Boyd	10/19/2015 12:10 PM
74	Valerie Williams	10/19/2015 12:08 PM
75	Latasha Boatwright	10/19/2015 12:06 PM
76	Greg Snyder	10/19/2015 11:56 AM
77	Craig Lilly	10/19/2015 11:48 AM
78	Joshua H Detter	10/19/2015 11:47 AM
79	Charlie Mills	10/19/2015 11:46 AM
80	Larry Abraham	10/19/2015 11:44 AM
81	John Gardner	10/19/2015 11:43 AM
82	Major Willis	10/19/2015 11:40 AM
83	Dale Kittles	10/19/2015 11:39 AM
84	Reuben Black	10/19/2015 11:36 AM
85	Lt. Darren M. Miles	10/19/2015 11:30 AM
86	Deputy Chief Mark Collins	10/19/2015 11:29 AM
87	William Johnson	10/19/2015 11:27 AM
88	Betty Ladson	10/19/2015 11:17 AM
89	Kenneth Bamberg	10/19/2015 11:13 AM
90	Chief Roy H. McClurkn	10/19/2015 11:12 AM
91	Major Allen Dailey	10/19/2015 11:01 AM
92	Sgt Chris Saunders	10/19/2015 10:55 AM
93	Linda Teal	10/19/2015 10:54 AM
94	Lt. Gerald Irvin	10/19/2015 10:52 AM
95	Megan Thrift	10/19/2015 10:51 AM
96	Henry Daniel Hart	10/19/2015 10:51 AM
97	Major Paul Haase	10/19/2015 10:50 AM
98	Carl Chesney	10/19/2015 10:50 AM
99	Drew Sisco	10/19/2015 10:48 AM
100	Jamie Nelson	10/19/2015 10:44 AM
101	Lucinda McKellar	10/19/2015 10:33 AM
102	Aaron Best	10/19/2015 10:28 AM
#	Agency	Date
1	Twelfth Circuit Solicitor's Office	1/5/2016 9:11 AM
2	SCSO - Detention Division	12/9/2015 4:57 PM

Training needs and Services

3	Goose Creek PD	11/20/2015 9:39 AM
4	Mauldin Police Department	11/16/2015 10:26 AM
5	BCDC	11/15/2015 2:48 PM
6	Conway Police Department	11/14/2015 3:42 PM
7	Tega Cay Police Department	11/7/2015 6:47 AM
8	Travelers Rest Police Department	11/6/2015 3:10 PM
9	Honea Path Police Department	11/3/2015 4:49 PM
10	WEST COLUMBIA POLICE DEPT	11/2/2015 11:40 AM
11	Olar PD	10/28/2015 1:40 PM
12	Greer Police Dept.	10/28/2015 7:46 AM
13	SCDPS Immigration Enforcement Unit	10/26/2015 3:38 PM
14	Dorchester County Detention Ctr	10/26/2015 2:26 PM
15	Williamston PD	10/23/2015 11:59 AM
16	SMC Campus Safety	10/23/2015 11:52 AM
17	Sumter-Lee Regional Detention Center	10/23/2015 12:20 AM
18	Wofford College Campus Safety	10/22/2015 7:27 PM
19	Springdale Police Department	10/22/2015 11:50 AM
20	Dorchester County SO	10/22/2015 10:24 AM
21	Central Police Department	10/22/2015 8:34 AM
22	USC-AIKEN POLICE	10/21/2015 8:26 PM
23	Cherokee County Detention Center	10/21/2015 2:41 PM
24	Landrum Police Dept	10/21/2015 11:27 AM
25	Pawleys Island Police Department	10/21/2015 10:54 AM
26	Yor Tech College DPS	10/21/2015 7:08 AM
27	Fairfield County Sheriff's Office	10/21/2015 5:35 AM
28	HONEA PATH PD	10/20/2015 3:39 PM
29	Cherokee County Detention Center	10/20/2015 2:45 PM
30	Alvin S. Glenn Detention Center	10/20/2015 1:49 PM
31	Orangeburg County Detention Center	10/20/2015 1:41 PM
32	SENECA POLICE DEPT	10/20/2015 1:31 PM
33	Ehrhardt Police Dept.	10/20/2015 12:14 PM
34	Olanta police dept	10/20/2015 11:28 AM
35	Beaufort County Detention Center	10/20/2015 10:10 AM
36	Tega Cay Police	10/20/2015 9:57 AM
37	MARION COUNTY PRISON CAMP	10/20/2015 9:03 AM
38	SC Governors School PS	10/20/2015 8:01 AM
39	Dorchester County Public Works	10/20/2015 7:15 AM
40	Hill-Finklea Detention Center	10/19/2015 7:36 PM
41	CSX Railroad Police	10/19/2015 7:34 PM
42	Newberry Police Department	10/19/2015 5:50 PM
43	Sullivan's Island Police	10/19/2015 5:49 PM

Training needs and Services

44	Williamston Police Department	10/19/2015 4:48 PM
45	SC Department of Social Services	10/19/2015 4:39 PM
46	USC Upstate DPS	10/19/2015 4:01 PM
47	Jonesville Police Department	10/19/2015 3:44 PM
48	Dorchester County Detention	10/19/2015 3:43 PM
49	Pine Ridge Police Department	10/19/2015 3:39 PM
50	York County	10/19/2015 3:34 PM
51	South Carolina Governor's School For Arts & Humanities Public Safety	10/19/2015 3:22 PM
52	Francis Marion Police Dept.	10/19/2015 3:13 PM
53	Aiken County Sheriff's Office Detention Division	10/19/2015 3:11 PM
54	White	10/19/2015 2:49 PM
55	Darlington Police Department	10/19/2015 2:47 PM
56	Piedmont technical College /Campus police	10/19/2015 2:30 PM
57	Easley Police Dept	10/19/2015 2:28 PM
58	Clemson University Police	10/19/2015 2:14 PM
59	IVA PD	10/19/2015 1:54 PM
60	Abbeville Police	10/19/2015 1:45 PM
61	Saluda county S.O.	10/19/2015 1:28 PM
62	Clover Police Department	10/19/2015 1:12 PM
63	Town of South Congaree Police Dept	10/19/2015 1:00 PM
64	Bennettsville PD	10/19/2015 12:50 PM
65	Lake View Police Dept	10/19/2015 12:44 PM
66	Tri-County Technical College	10/19/2015 12:34 PM
67	York County Magistrate's Court	10/19/2015 12:33 PM
68	Lyman Police Dept.	10/19/2015 12:29 PM
69	ANDREWS POLICE DEPARTMETN	10/19/2015 12:27 PM
70	Lancaster County Sheriff's Office	10/19/2015 12:21 PM
71	Lex Co Health Serv Dist DPS	10/19/2015 12:18 PM
72	Harleyville Police Department	10/19/2015 12:10 PM
73	SCAG	10/19/2015 12:08 PM
74	Dillon County Detention Center	10/19/2015 12:06 PM
75	Bob Jones Univ. Public Safety	10/19/2015 11:56 AM
76	Lancaster County Sheriff's Office	10/19/2015 11:48 AM
77	Holly Hill Police Department	10/19/2015 11:47 AM
78	Greenville Police Department	10/19/2015 11:46 AM
79	Dillon County Sheriff Department	10/19/2015 11:44 AM
80	Travelers Rest Police	10/19/2015 11:43 AM
81	McCormick PD	10/19/2015 11:40 AM
82	Greenwood County SO	10/19/2015 11:39 AM
83	Barnwell Police Dept.	10/19/2015 11:36 AM
84	Marion County Sheriff's Office	10/19/2015 11:30 AM

Training needs and Services

85	Estill Police Department	10/19/2015 11:29 AM
86	City Of North Charleston PD	10/19/2015 11:27 AM
87	Marion County Detention	10/19/2015 11:17 AM
88	Second Circuit Solicitor's Office	10/19/2015 11:13 AM
89	Newberry PD	10/19/2015 11:12 AM
90	Sumter County Sheriff's Office	10/19/2015 11:01 AM
91	Berkeley County Sheriff's Office	10/19/2015 10:55 AM
92	Chesterfield County Detention Center	10/19/2015 10:54 AM
93	Williamsburg Cnty Det, Ctr	10/19/2015 10:52 AM
94	Newberry County Detention Center	10/19/2015 10:51 AM
95	Anderson Police Department	10/19/2015 10:51 AM
96	Colleton County Sheriff's Office	10/19/2015 10:50 AM
97	GSP Airport Police	10/19/2015 10:50 AM
98	Pickens County Prison	10/19/2015 10:48 AM
99	Spartanburg County Environmental Enforcement	10/19/2015 10:44 AM
100	SC Attorney General's Office	10/19/2015 10:33 AM
101	North Myrtle Beach DPS	10/19/2015 10:28 AM
#	Address	Date
	There are no responses.	
#	Address 2	Date
	There are no responses.	
#	City/Town	Date
	There are no responses.	
#	State/Province	Date
	There are no responses.	
#	ZIP/Postal Code	Date
	There are no responses.	
#	Country	Date
	There are no responses.	
#	Email Address	Date
1	gstreett@florenceco.org	1/5/2016 9:11 AM
2	chogle@spartanburgcounty.org	12/9/2015 4:57 PM
3	kott@cityofgoosecreek.com	11/20/2015 9:39 AM
4	gryan@mauldinpolice.com	11/16/2015 10:26 AM
5	Broxtonlr@bambergcounty.sc.gov	11/15/2015 2:48 PM
6	rgosnell@cityofconway.com	11/14/2015 3:42 PM
7	lgalloway@tegacaysc.gov	11/7/2015 6:47 AM
8	chiefcrowe@trpolice.com	11/6/2015 3:10 PM
9	jimmyt101@gmail.com	11/3/2015 4:49 PM
10	sphillips@westcolumbiasc.gov	11/2/2015 11:40 AM
11	OlarPD1@gmail.com	10/28/2015 1:40 PM

Training needs and Services

12	dreynolds@cityofgreer.org	10/28/2015 7:46 AM
13	eddiejohnson@scdps.gov	10/26/2015 3:38 PM
14	tvandoran@dorchestercounty.net	10/26/2015 2:26 PM
15	sblankenship13@gmail.com	10/26/2015 1:49 PM
16	tctaylor@williamstonsc.us	10/23/2015 11:59 AM
17	Fergusont@smcsc.edu	10/23/2015 11:52 AM
18	wrobertson@sumlercountysc.org	10/23/2015 12:20 AM
19	saartd@wofford.edu	10/22/2015 7:27 PM
20	kcornett@springdalesc.com	10/22/2015 11:50 AM
21	kbillings@dorchestercounty.net	10/22/2015 10:24 AM
22	kjustice@cityofcentral.org	10/22/2015 8:34 AM
23	francesw@usca.edu	10/21/2015 8:26 PM
24	twicks@cherokeecountysheriff.net	10/21/2015 2:41 PM
25	jason.coffin@cityoflandrumsc.com	10/21/2015 11:27 AM
26	mfanning@townofpi.com	10/21/2015 10:54 AM
27	mturney@yorktech.edu	10/21/2015 7:08 AM
28	lee.haney@fsirfield.sc.gov	10/21/2015 5:35 AM
29	srboseman1@yahoo.com	10/20/2015 3:39 PM
30	sanderson@cherokeecountysheriff.net	10/20/2015 2:45 PM
31	hayesja@rcgov.us	10/20/2015 1:49 PM
32	cgovan@orangeburgcounty.org	10/20/2015 1:41 PM
33	dkelley@senecapd.com	10/20/2015 1:31 PM
34	ehrhadt.sc.pd@gmail.com	10/20/2015 12:14 PM
35	onetoughdaddy82@gmail.com	10/20/2015 11:28 AM
36	scolson@bcgov.net	10/20/2015 10:10 AM
37	sparker@tegacaysc.gov	10/20/2015 9:57 AM
38	jtimmons@marionsc.org	10/20/2015 9:03 AM
39	rose@gssm.k12.sc.us	10/20/2015 8:01 AM
40	dthomas@dorchestercounty.net	10/20/2015 7:15 AM
41	david_morris@csx.com	10/19/2015 7:34 PM
42	moconnell@cityofnewberry.com	10/19/2015 5:50 PM
43	tmast@sullivansisland-sc.com	10/19/2015 5:49 PM
44	kmarsee@wppd.onmicrosoft.com	10/19/2015 4:48 PM
45	jeremy.days@dss.sc.gov	10/19/2015 4:39 PM
46	dmyers@uscupstate.edu	10/19/2015 4:01 PM
47	chjennings1@gmail.com	10/19/2015 3:44 PM
48	rsimmons@dorchestercounty.net	10/19/2015 3:43 PM
49	james.d.bowling14.mil@mail.mil	10/19/2015 3:39 PM
50	brian.boling@yorkcountygov.com	10/19/2015 3:34 PM
51	alvawilliams@scgsah.org	10/19/2015 3:22 PM
52	cmoore@fmarion.edu	10/19/2015 3:13 PM

Training needs and Services

53	ngallam@aikencountysc.gov	10/19/2015 3:11 PM
54	swhite@cityofunion.org	10/19/2015 2:49 PM
55	dwatson@dpsdsc.org	10/19/2015 2:47 PM
56	brown,m2@ptc.edu	10/19/2015 2:30 PM
57	agreer@easleydpd.org	10/19/2015 2:28 PM
58	harrin4@clemson.edu	10/19/2015 2:14 PM
59	bnew.ivapd@wctel.net	10/19/2015 1:54 PM
60	mhall@abbeyvillecitysc.com	10/19/2015 1:45 PM
61	scoon502@gmail.com	10/19/2015 1:28 PM
62	ddover@cloversc.org	10/19/2015 1:12 PM
63	sjonas@southcongaree.org	10/19/2015 1:00 PM
64	bpd226@gmail.com	10/19/2015 12:50 PM
65	Lakeviewpd824@att.net	10/19/2015 12:44 PM
66	tsummers@tctc.edu	10/19/2015 12:34 PM
67	wayne.smith@yorkcountygov.com	10/19/2015 12:33 PM
68	ccantrell@lymansc.gov	10/10/2015 12:29 PM
69	blambert@townofandrews.sc.gov	10/19/2015 12:27 PM
70	brollins@lacosos.net	10/19/2015 12:21 PM
71	jpmcclarrie@lexhealth.org	10/19/2015 12:18 PM
72	policechief@homesc.com	10/19/2015 12:10 PM
73	vwilliams@scag.gov	10/19/2015 12:08 PM
74	lday@dillonsheriff.org	10/19/2015 12:06 PM
75	gsnyder@bju.edu	10/19/2015 11:56 AM
76	clilly@lacosos.net	10/19/2015 11:48 AM
77	chiefjoshdettter@gmail.com	10/19/2015 11:47 AM
78	cmills@greenville.sc.gov	10/19/2015 11:46 AM
79	labraham@dillonsheriff.org	10/19/2015 11:44 AM
80	jgardner@trpolice.com	10/19/2015 11:43 AM
81	mccormickpd@wctel.net	10/19/2015 11:40 AM
82	dkittles@greenwoodsc.gov	10/19/2015 11:39 AM
83	chiefblack@cityofbarnwell.com	10/19/2015 11:36 AM
84	dmiles@marionsc.org	10/19/2015 11:30 AM
85	mcollins1971@centurylink.net	10/19/2015 11:29 AM
86	billyjohnson@northcharleston.org	10/19/2015 11:27 AM
87	bladson@marionsc.org	10/19/2015 11:17 AM
88	kbamberg@aikencountysc.gov	10/19/2015 11:13 AM
89	rmclurkin@cityofnewberry.com	10/19/2015 11:12 AM
90	adailey@sumtercountysc.org	10/19/2015 11:01 AM
91	chris.saunders@berkeleycountysc.gov	10/19/2015 10:55 AM
92	lteal@shtc.net	10/19/2015 10:54 AM
93	glirvin@wcso.sc.gov	10/19/2015 10:52 AM

Training needs and Services

94	mthrift@ncso.sc.gov	10/19/2015 10:51 AM
95	dhart@cityofandersonsc.com	10/19/2015 10:51 AM
96	phaase@colletoncounty.org	10/19/2015 10:50 AM
97	cchesney@gspairport.com	10/19/2015 10:50 AM
98	drewn@co.pickens.sc.us	10/19/2015 10:48 AM
99	jnelsonjr@spartanburgcounty.org	10/19/2015 10:44 AM
100	Lmckellar@scag.gov	10/19/2015 10:33 AM
101	ambest@nmb.us	10/19/2015 10:28 AM
#	Phone Number	Date
1	843 858-2206	1/5/2016 9:11 AM
2	864-327-7835	12/9/2015 4:57 PM
3	843-863-5200	11/20/2015 9:39 AM
4	864-289-8960	11/16/2015 10:26 AM
5	8032453020	11/15/2015 2:48 PM
6	843-248-1790	11/14/2015 3:42 PM
7	8035784970	11/7/2015 6:47 AM
8	864-834-9029	11/6/2015 3:10 PM
9	(864)844-7063	11/3/2015 4:49 PM
10	803-939-3182	11/2/2015 11:40 AM
11	803-383-7858	10/28/2015 1:40 PM
12	8644496916	10/28/2015 7:46 AM
13	803-896-8135	10/26/2015 3:38 PM
14	843 563 0266	10/26/2015 2:26 PM
15	8035472022	10/26/2015 1:49 PM
16	8649053014	10/23/2015 11:59 AM
17	8646994639	10/23/2015 11:52 AM
18	803-436-2346	10/23/2015 12:20 AM
19	864-809-7969	10/22/2015 7:27 PM
20	8037963160	10/22/2015 11:50 AM
21	843-200-7952	10/22/2015 10:24 AM
22	864-639-4020	10/22/2015 8:34 AM
23	803-646-1436	10/21/2015 8:26 PM
24	864-902-2376	10/21/2015 2:41 PM
25	864-457-3000	10/21/2015 11:27 AM
26	843-237-1698	10/21/2015 10:54 AM
27	803-327-8013	10/21/2015 7:08 AM
28	8037184079	10/21/2015 5:35 AM
29	8648445446	10/20/2015 3:39 PM
30	864-902-2370	10/20/2015 2:45 PM
31	(803) 576-3215	10/20/2015 1:49 PM
32	803-532095	10/20/2015 1:41 PM

Training needs and Services

33	864-888-0857	10/20/2015 1:31 PM
34	803 267-8025	10/20/2015 12:14 PM
35	18432640466	10/20/2015 11:28 AM
36	843-255-5197	10/20/2015 10:10 AM
37	803-578-4967	10/20/2015 9:57 AM
38	843-423-8280	10/20/2015 9:03 AM
39	843-858-7992	10/20/2015 8:01 AM
40	843-563-0072	10/20/2015 7:15 AM
41	843-719-4341	10/19/2015 7:36 PM
42	803-983-4045	10/19/2015 7:34 PM
43	803-276-9534	10/19/2015 5:50 PM
44	843-697-1971	10/19/2015 5:49 PM
45	8643564112	10/19/2015 4:48 PM
46	803-898-7604	10/19/2015 4:39 PM
47	864-503-5383	10/19/2015 4:01 PM
48	0047020619	10/19/2015 3:44 PM
49	843-563-5791	10/19/2015 3:43 PM
50	803-360-0417	10/19/2015 3:39 PM
51	803-628-6257	10/19/2015 3:34 PM
52	864-282-3752	10/19/2015 3:22 PM
53	(843)661-1117	10/19/2015 3:13 PM
54	8036431935	10/19/2015 3:11 PM
55	864-429-1713	10/19/2015 2:49 PM
56	843-398-4026	10/19/2015 2:47 PM
57	864 941-8443	10/19/2015 2:30 PM
58	864-306-7104	10/19/2015 2:28 PM
59	864-656-2222	10/19/2015 2:14 PM
60	8643787848	10/19/2015 1:54 PM
61	8643665830	10/19/2015 1:45 PM
62	8036061491	10/19/2015 1:28 PM
63	8032229494	10/19/2015 1:12 PM
64	803-755-2760	10/19/2015 1:00 PM
65	843-479-3620	10/19/2015 12:50 PM
66	843-759-2119	10/19/2015 12:44 PM
67	864-260-6718	10/19/2015 12:34 PM
68	803-802-4890	10/19/2015 12:33 PM
69	864-542-5919	10/19/2015 12:29 PM
70	843-264-5223	10/19/2015 12:27 PM
71	803-313-2139	10/19/2015 12:21 PM
72	803-518-1835	10/19/2015 12:18 PM
73	843 462-7676	10/19/2015 12:10 PM

Training needs and Services

74	803-609-1546	10/19/2015 12:08 PM
75	1-843-627-6173	10/19/2015 12:06 PM
76	(864)242-5100 ext. 5907	10/19/2015 11:56 AM
77	8033132150	10/19/2015 11:48 AM
78	(803) 496-3811	10/19/2015 11:47 AM
79	8644445877	10/19/2015 11:46 AM
80	843-774-1432	10/19/2015 11:44 AM
81	864-834-9029	10/19/2015 11:43 AM
82	864-993-9440	10/19/2015 11:40 AM
83	8649438057	10/19/2015 11:39 AM
84	803-259-1838	10/19/2015 11:36 AM
85	843-431-5407	10/19/2015 11:30 AM
86	(803)625-3699	10/19/2015 11:29 AM
87	843-740-2822	10/19/2015 11:27 AM
88	843-431-5401	10/19/2015 11:17 AM
89	803-541-1091	10/19/2015 11:13 AM
90	803-321-3709	10/19/2015 11:12 AM
91	803-436-2049	10/19/2015 11:01 AM
92	843-719-4848	10/19/2015 10:55 AM
93	843-623-3385 ext 240	10/19/2015 10:54 AM
94	843-355-9696 Ext 4607	10/19/2015 10:52 AM
95	803-940-3655	10/19/2015 10:51 AM
96	864-844-2157	10/19/2015 10:51 AM
97	843-549-2211 ext2065	10/19/2015 10:50 AM
98	8648096210	10/19/2015 10:50 AM
99	864-898-5935	10/19/2015 10:48 AM
100	864-562-4080	10/19/2015 10:44 AM
101	803-734-4182	10/19/2015 10:33 AM
102	8432805596	10/19/2015 10:28 AM

Training needs and Services

Q2 On a scale of 1 to 10, where 10 is 'very satisfied', how would your agency rate its satisfaction with the SC Criminal Justice Academy?

Answered: 133 Skipped: 0

	1 - Unsatisfied	2	3	4	5 - Neither unsatisfied nor satisfied	6	7	8	9	10 - Very satisfied	Total	Weighted Average
(no label)	0.75%	0.00%	0.00%	1.50%	3.01%	6.02%	10.53%	30.06%	17.29%	30.83%	133	8.36
	1	0	0	2	4	8	14	40	23	41		

Training needs and Services

Q3 With which area(s) of the Academy is your agency the least satisfied? Why?

Answered: 133 Skipped: 0

#	Responses	Date
1	Officers preparedness for courtroom testimony	1/5/2016 9:11 AM
2	I would like to see an extended Basic Jail program. Maybe add some OC tactics.	12/9/2015 4:57 PM
3	Quantity and Frequency of advanced training classes.	11/20/2015 9:39 AM
4	It is hard to get into some classes. New officers have trouble knowing how to approach an inmate in a direct manner with out being disrespectful.	11/19/2015 8:43 AM
5	Advanced training, specifically instructors ability to conduct academy based courses in the field.	11/16/2015 10:26 AM
6	no complaints	11/15/2015 2:48 PM
7	Delaying and costs associated with advanced training classes	11/14/2015 3:42 PM
8	Available class seats, NCIC training availability	11/9/2015 9:59 AM
9	Ability to get classes due to limited seating or numbers of classes offered for a particular certification	11/8/2015 12:34 PM
10	Practical Problems	11/7/2015 6:47 AM
11	I understand why you have to, but I wish the SCCJA didn't have to charge a fee for advanced classes.	11/6/2015 3:10 PM
12	N/A	11/6/2015 10:58 AM
13	Distance	11/3/2015 4:49 PM
14	Basic Training - Recruits lack of discipline and accountability during Basic Training.	11/3/2015 1:16 PM
15	NONE	11/2/2015 11:40 AM
16	None	10/28/2015 1:40 PM
17	Military, high stress approach which should be a more academic setting.	10/28/2015 7:46 AM
18	This agency is satisfied with all areas.	10/26/2015 3:38 PM
19	When changes are made to the basic training manual we should be provided with the updates.	10/26/2015 2:26 PM
20	N/A	10/26/2015 1:49 PM
21	Advanced training. We find it more difficult every year to get advanced training. Most of our officers have had the available training or the current training does not meet their assignment.	10/26/2015 10:08 AM
22	None!	10/26/2015 8:19 AM
23	less advanced training	10/23/2015 11:59 AM
24	N/A	10/23/2015 11:52 AM
25	I can't think of any areas that we're displeased with.	10/23/2015 12:20 AM
26	frequency / amount of classes offered.	10/22/2015 7:27 PM
27	The length of time between some advanced classes. It makes it difficult to get an officer in some of the training.	10/22/2015 11:50 AM
28	Report writing; They may complete some reports but we still find them not understanding the total concept of what a report needs to contain and the importance of the documentation.	10/22/2015 10:24 AM
29	Availability of re-certification courses and submission system for traffic division re-certs.	10/22/2015 9:15 AM
30	not enough spaces in the classes that we need most. Ex. Firearms instructor	10/22/2015 8:34 AM
31	consideration for small departments	10/21/2015 8:26 PM
32	N/A	10/21/2015 2:41 PM
33	Availability of advanced instructor classes	10/21/2015 11:51 AM

Training needs and Services

34	n/a	10/21/2015 11:39 AM
35	The acadis program has been a learning curve, it would be nice to see a paper cert that we can put in there training files.	10/21/2015 11:27 AM
36	getting into special classes as SSI, Firearms Instructor classes	10/21/2015 10:54 AM
37	n/a	10/21/2015 7:08 AM
38	Advance classes	10/21/2015 5:35 AM
39	neither	10/20/2015 3:39 PM
40	Time at the academy	10/20/2015 3:30 PM
41	There are only a few advanced classes geared toward Detention Officers	10/20/2015 2:45 PM
42	None	10/20/2015 1:49 PM
43	N/A	10/20/2015 1:41 PM
44	SOME INSTRUCTOR COURSES (ACTIVE SHOOTER, TACTICAL MEDICAL, TACTICAL RESPONSE) SHOULD BE INCLUDED AT THE ACADEMY TO GIVE A MORE STANDARDIZED WAY OF INSTRUCTING ACROSS THE STATE.	10/20/2015 1:31 PM
45	Driving Instruction-- We feel basic students may need more instruction and range practice before testing. They can not practice this at home.	10/20/2015 12:14 PM
46	There is a need for more online training that could be conducted through Acadis. This saves money and allows scheduling flexibility. Also, the functionality of Acadis to allow searching capability.	10/20/2015 11:55 AM
47	Times on advanced training	10/20/2015 11:28 AM
48	Advance Courses, although they are excellent given courses, they are almost always over booked	10/20/2015 10:10 AM
49	Amount of Basic classes needs increase as well as advanced training	10/20/2015 9:57 AM
50	all classes covered the basic,	10/20/2015 9:03 AM
51	The Academy not recognizing the DT Instructor recerts done by I.T.'s in the state. Lack of consistency among Academy instructors when teaching/grading students during DT proficiency. Incorporate different DT options, other than just PPCT. The basic students should have better firearms training. The officers in the state are getting the bare minimum and some are barely proficient. The standards need to be raised and the training needs to be amped up. The Acadis system does not allow agencies to run reports on their officers. For instance, if we need a list of all of our people who are certified in a particular area, we cannot run that report. We keep training records, but may have people come from other agencies with certifications. At a larger agency, it is difficult to keep up with this information.	10/20/2015 8:11 AM
52	I do not have any particular issues with the CJA, you are doing the best you can with what you are given.	10/20/2015 8:01 AM
53	none	10/20/2015 7:21 AM
54	Satisfied with all areas.	10/20/2015 7:15 AM
55	Time Frame - need more time	10/19/2015 7:36 PM
56	not dissatisfied	10/19/2015 7:34 PM
57	N/A	10/19/2015 5:50 PM
58	The rooms for advanced training and guest instructors.	10/19/2015 5:49 PM
59	Price/Billing There was a time when all training was at no cost. I understand the reasoning, purely financial. I just remember the time it was free. Discontinued regional training It can be difficult for small agencies to send officers to Columbia. Not enough advanced training So many topics need to be covered in this day and age and it is difficult to get officers trained in all areas without reaching out to other entities.	10/19/2015 4:48 PM
60	Advance Training	10/19/2015 4:39 PM
61	PPCT Standards how the instructors interpret the standards and how the grading of the students in Basic and Advanced classes are being conducted.	10/19/2015 4:22 PM
62	Availability of some of the Supervisory level trainings as well as specialty classes like investigations.	10/19/2015 4:01 PM

Training needs and Services

63	6 week special basic- Seems to be a waste to send certified out of state officers that have no break in service to complete certain aspects of basic training. IE firearms, driving, DT. Especially when departments have state certified instructors that could handle it. Doesn't help with man power at departments that need help quickly.	10/19/2015 3:49 PM
64	None	10/19/2015 3:44 PM
65	The MRN letters for recertification notifications are not always on time.	10/19/2015 3:43 PM
66	None, very pleased with Academy operations	10/19/2015 3:39 PM
67	nothing that you can control, I feel certain that with more available money the service options would increase.	10/19/2015 3:34 PM
68	Advance class availability and class options.	10/19/2015 3:22 PM
69	Variety of Training	10/19/2015 3:13 PM
70	Advanced training for jails.	10/19/2015 3:11 PM
71	It seems that specialized training has little emphasis. We end up having to go to private vendors for many classes.	10/19/2015 2:49 PM
72	Charging of agencies fees - because I am of the belief that considering the fact the state already gets more than its fair share of any citation that is written and now that the SCHP also gets a share of it in cases that they don't work its ridiculous. This is further exacerbated by the fact that a trooper who is just on is now having their salary raised to 40K and they can't do anymore that a regular street cop can do. As a matter of fact considering their lack of ability to answer any call for service beyond a collision they do less. The money to pay for this will also come from the jurisdictions as well. Our agency collected 800k in fines last year of which we kept 350K I'm not seeing us getting our moneys worth. I understand that the money goes to many different pots however the state's name happens to be on everyone of them.	10/19/2015 2:47 PM
73	Registration because it takes a while for small agencies to get slots when the larger agencies takes the majority of the slots	10/19/2015 2:44 PM
74	none	10/19/2015 2:30 PM
75	Class fees, Firearms instructor class having to supply own ammunition.	10/19/2015 2:28 PM
76	Offer more classes or more variety of subjects.	10/19/2015 2:26 PM
77	N/a	10/19/2015 2:15 PM
78	Selection of Advanced training courses. The advanced courses offered by the Academy are limited in both topic and availability. We would like to see more specialized skill courses offered as well as more frequency in instructor course availability.	10/19/2015 2:14 PM
79	none	10/19/2015 1:54 PM
80	None	10/19/2015 1:54 PM
81	Not dis-satisfied	10/19/2015 1:45 PM
82	Long wait for new recruits to get in class.	10/19/2015 1:28 PM
83	Lack of instructional training in the area of courtroom prosecution. We focus a lot on making a case, but very little on a successful prosecution. Most small agencies in SC do not have a city attorney to prosecute Summary Court level cases.	10/19/2015 1:12 PM
84	Nothing at the present	10/19/2015 1:00 PM
85	Too much geared to little agencies. Instructors in the field should be handling SMD and similar so that Academy can focus on advanced course and specialized that are needed by all agencies. Lack of Internal Affairs and PIO that all agencies need is disappointing	10/19/2015 12:58 PM
86	The Detention Class needs to be longer. Legals needs to be gone over in more in depths with detention.	10/19/2015 12:53 PM
87	Academy Basic dates sooner for smaller agencies.	10/19/2015 12:50 PM
88	Recertification in advanced classes should be easier to maintain. More Specific Skills courses should be offered.	10/19/2015 12:46 PM
89	none	10/19/2015 12:44 PM
90	Accommodations. The last few officers we've sent said the building they stayed in was very cold. Old dorms.	10/19/2015 12:34 PM
91	Lack of courses and training offered in physical security such as government facilities and court rooms. Also at times getting questions answered via phone or email is troublesome.	10/19/2015 12:33 PM

Training needs and Services

92	Advanced Class. I think their needs to be more available classes in communication skills such as de-escalation training. Also would like to see Active shooter training but I am also aware you guys are doing the best that you can do.	10/19/2015 12:29 PM
93	NONE	10/19/2015 12:27 PM
94	Defensive Tactics Training- Inconsistency with instructors, High failure rate for small infractions. Foot placement may be important on paper, but in a practical hands on encounter, I don't care how their feet are placed I want them to win. Students are failed out during the day and then go to remedial and the evening instructor says "I don't know why they failed you, that was done right"	10/19/2015 12:21 PM
95	Length of time to get a Basic date for new hires	10/19/2015 12:18 PM
96	I get a lot of complaints from my new officers about the kaki uniforms. I really don't have any of my own considering the budget issues that you have. I think you are doing great with what you have to work with.	10/19/2015 12:10 PM
97	Following up on offices dismissals. Too many officers that have violated statutes are allowed to remain officers	10/19/2015 12:08 PM
98	Advanced- not enough training classes for instructor certifications	10/19/2015 12:07 PM
99	From the Detention point of view not enough training opportunity offered.	10/19/2015 12:06 PM
100	Sometimes communication about various events from the Academy is "hit or miss", but it has been getting much better.	10/19/2015 11:56 AM
101	Defensive Tactics. There must be more consistency with the instructors that are teaching the techniques. Also the rate of failures for very minor technique problems must be reduced. The student must have a way of passing the techniques without being 100% correct with all parts of defensive tactics. Failing a recruit for not passing a part of a technique, but another instructor passes them, must be stopped. The technique can still be effective without being 100% correct with ALL parts of the technique.	10/19/2015 11:48 AM
102	Lack of diverse training opportunities. Would like to see more advanced training topics. I would also like to see the archaic PPCT replaced with something more practical and realistic!	10/19/2015 11:47 AM
103	Lack of instructor development. Most of the instructor classes just make your better at the task, e.g., firearms, driving, SFST. They do little to help you learn to teach the material.	10/19/2015 11:46 AM
104	Officers training and recertification. I understand being efficient on training but if a person makes a mistake please take a little time and work with them to get it corrected. I find that some instructors expect the officer to be perfect and it is not possible. I get a number of complaints from the DT training and the failure rate.	10/19/2015 11:44 AM
105	Having to pay for meals in advanced classes	10/19/2015 11:43 AM
106	If the radar classroom portion was completed at the academy during basic would help out.	10/19/2015 11:40 AM
107	The lack of accessibility to needed classes The length of time getting new hires into basic class quality of advance training	10/19/2015 11:39 AM
108	none	10/19/2015 11:36 AM
109	n/a	10/19/2015 11:30 AM
110	Having to register in person at the academy results in unnecessary cost for the agencies and takes employees away from their jobs for something that can be handled online or via mail. This is especially cumbersome on agencies that are working with minimum staffing already.	10/19/2015 11:29 AM
111	None	10/19/2015 11:29 AM
112	We have a lot of re-testing on the D/T program.	10/19/2015 11:27 AM
113	none	10/19/2015 11:17 AM
114	Satisfied with the works of the Academy and do not have any complaints or concerns.	10/19/2015 11:13 AM
115	The amount of time between academy class dates.	10/19/2015 11:12 AM
116	I like the ACADIS system but it runs a little slow. Other than that, it seems to be a good system. I have no other complaints about the Academy.	10/19/2015 11:07 AM
117	N/A	10/19/2015 11:01 AM
118	Long waiting periods for basic training	10/19/2015 10:55 AM
119	none that I can think of, but when will the academy be offering class 2 NCIC training during basic training? This is something we at the detention center use daily.	10/19/2015 10:54 AM

Training needs and Services

120	Need more advanced training classes for jail staff	10/19/2015 10:52 AM
121	more advanced training and maybe more refresher training - good overall though	10/19/2015 10:51 AM
122	n/a	10/19/2015 10:51 AM
123	None	10/19/2015 10:50 AM
124	I know it starts with the agency. The standards need to be higher. We have certified applicants that can not pass our FTO and it is not that tuff.	10/19/2015 10:50 AM
125	Simplify, registration make it easier, and more basic classes. Provide dvds to agencies for legal cdv's etc, allow for group sessions on internet training.	10/19/2015 10:49 AM
126	I would say the amount of corrections based options for advanced training.	10/19/2015 10:48 AM
127	Practicals.	10/19/2015 10:47 AM
128	none at this time.	10/19/2015 10:44 AM
129	The advanced course schedule. More classes would allow more of our officers to receive advanced training. With the schedule now if you miss a class it may take up to a year to get a spot in that course again.	10/19/2015 10:38 AM
130	Emerging technology and how it applies to various crimes and the preservation of the evidence. Emails and text messages can apply to CDV, CSCs, murders etc. Computers, cell phones, etc can contain a great deal of information and I believe that avenue is often overlooked.	10/19/2015 10:33 AM
131	Advanced Training...New topics need to be explored. Every year the training remains mostly the same (Courses offered).	10/19/2015 10:31 AM
132	Some classes are hard to get officers into. Often, when we promote our officers it takes them away from being able to training, its hard to get slots in some classes that are only offered a couple of times of year.	10/19/2015 10:28 AM
133	NEEDING MORE PREQUAL DAYS FOR DRIVING INSTRUCTOR- WEAPONS INSTRUCTOR- AND CLASSES FOR JAIL MANAGEMENT.	10/19/2015 10:25 AM

Q4 On a scale of 1 to 10, where 10 is 'excellent performance', how would your agency rate the overall performance of the SC Criminal Justice Academy in fulfilling its mission of ensuring that only the most qualified persons be sanctioned by the state to enforce its laws?

Answered: 133 Skipped: 0

	1 - Poor performance	2	3	4	5 - Neither poor performance nor excellent performance	6	7	8	9	10 - Excellent performance	Total	Weighted Average
(no label)	0.75%	0.00%	0.00%	0.75%	3.76%	4.51%	17.29%	30.08%	20.30%	22.56%	133	8.20
	1	0	0	1	5	6	23	40	27	30		

Training needs and Services

Q5 On a scale of 1 to 10, where 10 is 'highly competent', how would your agency rate the competence of Academy staff?

Answered: 133 Skipped: 0

	1 - Incompetent	2	3	4	5 - Neither Incompetent nor very competent	6	7	8	9	10 - Highly competent	Total	Weighted Average
(no label)	0.00% 0	0.00% 0	0.00% 0	0.75% 1	1.50% 2	3.01% 4	7.52% 10	17.29% 23	32.33% 43	37.59% 50	133	8.86

Q6 On a scale of 1 to 10, where 10 is 'highly competent', how would your agency rate the competence of Academy instructors?

Answered: 133 Skipped: 0

	1 - Incompetent	2	3	4	5 - Neither Incompetent nor highly competent	6	7	8	9	10 - Highly competent	Total	Weighted Average
(no label)	0.00% 0	0.00% 0	0.00% 0	0.75% 1	0.75% 1	3.01% 4	10.53% 14	18.80% 25	29.32% 39	36.84% 49	133	8.81

Training needs and Services

Q7 Please list any recommendations or suggestions for improvement of the Academy's training program (to include delivery methods), operations, or facilities.

Answered: 133 Skipped: 0

#	Responses	Date
1	Moot Court	1/5/2016 9:11 AM
2	I have heard that DT standards have been relaxed a little, if this is true, I would like to see them raised back up.	12/9/2015 4:57 PM
3	Quantity and Frequency of advanced training classes.	11/20/2015 9:39 AM
4	N/A	11/19/2015 8:43 AM
5	Allow more training in the field, bring in outside instructors with recent experience in areas of instruction, allow instructor certifications to be renewed based on infield instructions instead of requiring instructors to come to the academy for recertification's.	11/16/2015 10:26 AM
6	Some of the gang information could be up-dated.	11/15/2015 2:48 PM
7	Additional training in dealing/handling the mentally ill, de-escalation tactics and report writing	11/14/2015 3:42 PM
8	Training officers should have several years of actual police experience.	11/9/2015 9:59 AM
9	More classes such as basic instructor or other classes agencies need to perform in house training as well as classes officers need to operate more effectively within their jurisdictions. i.e. SMD operator	11/8/2015 12:34 PM
10	Traffic stops. I feel like there needs to be more actively involved traffic stops where the recruit has to actually drive the car, talk on the radio, turn on the lights, and pay attention to their surroundings.	11/7/2015 6:47 AM
11	I have no suggestions. The Academy has always amazed me with how much it accomplishes with so few resources.	11/6/2015 3:10 PM
12	Give students option to print certificates on Acadis. Many students like having a hard copy of their training. It doesn't cost the academy anymore money for the student to print a certificate at their agency.	11/6/2015 10:58 AM
13	More online courses, even live events in which students/ officers/ observers can ask questions etc...	11/3/2015 4:49 PM
14	Law enforcement instructors should be veteran law enforcement officers with vast amounts of experience and knowledge. Not someone who graduated from Basic training 2 years prior or someone who has never worked in the field. I think lobbying for a change in the retirement law to allow retired law enforcement officers to come to work at CJA without penalty would be a great benefit to new law enforcement officers.	11/3/2015 1:16 PM
15	N/A	11/2/2015 11:40 AM
16	From my experience, the current methods are sufficient.	10/28/2015 1:40 PM
17	Need more emphasis on communication skills and deescalation of incidents. Use a more adult learning approach to instruction.	10/28/2015 7:46 AM
18	Officer additional advance law enforcement courses (criminal investigations, advance firearms and partner with outside vendors to offer some courses not taught by SCCJS.	10/26/2015 3:38 PM
19	I understand that some of the information is very dry and difficult to present in a upbeat manner. However, using examples and ensuring key points are covered.	10/26/2015 2:26 PM
20	SRO classes during the summer.	10/26/2015 1:49 PM
21	More classes.	10/26/2015 10:08 AM
22	None	10/26/2015 8:19 AM
23	The ideal instructor should have at least 10 years of solid law enforcement experience.	10/23/2015 11:59 AM
24	N/A	10/23/2015 11:52 AM
25	I think there need to be a better variety of advance classes for detention center officers.	10/23/2015 12:20 AM

Training needs and Services

26	Basic training needs to be longer with more emphasis on practical problems and constitutional law. Advanced training needs to offer more variety.	10/22/2015 7:27 PM
27	Could classroom EVO be added to the training portal like legals and DV Update?	10/22/2015 11:50 AM
28	Firearms; train beyond the basic qualification-use of force decision making. Reevalue Defensive Tactics training; is it applicable to dynamic confrontations that we see more of today? Verbal judo to deescalate the potential confrontation.	10/22/2015 10:24 AM
29	Better method for submitting re-certs through the traffic division	10/22/2015 9:15 AM
30	none	10/22/2015 8:34 AM
31	NO ANSWER	10/21/2015 8:26 PM
32	More online detention officer training	10/21/2015 2:41 PM
33	Expansion of the advanced instructor course offerings	10/21/2015 11:51 AM
34	n/a	10/21/2015 11:39 AM
35	I think the academy does a fine job.	10/21/2015 11:27 AM
36	add more special classes to the yearly schedule	10/21/2015 10:54 AM
37	N/A	10/21/2015 7:08 AM
38	More firearms	10/21/2015 5:35 AM
39	more online training	10/20/2015 3:39 PM
40	More classes More time at academy more advance training	10/20/2015 3:30 PM
41	Satellite campuses. Bring back the Master Instructor Certification for officers not employed by the academy.	10/20/2015 2:45 PM
42	Very good programs as is	10/20/2015 1:49 PM
43	N/A	10/20/2015 1:41 PM
44	ADD THE SMD CERTIFICATION TO BASIC.	10/20/2015 1:31 PM
45	n/a	10/20/2015 12:14 PM
46	Allow the flexibility for newer techniques and procedures to be implemented. Some techniques being taught are out dated.	10/20/2015 11:55 AM
47	More online advanced classes	10/20/2015 11:28 AM
48	More scenario based training for detention officers	10/20/2015 10:10 AM
49	N/A	10/20/2015 9:57 AM
50	THE TRAINING PROGRAM IS ONE OF THE BEST,I WOULD NOT CHANGE A THING	10/20/2015 9:03 AM
51	(see above)	10/20/2015 8:11 AM
52	The Acadis addition was a wonderful upgrade, I don't have any recommendations	10/20/2015 8:01 AM
53	none	10/20/2015 7:21 AM
54	I have no recommendations at this time.	10/20/2015 7:15 AM
55	Would like to see the LE2 certification lengthened to include more legals, defensive tactics and NCIC certification.	10/19/2015 7:36 PM
56	Would like to see more online training	10/19/2015 7:34 PM
57	Fortunately, this has happened only one time. We had a student fail the driving course, and she failed again after being recycled. We do not (like most agencies) have access to a driving range, so we felt helpless. I know you sometimes allow departments to book the driving range, but it is difficult to book it in time for a recycled student. We did inquire about sending a driving instructor to help the student during "down time" (since she had originally passed the firearms) but we were denied. We felt that it may have benefitted the student with more practice (instead of just being on cone duty). This is just a suggestion, and we do not feel sore about it. We just felt that this would be a way to give more remedial training to the students who need it.	10/19/2015 5:50 PM
58	The rooms always smell moldy and damp.	10/19/2015 5:49 PM
59	We miss the regional trainings and more advanced training in several subjects. Homicide Investigations Forensics Leadership HR issues Asset Forfeiture Money laundering Advanced Drug Investigations And more	10/19/2015 4:48 PM

Training needs and Services

60	Recommend an increase in advance training programs. Training in specific areas such as interviewing, financial crimes, search warrants, report writing and crime scene.	10/19/2015 4:39 PM
61	Instructors at SCCJA should have a minimum of 5 years ROAD experience prior to being hired on as staff. Instructors should be required to venture out to departments across the state for ride along programs so they have a better understanding of the job. After years of being at SCCJA some of the instructors have lost basic skills needed and have not followed the trends and how things have changed over time.	10/19/2015 4:22 PM
62	Make changes to Instructor level classes to incorporate specific skills certification. Delete requirement for select fire and use patrol carbine operator for Rifle Instructor prerequisite.	10/19/2015 4:01 PM
63	It seems that more scenario based training is necessary.	10/19/2015 3:49 PM
64	none	10/19/2015 3:44 PM
65	None at this time.	10/19/2015 3:43 PM
66	None	10/19/2015 3:39 PM
67	Really like having instructors that can come to us. Not all subject allow for this.	10/19/2015 3:34 PM
68	Offering more advanced training	10/19/2015 3:22 PM
69	Great Job So Far	10/19/2015 3:13 PM
70	Spend some more time on inmate supervision and inmate behavior management. This should include practical application.	10/19/2015 3:11 PM
71	Have the classes that fill up quickly be taught more often.	10/19/2015 2:49 PM
72	I think that you need to spend less on facilities and more on instructors.	10/19/2015 2:47 PM
73	Have more classes out in the field at different locations	10/19/2015 2:44 PM
74	none	10/19/2015 2:30 PM
75	Need classes that are more hands own and in relation to current public issues.	10/19/2015 2:28 PM
76	None	10/19/2015 2:26 PM
77	N/a	10/19/2015 2:15 PM
78	Basic Firearms week needs to either be extended or incorporate more time shooting. As a firearms instructor I observe while guest instructing that the majority of time spent on the range is down time. Out of the 40 hour range week, students only spend half of the day at the range. Between 0800 and 1130. Thus students only spend 17.5 hours of instructional time on the range. Students fire 50 rounds during that 3.5 hours per day, followed by a 25 round set of remedial rounds with an instructor should they be needed. At a maximum Monday through Thursday (Friday is qualification day, and I am not including the night shooting course of fire) students fire a total of 300 rounds. While I understand time is limited and instructional staff is minimal, 300 rounds is far below what should be a reasonable firearms training program.	10/19/2015 2:14 PM
79	none	10/19/2015 1:54 PM
80	Stop limiting the amounts of food that trainees are portioned. Please consider that every person a 6'00" 250 lbs male eats more than a 5'03" 100 lbs female does. If someone does not eat a particular food at the Academy they are not allowed extra of the food they will eat either. Case in point, I don't like hashbrowns, so I don't get any. I do like boiled eggs, and I can only have one and one only even though I didn't get hashbrowns	10/19/2015 1:54 PM
81	More emphasis on child custody training	10/19/2015 1:45 PM
82	Na	10/19/2015 1:28 PM
83	Include an in depth Courtroom Prosecution training block for all Basic Law students.	10/19/2015 1:12 PM
84	Nothing at the present	10/19/2015 1:00 PM
85	Making sure instructors have more time on the road then at the academy in their careers and that it is not too long ago	10/19/2015 12:58 PM
86	The BID class and training management class were excellant.	10/19/2015 12:53 PM
87	Allow BID and SS Instructors to teach SCCJA material in field like Ethics and so forth for recert credit. Change the Reserve program to allow testing in sections in the field instead of the one big test. Go back to DV 4 hours and LU 2 hours instead of splitting them up.	10/19/2015 12:50 PM
88	More classrooms with audio/visual capabilities.	10/19/2015 12:46 PM

Training needs and Services

89	I Think a 24 hour help line that would answer questions about different things. My dept is a very small (4 employees) and it is very tough on officers by themselves to resolve issues on there on. they may not face things everyday like the other depts. so they may not recall all the info they need to.	10/19/2015 12:44 PM
90	None at this time.	10/19/2015 12:34 PM
91	I feel continued use of the internet is a must. Overall, operations and facilities are adequate.	10/19/2015 12:33 PM
92	I think their needs to be more training audits done at the agency when it comes to reserve officers and full time officers. I've noticed in the past that reserve officers are not being held to a high standard. I've seen administrations in other agencies pencil in training that was never conducted. After an MRN has been submitted the SCCJA should conduct random audits to insure the information submitted is correct and not fictional ACADIS- It would be nice for a training officer contact list to be in ACADIS and only available to the agency head and training officers. I put on classes here once a month and I've found it to be hard to get training officers emails from across the state.	10/19/2015 12:29 PM
93	N/A	10/19/2015 12:27 PM
94	Overall the operations of the Academy are outstanding, the facilities are somewhat dated but are very well maintained.	10/19/2015 12:21 PM
95	I understand the issues with this, but to have some sort of dynamic resistance drills more often.	10/19/2015 12:18 PM
96	A little focus on tiny jurisdiction court systems, and having a judge that is part time, has a full time job and is not at the beck and call of the officer.	10/19/2015 12:10 PM
97	Allowing agencies more frequent access to the firing range for recert needs. This is limited due to the necessary accommodations for classes, so additional range(s) would be helpful.	10/19/2015 12:08 PM
98	None	10/19/2015 12:07 PM
99	No recommendations at this point and time	10/19/2015 12:06 PM
100	I haven't been in an Academy classroom recently enough to accurately evaluate the methods.	10/19/2015 11:56 AM
101	More scenarios at the practical problems village. Utilize week 12 with scenario based training with a training record. Explain where the recruit is having difficulty so it can be addressed when the arrive at their agency.	10/19/2015 11:48 AM
102	Again, more diversity in training...mostly for advance courses. Replacing the PPCT with something that might actually be used. Your DT staff should nurture an environment of learning and development, not wait for the chance to pounce on officers for having their foot off by 45 degrees and failing them. Serious attitude issues with every DT instructor has been reported to me by officers, not just my personal observation. You really need to look into your DT as a whole...infighting and constant disagreement among staff reflects poorly on recruits. One instructor says do this, the next instructor says you're an idiot for doing it that way! They could take a lesson from the folks on the driving range, they are good about making sure that doesn't happen...and they do it in a way so as not to belittle other instructors.	10/19/2015 11:47 AM
103	More time in practical problems/applications for material learned.	10/19/2015 11:46 AM
104	I recommend the instructors treat all students the same regardless what department they are from.	10/19/2015 11:44 AM
105	A live shoot house would be helpful,	10/19/2015 11:43 AM
106	I think the online courses are going to be a big item	10/19/2015 11:40 AM
107	Offering more up to date training more training in the field for advance classes more training based on true scenarios	10/19/2015 11:39 AM
108	None. I am very pleased with the methods being used at this time.	10/19/2015 11:36 AM
109	More focus on courtroom procedure/testifying	10/19/2015 11:30 AM
110	Although I feel that the APCO PST 1 course should be an option for certification instead of the BTOT, since it is a national certification, if the BTOT program is required by all 911 Telecommunicators in the state I would like to see it offered at various locations. Another option would be to certify those that work in the emergency communications field to be instructors and give them the opportunity to host classes within their agencies and local area. As long as the BTOT course is held at the academy, I think it would be great if the telecommunicators and officers in basic training conducted mock runs of talking on the radio, dispatching calls, responding, and handling high priority incidents and chases. This would help both sides get comfortable talking on the radio and listening to radio traffic. I also feel that the Spanish portion is unnecessary, I have noticed that those that have had this training are not comfortable using and do not retain it.	10/19/2015 11:29 AM
111	None	10/19/2015 11:29 AM
112	More Time for officers, to Drive and Shoot. We have a few in the last groups, retest in these area.	10/19/2015 11:27 AM
113	none	10/19/2015 11:17 AM
114	Faculty and staff do outstanding job, Only area needing to be continually improved upon is the facilities.	10/19/2015 11:13 AM

Training needs and Services

115	N/A	10/19/2015 11:12 AM
116	None at this time	10/19/2015 11:07 AM
117	I think that the Academy is doing a fine job.	10/19/2015 11:01 AM
118	More practical hands-on training, extend Drivers training, add more training for accident/collision investigation	10/19/2015 10:55 AM
119	I am very satisfied with the training programs	10/19/2015 10:54 AM
120	Have an advanced jail class like you had once before	10/19/2015 10:52 AM
121	none	10/19/2015 10:51 AM
122	n/a	10/19/2015 10:51 AM
123	I see no need for improvements. SCCJA is doing a fantastic job.	10/19/2015 10:50 AM
124	Food services.. The dinning area is very clean and well managed, but the quality of the food leaves a lot to be desired. We are paying for the food and our officers are still paying out of their pocket to eat out in town.	10/19/2015 10:50 AM
125	DVD's or options to down load legal updates etc, allow trainers to do groups of officers.	10/19/2015 10:49 AM
126	I would like to see more online based options for advanced training.	10/19/2015 10:48 AM
127	.	10/19/2015 10:47 AM
128	none at this time	10/19/2015 10:44 AM
129	More introductory classes for specialized advanced courses.	10/19/2015 10:38 AM
130	My opion is based on the legal updates and CDV updates. I have not had direct contact with acaderny personnel for quite sometime.	10/19/2015 10:33 AM
131	See #3 above...diversify the course selections	10/19/2015 10:31 AM
132	The SCCJA does a good job getting information out. The new ACADIS method of training delivery is a step in the right direction.	10/19/2015 10:28 AM
133	JUST NEED MORE CLASSES AS MENTIONED BEFORE	10/19/2015 10:25 AM

Training needs and Services

Q8 Does your agency see the start of any emerging training needs that you think may need attention over the next 1-2 years? If so, please list any topic, class, or course that would be a beneficial addition to the current curriculum.

Answered: 133 Skipped: 0

#	Responses	Date
1	Same as above	1/5/2016 9:11 AM
2	Use of Force issue	12/9/2015 4:57 PM
3	Basic Patrol Rifle Operator training, SMD certification while at the academy just like SFST, DMT and NCIC. The class can be completed where the road test is taken back at their agency.	11/20/2015 9:39 AM
4	Legal issues for jail supervisors and consequences for failing to correct staff issues. This has been a growing need and should be talked about more in jail management class.	11/19/2015 8:43 AM
5	More use of training that requires decision making and provide new cadets with patrol rifle training.	11/16/2015 10:26 AM
6	Officer code of conduct towards inmates.	11/15/2015 2:48 PM
7	See responses #7	11/14/2015 3:42 PM
8	Domestic terror, infrastructure security	11/9/2015 9:59 AM
9	Terrorism and natural disasters. While each agency has their own policy regarding responding to these incidents, there could be a basic class based on certification classes that are online through FEMA up through and including incident command.	11/8/2015 12:34 PM
10	Situational awareness scenarios	11/7/2015 6:47 AM
11	I believe we are all going to need more training in "big picture" thinking, i.e., responding to increased scrutiny and negativity towards law enforcement (communications skills, de-confliction, etc.).	11/6/2015 3:10 PM
12	No	11/6/2015 10:58 AM
13	Unsure at this moment	11/3/2015 4:49 PM
14	Not at this time	11/3/2015 1:16 PM
15	Active Shooter/Mass Casualty situations training	11/2/2015 11:40 AM
16	Perhaps some consideration could be given for some sort of LE re-certification class for agencies too small to have training departments.	10/28/2015 1:40 PM
17	Communication skills and deescalation skills. Our department requires 40 hours of Social intelligence training, and is planning to set up deescalation training at great expense to our agency.	10/28/2015 7:46 AM
18	Document Fraud, Immigration legal issues	10/26/2015 3:38 PM
19	How to deal with difficult and argumentative detainees - including the threatening detainees that are challenging to the point of getting an Officer to become physical with them	10/26/2015 2:26 PM
20	Not Known	10/26/2015 1:49 PM
21	Any classes pertaining to advanced patrol duties, especially those that teach patrol officers how to do every aspect of the law enforcement spectrum.	10/26/2015 10:08 AM
22	None at this time!	10/26/2015 8:19 AM
23	Advanced Narcotics Advanced Leadership	10/23/2015 11:59 AM
24	Mental illness needs to be covered more and LGBTQ in all areas of law enforcement.	10/23/2015 11:52 AM

Training needs and Services

25	I think the Basic Jail Officers should be introduced to the PREA policy during their training to give them an idea of the importance of this issue.	10/23/2015 12:20 AM
26	Active shooter classes. Advanced shooting classes. Constitutional law classes. Report writing. Courtroom testimony.	10/22/2015 7:27 PM
27	Diversity training and dealing with the mentally ill	10/22/2015 11:50 AM
28	Operation of mobile video equipment; both in-car and body worn.	10/22/2015 10:24 AM
29	Problem-based learning techniques would be beneficial for all types of jurisdictions.	10/22/2015 9:15 AM
30	na	10/22/2015 8:34 AM
31	NO ANSWER	10/21/2015 8:26 PM
32	N/A	10/21/2015 2:41 PM
33	Incorporating generational studies into more of the courses, more online course offerings for LE-2's	10/21/2015 11:51 AM
34	n/a	10/21/2015 11:39 AM
35	it would be nice to see some more classes offered by the academy that deals more with active shooter drills and management	10/21/2015 11:27 AM
36	dealing with the mentally illness	10/21/2015 10:54 AM
37	There are a lot of College police officers in the ranks and with the shooting on college campuses we need some specialized training to respond.	10/21/2015 7:08 AM
38	Active shooter mental patients	10/21/2015 5:35 AM
39	white collar and cyber crime	10/20/2015 3:39 PM
40	Communicating with public Diversity training	10/20/2015 3:30 PM
41	Officer Survival In Jails and on the Road Humane Restraint Devices for Excited Delirium and Mentally Ill subjects Domestic Terrorism Awareness Jail Ethics emphasis on contraband and sexual misconduct	10/20/2015 2:45 PM
42	Development of FTO program for correction.	10/20/2015 1:49 PM
43	More Basic Instructor class	10/20/2015 1:41 PM
44	ACTIVE SHOOTER INSTRUCTOR, TACTICAL RESPONSE INSTRUCTOR, TACTICAL MEDICAL COURSE	10/20/2015 1:31 PM
45	n/a	10/20/2015 12:14 PM
46	Taser training for basic law as well as Active Shooter Response.	10/20/2015 11:55 AM
47	No	10/20/2015 11:28 AM
48	I think cell extraction needs to be added to the jail course. Also maybe add the restraint chair to the cuffing course.	10/20/2015 10:10 AM
49	Body Cam training Block. how to document the evidence seen in person as compared to camera.	10/20/2015 9:57 AM
50	NO	10/20/2015 9:03 AM
51	Field Force Operations need to be incorporated into the basic program, giving the students knowledge and skills necessary to prepare for and successfully mitigate threat incidents involving civil disorder.	10/20/2015 8:11 AM
52	Public Relations, and how to de escalate volatile situations, I know this is done on the Danger houses but more drilling should be done on this.	10/20/2015 8:01 AM
53	drone training using the hobby type drones<djphantom 2="" etc.="">	10/20/2015 7:21 AM
54	Our training needs are being met at this time.	10/20/2015 7:15 AM
55	Gang program needs work and updating.	10/19/2015 7:36 PM
56	I would like to see the trespassing on railroad tracks statutes included because of the increased threat of terrorist activities, and due to the increase in trespasser injury and deaths on the tracks. Photography sessions for graduation, prom, and general family pictures taking place on the tracks is a popular activity that puts many people in harms way.	10/19/2015 7:34 PM
57	With the increase in terrorism and active shootings it would help to add a patrol rifle course during Basic Law. I have heard that some states have added this.	10/19/2015 5:50 PM
58	not at this time	10/19/2015 5:49 PM
59	Body Camera Legal Issues Use of Force Issues Technical Surveillance Operational Security Terrorism	10/19/2015 4:48 PM

Training needs and Services

60	Report writing and/or the importance of documentation.	10/19/2015 4:39 PM
61	SCCJA needs to look at the driving program and make arrangements in the future to address the different type of vehicles on the road today along with a training program that is focused on teaching driving skills rather than a week of driving where the student only get a few short minutes behind the wheel. If this means adding to the weeks in the academy it is a must to make better drivers.	10/19/2015 4:22 PM
62	Changing of patrol vehicles from Crown Vics to front wheel or all wheel drives and other smaller wheelbase vehicles.	10/19/2015 4:01 PM
63	more report writing skills.	10/19/2015 3:49 PM
64	Better communication with public contact.	10/19/2015 3:44 PM
65	Direct Supervision, Social Media, Use of Force and inmate / Officer relationships. Also Interpersonal Communications.	10/19/2015 3:43 PM
66	No	10/19/2015 3:39 PM
67	Civil disturbance tactics	10/19/2015 3:34 PM
68	no	10/19/2015 3:22 PM
69	Investigating Cyber crime and Social Media	10/19/2015 3:13 PM
70	PREA, Supervision for jail supervisors, Direct Supervision, Inmate Behavior Management, Inmate supervision, jail specific legals, IPC skills	10/19/2015 3:11 PM
71	Media relations, FOIA compliance that is uniform state wide.	10/19/2015 2:49 PM
72	Spanish for LE	10/19/2015 2:47 PM
73	Report Writing--how details are very important to every case and be in chronological order	10/19/2015 2:44 PM
74	Communities and law enforcement co-existing together	10/19/2015 2:30 PM
75	Active shooter, media relations.	10/19/2015 2:28 PM
76	Active shooter classes. Additional firearm training. Special event security. Management classes.	10/19/2015 2:26 PM
77	K-9 classes, more active shooter training	10/19/2015 2:15 PM
78	Civil Unrest is the biggest training need developing across the country at the moment. By and large agencies are unprepared for such incidents and training opportunities in this area are limited nationwide.	10/19/2015 2:14 PM
79	none	10/19/2015 1:54 PM
80	Training for Internal Affairs employees. An advanced driving school other than Driving instructor. A defensive driving class would good as well for officers who are seasoned and keep getting into wrecks.	10/19/2015 1:54 PM
81	No	10/19/2015 1:45 PM
82	School shootings	10/19/2015 1:28 PM
83	Provide and/or increase training for Basic Law students in the area of courtroom prosecution to include Mock Court settings.	10/19/2015 1:12 PM
84	Nothing at the present	10/19/2015 1:00 PM
85	Body Cameras (legal issues of our recordings and citizens), Internal Affairs, FOIA, HIPA, Social media, Mental health training	10/19/2015 12:58 PM
86	Crisis intervention team for the mentally ill on the streets and in detention centers. Legal updated to detention centers and PREA classes	10/19/2015 12:53 PM
87	Verbal Deescalation training, more train the trainer programs, An SCCJA approved Pre-Basic class to help prepare officers before attending Basic LE.	10/19/2015 12:50 PM
88	Working with other state and federal agencies in emergency/disaster situations.	10/19/2015 12:46 PM
89	more public relations courses, that is 90% of the job duties is talking with people.	10/19/2015 12:44 PM
90	Officers dealing with the public in general and also using body cams and video. There is so much bad press and interaction at this time with the public.	10/19/2015 12:34 PM
91	More physical security issues for buildings and grounds, De-escalation procedures and verbal skills training.	10/19/2015 12:33 PM
92	Communication Training, 1) Interview training 2) de-escalation training	10/19/2015 12:29 PM
93	N/A	10/19/2015 12:27 PM

Training needs and Services

94	I again think with the increased popularity of MMA more emphasis needs to be placed on practical fighting skills and ground fighting.	10/19/2015 12:21 PM
95	Handling most common types of anti-law enforcement groups and how to proceed when resistance is met. ACTIVE SHOOTER RESPONSE. Maybe adding assault rifle familiarization in on the basic classes	10/19/2015 12:18 PM
96	The "new generation," with the challenges they have in communication, but I believe this is being studied and addressed by the academy already.	10/19/2015 12:10 PM
97	More advanced training for investigators, classes in management training, Spanish for LE, forensic oriented classes in photography, crime analysis. Basic training should include a bit more in the areas of gathering and preserving evidence. How to interview adult vics in DV situations and how to do a Minimal Facts interview with children on any crime scene, as well as some very basic developmental info about kids to help people understand their ability to relay and process information - very different from adults but they can be valuable witnesses.	10/19/2015 12:08 PM
98	Civil Response Training	10/19/2015 12:07 PM
99	Gangs, Mental illness in detention/law enforcement.	10/19/2015 12:06 PM
100	Best practices for dealing with an active shooter.	10/19/2015 11:56 AM
101	N/A	10/19/2015 11:48 AM
102	The biggest trend I see coming if not already here is the lack of ability new officers have in speaking to people. I don't know if its generational or what. I think we need to see more classes or training in Verbal Judo and the like. I've asked before, but there needs to be an (advanced) evidence room class for departments. There are no standards or laws that cover evidence rooms. I think we also need more training in the area of the mind. We're so quick to spend how many countless hours (and humiliation) and resources on the "high guard" but how much do we spend on the psychological side of the house? None! Again, no secret of my thoughts and opinions for the DT program and most of the folks teaching it...but seriously, we need to be more rounded. I think we need more time on the range and driving course. The top 2 killers of cops, guns and cars. I know that it's probably the most expensive part of the academy, but we need more. As far as advanced training, my wish list would include the following: Active Shooter Diversity Drug ID Computers - Cell - all tech Interview & Interrogation Warrants - Arrest & Search Use of Force or what I like to call "Response to Resistance"	10/19/2015 11:47 AM
103	Community policing/Fair and Impartial policing.	10/19/2015 11:46 AM
104	I would like to see more ethic and leadership training conducted for officer on the street by the academy.	10/19/2015 11:44 AM
105	a two day "active shooter" course that has national certification. SCASCAT, ALERRT, LASER, Etc... Tactical Emergency Casualty Care Training (TECC) Basic Patrol Rifle	10/19/2015 11:43 AM
106	The use of Video recorders by Law Enforcement and civilians	10/19/2015 11:40 AM
107	Scenarios dealing with shoot don't shoot as well as preparing new officers in dealing with the new age of "living in a fish bowl" citizens armed with cameras	10/19/2015 11:39 AM
108	None	10/19/2015 11:36 AM
109	unknown with the way law enforcement is being targeted nationwide	10/19/2015 11:30 AM
110	None on the telecommunications end.	10/19/2015 11:29 AM
111	Organized crime-immigration issues	10/19/2015 11:29 AM
112	On Legal and DV training, it would make larger Dept. easy to track, if SCCJA had a print button added when officer finish their training.	10/19/2015 11:27 AM
113	no	10/19/2015 11:17 AM
114	None	10/19/2015 11:13 AM
115	I would like see more specialized training in accident investigation, crime scene and evidence collection included in the basic training classes.	10/19/2015 11:12 AM
116	Community Policing	10/19/2015 11:07 AM
117	Maybe an NCIC Class	10/19/2015 11:01 AM
118	more community oriented policing and community relations program.	10/19/2015 10:55 AM
119	We need an officer to attend the defensive tactic trainer program.	10/19/2015 10:54 AM
120	Ethics	10/19/2015 10:52 AM

Training needs and Services

121	more PREA training, more of the training for jails that are required by minimum standards	10/19/2015 10:51 AM
122	n/a	10/19/2015 10:51 AM
123	Church Security	10/19/2015 10:50 AM
124	none at this time	10/19/2015 10:50 AM
125	none	10/19/2015 10:49 AM
126	N/A	10/19/2015 10:48 AM
127	Patrol Rifle	10/19/2015 10:47 AM
128	Littering violations for all attendee's the fact that this violation is an over looked probable cause and many times a door step crime.	10/19/2015 10:44 AM
129	Introductory Rifle class, Also dignitary protection course.	10/19/2015 10:38 AM
130	Training focused on dealing with crimes and incident reports dealing with emerging technology. The first responders role is imperative in preservation of evidence. I have had civilians contact me concerning internet related crimes in which first responders have told them to just delete computer related information because a crime had not occurred when actuality a crime had occurred.	10/19/2015 10:33 AM
131	acquisition of body cameras and the standardized "regulated" use of the same. The patrol rifle is "standard issue" today. Can BLE participants get some basic rifle instruction (even if it means losing the shotgun instruction)?	10/19/2015 10:31 AM
132	COPS, HOT SPOT, directed patrol, PTO, MORE management classes.	10/19/2015 10:28 AM
133	NA	10/19/2015 10:25 AM

Training needs and Services

Q9 What challenges does your agency face that could be resolved with Academy training?

Answered: 133 Skipped: 0

#	Responses	Date
1	Same as above	1/5/2016 9:11 AM
2	N/A	12/9/2015 4:57 PM
3	Unknown. Biggest challenge of all new officers is experience and on the job training which comes with time.	11/20/2015 9:39 AM
4	The officers relying solely on supervisors for all answers and questions. They are often scared to make a decision or confront an inmate.	11/19/2015 8:43 AM
5	More decisional based training.	11/16/2015 10:26 AM
6	Handling situations without Hands on being the first choice to resolve issues with inmates.	11/15/2015 2:48 PM
7	Report writing and fully implementing community/problem-oriented policing strategies...to build community trust and buy-in.	11/14/2015 3:42 PM
8	Drug investigations	11/9/2015 9:59 AM
9	Being a small agency, we have to rely heavily on larger agencies for training opportunities and the academy. Increasing the number of instructor classes and/or training opportunities that could be used within the agency to train officers would be beneficial.	11/8/2015 12:34 PM
10	can't think of any	11/7/2015 6:47 AM
11	See above.	11/6/2015 3:10 PM
12	N/A	11/6/2015 10:58 AM
13	Unsure at this moment	11/3/2015 4:49 PM
14	None	11/3/2015 1:16 PM
15	More training for "Active Shooter/Mass Casualty" situations.	11/2/2015 11:40 AM
16	None	10/28/2015 1:40 PM
17	Today's young recruit lack communications skill necessary to do the job effectively and this should be given attention in the academy as well as required throughout the officers career.	10/28/2015 7:46 AM
18	N/A	10/26/2015 3:38 PM
19	NCIC training -	10/26/2015 2:26 PM
20	None	10/26/2015 1:49 PM
21	Just those as previously stated. We do a complete and thorough training after academy graduation or on a new hire. I believe the additional patrol training would allow us as a small department to get the new officer up to speed at a much faster pace. I would like to see more hands on training with recruits as they are in their basic program.	10/26/2015 10:08 AM
22	No response at this time!	10/26/2015 8:19 AM
23	More specialized advanced training	10/23/2015 11:59 AM
24	Training on Autism training specific for campus police officers	10/23/2015 11:52 AM
25	I can't think of any pressing issues that need to be addressed by the academy.	10/23/2015 12:20 AM
26	Report writing, Courtroom testimony.	10/22/2015 7:27 PM
27	We simply struggle trying to get an officer in some of the instructor classes, because they fill up so fast. We would like to have the ability to not have to rely on other agencies for annual training.	10/22/2015 11:50 AM
28	I'm sure there are some.	10/22/2015 10:24 AM

Training needs and Services

29	Our jurisdiction requires a great deal of customer service oriented tasks as well as community policing tasks. Officers must understand the difference between the guardian mentality and the warrior mentality and when each one is appropriate.	10/22/2015 9:15 AM
30	na	10/22/2015 8:34 AM
31	NO ANSWER	10/21/2015 8:26 PM
32	Talking to inmates	10/21/2015 2:41 PM
33	Due to the size of our facility and frequency of training we need to nearly double our number of Advanced Instructors	10/21/2015 11:51 AM
34	n/a	10/21/2015 11:39 AM
35	It would be nice if there where more satellite facilitys	10/21/2015 11:27 AM
36	none	10/21/2015 10:54 AM
37	n/a	10/21/2015 7:08 AM
38	How to deal with different races	10/21/2015 5:35 AM
39	leadership and ethics	10/20/2015 3:39 PM
40	None	10/20/2015 3:30 PM
41	Specialized training for detention officers in depth Gang recognition, practical Ethics, Practical Defensive Tactics and Survival.	10/20/2015 2:45 PM
42	Unsure at this time.	10/20/2015 1:49 PM
43	Weapon training	10/20/2015 1:41 PM
44	ADD THE SMD CERTIFICATION TO BASIC.	10/20/2015 1:31 PM
45	n/a	10/20/2015 12:14 PM
46	Saving money with Academy hosted or sponsored training.	10/20/2015 11:55 AM
47	Short staffed when one officer goes for training	10/20/2015 11:28 AM
48	Officers need to know how to perform their duties when place under duress.By utilizing more senario based training officers can be tested in different jail situations to see how they would react under extreme or emergency circumstances.	10/20/2015 10:10 AM
49	Retention- How new LE can deal better with the challenges they will face.	10/20/2015 9:57 AM
50	i would like for all new hires to have a chance to work in a detention center	10/20/2015 9:03 AM
51	See above in reference to DT Instructors taught by anyone other than Academy instructors not being recognized.	10/20/2015 8:11 AM
52	My agency is small, so I don't have challenges currently	10/20/2015 8:01 AM
53	teaching more community policing/less militaristic	10/20/2015 7:21 AM
54	There are no unresolved challenges at this time.	10/20/2015 7:15 AM
55	IPC skills should be intorduced along with ways to defuse a situation. Direct Supervision.	10/19/2015 7:36 PM
56	None known at this time.	10/19/2015 7:34 PM
57	Fortunately, this has happened only one time. We had a student fail the driving course, and she failed again after being recycled. We do not (like most agencies) have access to a driving range, so we felt helpless. I know you sometimes allow departments to book the driving range, but it is difficult to book it in time for a recycled student. We did inquire about sending a driving instructor to help the student during "down time" (since she had originally passed the firearms) but we were denied. We felt that it may have benefitted the student with more practice (instead of just being on cone duty). This is just a suggestion, and we do not feel sore about it. We just felt that this would be a way to give more remedial training to the students who need it.	10/19/2015 5:50 PM
58	we are a department of 8 so when we send someone to the academy for recert .it is very hard for us to cover the shifts.We can only go to the academy in the cooler months we are a beach community.	10/19/2015 5:49 PM
59	We are a small agency. Many of our officers who have not worked for larger agencies lack a great deal of real world experience and have so many questions. Most of our issues are their understanding numerous complex situations they face daily. Advanced training through SCCJA could assist however we understand budget issues.	10/19/2015 4:48 PM

Training needs and Services

60	Training in different areas as mentioned above. When I view other states advance training such as North Carolina, there is an array of courses offered to LE.	10/19/2015 4:39 PM
61	At this time our biggest challenge is finding qualified people to send to SCCJA. Once we find them getting a academy date	10/19/2015 4:22 PM
62	Keeping enough qualified trainers to instruct the various recurring mandated courses.	10/19/2015 4:01 PM
63	not sure of any	10/19/2015 3:49 PM
64	Being a moral role model.	10/19/2015 3:44 PM
65	Inmate / Officer relationships and communications.	10/19/2015 3:43 PM
66	None	10/19/2015 3:39 PM
67	Courtroom training. Performing this will increase the officers comfort level with their case presentations.	10/19/2015 3:34 PM
68	Currently unable to answer,	10/19/2015 3:22 PM
69	Investigating Cyber crime and Social Media	10/19/2015 3:13 PM
70	Affordable advanced training.	10/19/2015 3:11 PM
71	Specialized training	10/19/2015 2:49 PM
72	N/A	10/19/2015 2:47 PM
73	The officer needs to know how to apply the laws for criminal and traffic. That they need to meet the elements to charge criminals.	10/19/2015 2:44 PM
74	none	10/19/2015 2:30 PM
75	Advanced class fees, long wait for basic law students	10/19/2015 2:28 PM
76	Offer more of variety of classes.	10/19/2015 2:26 PM
77	N/a	10/19/2015 2:15 PM
78	Limited budget for advanced training opportunities for fee. Need a larger array of advanced training areas provided by SCCJA.	10/19/2015 2:14 PM
79	none	10/19/2015 1:54 PM
80	None	10/19/2015 1:54 PM
81	Child custody and civil dispute training	10/19/2015 1:45 PM
82	Basic fingerprinting, picture taking, patrol rifle training	10/19/2015 1:28 PM
83	Courtroom prosecution training.	10/19/2015 1:12 PM
84	Nothing at the present	10/19/2015 1:00 PM
85	We go out to find classes and can't depend on the Academy as they haven't had the topics we needed. Too much seems geared to small agencies	10/19/2015 12:58 PM
86	PREA training classes	10/19/2015 12:53 PM
87	More slot availability for the basic 12 week LE class being a smaller agency. Sometimes it is several months before they can go.	10/19/2015 12:50 PM
88	verbal communication with suspects and/or victims.	10/19/2015 12:46 PM
89	none	10/19/2015 12:44 PM
90	The use of body cameras.	10/19/2015 12:34 PM
91	Better, consistent training for security aspects. In the age of mass shootings and terrorism, this area is a huge concern for the court system.	10/19/2015 12:33 PM
92	Seeing other agencies not holding their reserve officers to the same standard the full time officers are held too. Such as in-service training, riding hours ect	10/19/2015 12:29 PM
93	N/A	10/19/2015 12:27 PM
94	none	10/19/2015 12:21 PM

Training needs and Services

95	Incident Report writing as it pertains to main report, supplemental and investigative. Legality of verbiage (descriptors of "drunk" or "fighting stance").	10/19/2015 12:18 PM
96	EVO Training for small departments that don't have a driving instructor, and firearms certification for small department new hires where the department does not have a firearms instructor. Maybe a travelling instructor?	10/19/2015 12:10 PM
97	More access to Class 3 training and specialized trainings, such as training to allow more to become instructor certified.	10/19/2015 12:08 PM
98	?	10/19/2015 12:07 PM
99	No challenges just complacency.	10/19/2015 12:06 PM
100	The bulk of the Academy training helps with a large portion of challenges we face, other challenges are non-Academy related.	10/19/2015 11:56 AM
101	N/A	10/19/2015 11:48 AM
102	All of them! No, really...believe it or not, I think y'all do a great job. And an outstanding job with what monies you're given. I don't have the answer (and I know I should suggest one when complaining!) to better funding and fixing. I think as a whole as long as the communication from the Academy to the Department is maintained we should be able to get through most needs. Like I mentioned previously, I think we need to get ahead of the generational issues and work on some interpersonal skills and dealing with people.	10/19/2015 11:47 AM
103	Instructor development and community policing.	10/19/2015 11:46 AM
104	I feel the academy is doing a good job in teaching officer to meet most of our challenges.	10/19/2015 11:44 AM
105	Taser/Stinger or electronic control devices training Basic patrol rifle	10/19/2015 11:43 AM
106	Training reserves	10/19/2015 11:40 AM
107	Getting new hires into basic class as well as advance classes in all areas of LE. Very limited, more need for advance patrol and investigation techniques	10/19/2015 11:39 AM
108	none	10/19/2015 11:36 AM
109	courtroom procedure	10/19/2015 11:30 AM
110	None	10/19/2015 11:29 AM
111	Everyday changes in laws and crime, the academy keeps officers and new recruits very knowledgeable on the many changes in the law enforcement community.	10/19/2015 11:29 AM
112	More advance class held in local area. Larger Dept. can host many of the classes, this would cut down on the SCCJA to house and feed the students.	10/19/2015 11:27 AM
113	none	10/19/2015 11:17 AM
114	None	10/19/2015 11:13 AM
115	N/A	10/19/2015 11:12 AM
116	None at this time	10/19/2015 11:07 AM
117	N/A	10/19/2015 11:01 AM
118	An increase in population generates an increase in officer involved collisions. More driver's training is desperately needed	10/19/2015 10:55 AM
119	We have a small facility no training room only conference/training room we have to visit other facility for the little training we get. DT Trainer / Taser Trainer	10/19/2015 10:54 AM
120	Ethics	10/19/2015 10:52 AM
121	none	10/19/2015 10:51 AM
122	n/a	10/19/2015 10:51 AM
123	I see no challenges. The staff works very hard with any issues that arise from our agency.	10/19/2015 10:50 AM
124	Keeping fresh on certs like DMT. We have so few DUI's that a training page that could be viewed a few times a year would be a great help.	10/19/2015 10:50 AM
125	none	10/19/2015 10:49 AM
126	I dont think there is anything that is not covered that would lead to resolving any issues. I would say that fitness is an issue in correction and law enforcement in general but the three weeks is just not enough time to work on fitness.	10/19/2015 10:48 AM

Training needs and Services

127	Everything	10/19/2015 10:47 AM
128	Basic investigation skills and techniques training, could be helpful.	10/19/2015 10:44 AM
129	None	10/19/2015 10:38 AM
130	Preservation of technology based evidence and training on the laws and how they apply not only for first responders but also for Basic Detective Training.	10/19/2015 10:33 AM
131	retention....more diverse training curriculum/opportunities might lead to better retention of officers desiring to "specialize"	10/19/2015 10:31 AM
132	we need more COPPS training, this is movement seen in many law enforcement agency, and I believe it is the progression of the nation.	10/19/2015 10:28 AM
133	NA	10/19/2015 10:25 AM

Training needs and Services

Q10 Considering mandated training only (Basic Law, Detention, Telecommunications), when your officer returns to your agency upon graduation, in which areas do you see the greatest weaknesses? Strengths? Please indicate which mandated program your officer attended.

Answered: 107 Skipped: 26

#	Responses	Date
1	Testimony before a jury	1/5/2016 9:11 AM
2	Basic Law, Situational threat assessment, formulating strategies and initiating action plan and then re-assessment. More attentive & alert to persons and surroundings. Officer Safety issues.	11/20/2015 9:39 AM
3	Detention - they are more knowledgeable about laws and why we do some things. Weaknesses the importance to remember DT's after returning, how to talk to inmates and address issues with inmates.	11/19/2015 8:43 AM
4	Weaknesses - decision making, they are very unsure of themselves and the practical problems range is not giving them this when the instructors give every student "3's" before they begin their scenario. Strengths - increased knowledge of traffic stops, collision investigations and DUI enforcement.	11/16/2015 10:26 AM
5	Stronger at knowing how to handle inmates.	11/15/2015 2:48 PM
6	Weaknesses - Collision investigation and driving	11/14/2015 3:42 PM
7	EVO.	11/9/2015 9:59 AM
8	Strengths: The officer returns with a good basic understanding of the law and how to conduct themselves on the street to stay safe. I can't really define a weakness due to the fact that there are so many variables with each call for service or situation that the officer will find themselves faced with that it would be impossible to the academy to produce an officer capable of knowing what to do no matter the situation. That being said, I don't see it as a weakness on the academy's part but what an officer graduates lacking are things that take time and experience on the street to learn.	11/8/2015 12:34 PM
9	Traffic stops and applying laws and procedures to certain incidents. Need more hands on experience.	11/7/2015 6:47 AM
10	I know this is mentioned a lot, and I've heard the explanations for why it isn't done, but electronic weapons training for Basic Law would be very helpful. As far as strengths, adding SFST training was very beneficial.	11/6/2015 3:10 PM
11	Basic Law - I believe the officers just lack on the job training. Once they complete FTO, they are able to use what they learned at the academy and apply it to real life calls.	11/6/2015 10:58 AM
12	unsure at this moment, sorry!	11/3/2015 4:49 PM
13	Basic Law,,, Public Communication,,, How to be confident and assertive without coming off arrogant.	11/2/2015 11:40 AM
14	Olar PD hires only certified officers.	10/28/2015 1:40 PM
15	My employees attend all three. Basic law in my opinion is the weakest area. Instructors should have more police experience before they are chosen to instruct in the Academy.	10/28/2015 7:46 AM
16	N/A	10/26/2015 3:38 PM
17	Basic Jail - How to deal with an unruly argumentative detainee that is acting out to get the Officer to do something they should not!	10/26/2015 2:26 PM
18	N/A	10/23/2015 11:52 AM
19	I think when they return from the academy, they're excited about being certified, so they pay attention to details during the first month or so.	10/23/2015 12:20 AM
20	Basic Law, Weakness - Report writing. Strength - State laws.	10/22/2015 7:27 PM

Training needs and Services

21	Basic Law - new officers still struggle with problem solving skills and confidence. However, they are stronger in the area of understanding and utilizing officer safety.	10/22/2015 11:50 AM
22	Weaknesses - Report writing (Basic Law) Strengths - Driving (Basic Law)	10/22/2015 10:24 AM
23	None	10/22/2015 9:15 AM
24	na	10/22/2015 8:34 AM
25	NO ANSWER	10/21/2015 8:26 PM
26	It would be nice to have more certs available to officers going through so that when they came out they would have more tools in there tool box. for example radar,lidar,dui,patrol rifle ect	10/21/2015 11:27 AM
27	Haven't had a new officer in our agency in two years Very pleased with the turn out in the local area department	10/21/2015 10:54 AM
28	n/a	10/21/2015 7:08 AM
29	inveestigations	10/20/2015 3:39 PM
30	Longer training for Basic Detention with emphasis in detaining the mentally ill and officer survival skills, More defensive tactics as the Detention Officer is less likely to be armed and more likely to face aggression from inmates or arrestees.	10/20/2015 2:45 PM
31	Fundamentally they are aware of requirements and better prepared to implement them.	10/20/2015 1:49 PM
32	Basic Jail: Handle inmates is very weaknesses	10/20/2015 1:41 PM
33	WEAKNESS - LISTED ABOVE STRENGTH - CONFIDENCE HAS IMPROVED OVER PRE 12 WEEK BASIC OFFICERS.	10/20/2015 1:31 PM
34	Basic Law,,, Along with a good FTO program I feel the academy training is very good.	10/20/2015 12:14 PM
35	It's extremely beneficial to complete the NCIC training for all programs, but there are still concerns with getting the Basic Law officers up to speed in other areas.	10/20/2015 11:55 AM
36	Attitude	10/20/2015 11:28 AM
37	The hands on aspect, Detention, officers need more repitition so, learned skills can become muscle memory.	10/20/2015 10:10 AM
38	Rea life situational issues. How to answer calls and deal with everyday crisis and non-crisis calls. More practical exercise needed how to deal with crack dealer selling drugs on side of street while remaining within the law, more practical traffic stops, etc...	10/20/2015 9:57 AM
39	there thought of my is different,they take the job more serious.	10/20/2015 9:03 AM
40	Since the incorporation of the 12 week program, the Academy is doing a better job in preparing officers for the job. (Basic Law)	10/20/2015 8:11 AM
41	All Officers currently are at least 10 year veterans in Law Enforcement.	10/20/2015 8:01 AM
42	N/A there are only three of us in SC so we don't have regular graduates from the academy. The three of us graduated from the academy 15-25 years ago.	10/19/2015 7:34 PM
43	Basic Law: Strengths are officer fitness and officer safety. Weaknesses are report writing and communication skills. I'm glad that S.C.C.J.A. has added report writing to the curriculum. I think that the communications problem is a generational issue. Technology is great, but it has taken away from face-to-face communication.	10/19/2015 5:50 PM
44	They need to spend more time in the crisis house and learning how to answer different calls. They do come back with most of the other certificates they need like radar,dui ,etc	10/19/2015 5:49 PM
45	The WPD tries to recruit experienced certified officers and during my tenure we have not sent anyone for mandated training other than class 3.	10/19/2015 4:48 PM
46	Basic Law, I have had several Officers return with what I would call bad information on how to conduct a traffic stop. Coming from several Officers some of the techniques being advised at SCCJA is dangerous and we are not sure where the ideas are coming from.	10/19/2015 4:22 PM
47	Basic Law-vehicle and pedestrian stops need the most reinforcement and continued training.	10/19/2015 4:01 PM
48	My officer's have been in the law enforcement field for a lengthy period as of now, I have a officer that will attending the academy in January .	10/19/2015 3:44 PM
49	Professionalism - Learning how to communicate with inmates and staff.	10/19/2015 3:43 PM
50	None, we only hire pre certified officers due to size and budgetary constraints.	10/19/2015 3:39 PM

Training needs and Services

51	Understanding the civil end of the law would be an area where we have noticed weakness. Strengths would be some of the certifications they now get while there during basic. These are, Data-Master, SFST, NCIC etc.	10/19/2015 3:34 PM
52	Communication Skills	10/19/2015 3:13 PM
53	Weakness: Inmate supervision skills Strength: Some understanding of legal issues in jails,	10/19/2015 3:11 PM
54	Basic Law Enforcement. Our officers seem to be well rounded upon graduation,	10/19/2015 2:49 PM
55	I see them as neither weak nor strong but mainly on the cusp of learning to do what the agency needs them to do.	10/19/2015 2:47 PM
56	Basic Law--Not knowing how to properly make a charge, sometimes their safety are at risk as if they forgot everything the basics. Strengths--Communications	10/19/2015 2:44 PM
57	report writing, proper use of laws	10/19/2015 2:28 PM
58	In areas of Basic Law and Telecommunications grasp a general concept, Telecommunications needs focus more on some of the issue smaller departments face, Also continued training for Telecommunications,	10/19/2015 2:26 PM
59	N/a	10/19/2015 2:15 PM
60	When officers return from Basic Law training the greatest weaknesses we see are a lack of practical understanding of the application of laws. The testing process is set up in a way that students do not absorb and retain the information in the legals component but rather study to "pass the test". We find recruits in field training who struggle with being able to explain basic search and seizure principles or cite statutory requirements for commonly enforced laws. Officers are regularly lacking in confidence of the knowledge and training they received. Officers are lacking in defensive tactics ability as DT training does little in terms of training at speed and preparedness for fluid, full speed encounters. We see officers attempting defensive tactics during use of force incidents in a "step by step" method rather than a fluid execution of techniques. The area where we see officers return with the highest degree of knowledge and ability is in traffic enforcement concepts,	10/19/2015 2:14 PM
61	none	10/19/2015 1:54 PM
62	Child custody and civil dispute training	10/19/2015 1:45 PM
63	Good overall officers coming from basic law enforcement training.	10/19/2015 1:28 PM
64	Court room testimony & procedures	10/19/2015 1:00 PM
65	Some instructors have been away from the real world for too long.	10/19/2015 12:58 PM
66	Basic Detention- I have not seen and weakness	10/19/2015 12:53 PM
67	For basic a report similar to what is returned to the agency after practical problems, showing areas that need improvement from things like test involving DV, DT, and legals. Things we can put more attention to during FTO. More time needed for putting everything together during practical problems.	10/19/2015 12:50 PM
68	Most officers are motivated when they return from training of any kind and are excited to get back to work and use what they learned.	10/19/2015 12:34 PM
69	Overall, I think they begin as prepared as possible, I like the current Basic as it is.	10/19/2015 12:33 PM
70	n/a	10/19/2015 12:29 PM
71	N/A	10/19/2015 12:27 PM
72	BLE Classes: Domestic Violence and EPC are two (2) areas in which training could be expanded. Some of the scenarios in weeks 10 and 12 crisis house get too convoluted for basic students to really understand what is going on and how they should handle it. More structured scenarios would maybe be better utilized.	10/19/2015 12:18 PM
73	Basic training, little understanding of how a tiny municipal court system works, that sometimes a municipal judge will throw a ticket out or refuse to sign a warrant in spite of a highly articulate argument and in spite of phone calls to the academy instructors on what should work.	10/19/2015 12:10 PM
74	NA have not yet had this experience they all come here certified since I have been working in this position.	10/19/2015 12:08 PM
75	communication skills, report writing	10/19/2015 12:07 PM
76	Detention: None that I can recall at this point and time.	10/19/2015 12:06 PM
77	Weaknesses would include good head knowledge, but lack of time on the street although the practical problems range at the Academy does give them a lot to start off on. Strengths would include good knowledge of SC law and basic tactics for patrol.	10/19/2015 11:56 AM

Training needs and Services

78	Weeks 10 & 12 some of our officers seem to be hesitant in making quick decisions. I would like to see more training at the practical problems village, (scenarios). Exposing recruits to MORE scenarios should make them more comfortable when they return to their agency and start their new job as a patrol officer.	10/19/2015 11:48 AM
79	Basic Law...Let the beatings of the dead horse begin! Overhaul of the DT program!! You're teaching officers to memorize things for a test. You aren't teaching them a useful skill. NO ONE has or will ever approach someone from a high guard to handcuff them. I'm sure it was a fantastic idea in 1975 when Siddle came up with it. In 1975 we also thought smoking and drinking while pregnant was a good idea, along with lead based paint! I'm sure you get the picture? The idea is, we in law enforcement need to keep up with the times. And PPCT and perhaps more importantly, the way it's taught, is way past the times. I can go on and on as you know about this, so let me digress..... I can't personally speak of the entire academy as I was only a 6 week attendee. But your strength is probably in your staff of instructors (at least about 90%) who do what they do for crap pay because of their love and dedication to this profession and way of life.	10/19/2015 11:47 AM
80	Interpersonal communications. Many officers have limited communication skills and it reflects in the field training program.	10/19/2015 11:46 AM
81	Basic Law the officer seem to be well trained, I think the officers get what is needed from the academy and the weaknesses I see can be corrected through the FTO training.	10/19/2015 11:44 AM
82	I believe that you are doing the best you can with the resources provided. I use both the Basic Law and Telecommunications training within our agency.	10/19/2015 11:43 AM
83	The injuries received during the physical Agility Test would be the greatest weakness and but other than that it is a well rounded training outline.	10/19/2015 11:40 AM
84	Dealing with a hostile environment, they are shocked and worried about law suits. Its like new hires are afraid to do their jobs in a professional way. If new hires could be video taped, their actions could be reviewed and they see what it looks like and how it could be misconstrued in a training environment so they can compare their actions with training doing their job in a structured manner.	10/19/2015 11:39 AM
85	Basic Law.	10/19/2015 11:36 AM
86	courtroom, report writing BLE	10/19/2015 11:30 AM
87	In reference to the BTOT training: Weaknesses - as previously mentioned they are not comfortable with using Spanish on a call and do not retain this information. Strengths - they have a better understanding of the position	10/19/2015 11:29 AM
88	Weakness:Basic Law- not enough practical practice using knowledge of laws in everyday situations.	10/19/2015 11:29 AM
89	We are seeing the officers not have time on the range. More Hands on role playing.	10/19/2015 11:27 AM
90	Academy provides an excellent foundation of training for new officers to continue building upon.	10/19/2015 11:13 AM
91	Weaknesses- Communication skills Strengths-Somewhat better understanding of laws and more confidence in what they are doing.	10/19/2015 11:12 AM
92	None at this time	10/19/2015 11:07 AM
93	I don't see any weakness. Our officers attend the Basic Law Enforcement Class. I think that the Academy prepares them well.	10/19/2015 11:01 AM
94	traffic collision investigation	10/19/2015 10:55 AM
95	No great weaknesses but officer might need more legals training .	10/19/2015 10:54 AM
96	Detention, There Basic Communication Skills Towards Inmates Improve Also Report Writing Improves	10/19/2015 10:52 AM
97	all of our basic jail officers come back eager and full of knowledge.	10/19/2015 10:51 AM
98	n/a	10/19/2015 10:51 AM
99	I see no weakness.	10/19/2015 10:50 AM
100	practical approach common sense decision making.	10/19/2015 10:49 AM
101	greatest weaknesses are just practical hands-on type training is still need and I dont think there is any way to resolve that at the academy. They know the law when they are done and what to expect in a correctional setting. My officers attend the basic detention course.	10/19/2015 10:48 AM
102	.	10/19/2015 10:47 AM
103	Basic Law (limited duty). A strength for my returning staff has been the overall knowledge picked up by officers attending. Even in a limited class time frame.	10/19/2015 10:44 AM

Training needs and Services

104	When officer returns from Basic Law they have an understanding of what is needed on a general level. We can then take that and curtail it to a level more specifically based on what we do at our department.	10/19/2015 10:38 AM
105	In the section that I am assigned to we have only sent two people through for limited duty training.	10/19/2015 10:33 AM
106	Weaknesses are noted in Physical conditioning, State Law (Traffic and Criminal) and firearm handling. Anyone can qualify after a week of shooting, however, they lack basic safety and gun handling techniques and procedures. All officers here attend BLE	10/19/2015 10:31 AM
107	Once again, COPPS and its sub-teaching. Our agency has recently adopted PTO, which has a major focus of Problem-solving policing methods.	10/19/2015 10:28 AM

Tatum, Jennifer D.

From:

Tatum, Jennifer D.

Sent:

Monday, October 19, 2015 10:19 AM

To:

'MKEEL@sled.sc.gov'; 'mroliver@schp.org'; 'leroysmith@scdps.gov';
'jerry.adger@ppp.sc.gov'; 'mcculloughr@dnr.sc.gov'; 'taylora@scdnr.state.sc.us'; 'cdj14@scmh.org'; 'stirling.bryan@doc.sc.gov'; 'zwise@schp.org';
'mhall@abbeyvillecitysc.com'; 'cbarranco@cityofaikensc.gov';
'chiefsullivan@allendalepolice.com'; 'jstewart@cityofandersonsc.com';
'chiefcapers@sc.twbc.com'; 'timothytoolmantaylor@yahoo.com';
'thompsond@sccoast.net'; 'bambergpd@bambergsc.com';
'chiefblack@cityofbarnwell.com'; 'woswald@batesburg-leeaville.org';
'mclancy@cityofbeaufort.org'; 'tclamp@cityofbeltonsc.com'; 'bazemoreh@benedict.edu';
'bpdchief@mecsc.net'; 'policedept@sjtc.net'; 'ccollins@bishopvillepd.org';
'chief@blacksburgpd.com'; 'chiefholston@yahoo.com'; 'jreynolds@townofbluffton.com';
'publicsafety@bjc.edu'; 'bonneuchief@tds.net'; 'pendarvisk@yahoo.com';
'Jimmy.Penn@solicitor10.org'; 'mmartin@lex-co.com'; 'gstreett@florenceco.org';
'jhilton@greenvillecounty.org'; 'smurphy@bcgov.net'; 'livingsg@horrycounty.org';
'tempalsd@horrycounty.org'; 'jhortman@scsolicitor1.org';
'kbamberg@aikencountysc.gov'; 'jdixon@solicitor4.com'; 'streaterc2@rcgov.us';
'showell@spartanburgcounty.org'; 'wchappell@greenwoodsc.gov';
'niblocks@scsolicitor9.org'; 'dcadmin@wctel.net'; 'smiller@abbeyvillecountysc.com';
'kwells@abbeyvillecountysc.com'; 'nsingleton@abbeyvillecountysc.com';
'ebosler@abbeyvillecitysc.com'; 'jsanders@aikencountysc.gov';
'scarlan@aikencountysc.gov'; 'ngallam@aikencountysc.gov';
'mrasar@aikencountysc.gov'; 'pbayne@aikencountysc.gov'; 'pkestin@cityofaikensc.gov';
'jmahoney@cityofaikensc.gov'; 'jmunie@cityofaikensc.gov';
'vnorthington@allenuniversity.edu'; 'lpinkney@allendalecounty.com';
'tcapers@allendalecounty.com'; 'crowell@allendalecounty.com';
'chiefsullivan@allendalepolice.com'; 'Hayesja@rcgov.us'; 'whunter@acfd.org';
'shayes@andersoncountysc.org'; 'mbinninger@andersonsheriff.com';
'jmchandler@andersonsheriff.com'; 'wvaughn@andersonsheriff.com';
'mwilliams@andersonsheriff.com'; 'swilliamson@andersonsheriff.com';
'ljohnson@andersoncountysc.org'; 'jnttrimble@andersonsheriff.com';
'dhart@cityofandersonsc.com'; 'mywhitfield@cityofandersonsc.com';
'blambert@townofandrews.sc.gov'; 'timothytoolmantaylor@yahoo.com';
'thompsond@sccoast.net'; 'broxtonjr@bambergcounty.sc.gov'; 'mshester2874@aol.com';
'bambergf@bambergcounty.sc.gov'; 'russellk@bambergcounty.sc.gov';
'rdgatl@bambergsc.com'; 'mbrown@barnwellsc.com'; 'bcreech29@gmail.com';
'sgriffith@barnwellcountysheriff.net'; 'bjohnson@barnwellcountysheriff.net';
'rsanders@barnwellcountysheriff.net'; 'chiefblack@cityofbarnwell.com';
'captmiller@cityofbarnwell.com'; 'bcibb@batesburg-leesville.org'; 'wgoss@batesburg-leesville.org';
'scolson@bcgov.net'; 'philipf@bcgov.net'; 'qgrant@bcgov.net';
'lrobinson@bcgov.net'; 'jvortisch@bcgov.net'; 'wangelo@bcgov.net';
'melanies@bcgov.net'; 'ccushman@cityofbeaufort.org'; 'dkadas@cityofbeaufort.org';
'tclamp@cityofbeltonsc.com'; 'rmorgan@cityofbeltonsc.com';
'sturner@cityofbeltonsc.com'; 'thomasj@benedict.edu'; 'jaggera@benedict.edu';
'PorteeK@benedict.edu'; 'jimmyhorton@mecsc.net'; 'bpd226@gmail.com';
'robert.housand@berkeleycountysc.gov'; 'jmixson@berkeleycountysc.gov';
'chris.sayunders@berkeleycountysc.gov'; 'mjacumin@berkeleycountysc.gov';
'ccollins@bishopvillepd.org'; 'Training@bishopvillepd.org';
'zstarnes@blacksburgpd.com'; 'chiefholston@yahoo.com';

Total
emails
994

133
responses

10/19

To:

'mdanyov@townofbluffton.com'; 'pgannon@townofbluffton.com';
'cgonzales@townofbluffton.com'; 'gsnyder@bj.edu'; 'Donneau_Chief@tds.net';
'endarvisk@yahoo.com'; 'branchvillepd@gmail.com'; 'Branchvillepolice@gmail.com';
'bapd29572@gmail.com'; 'chiefofpolice@burnettown.com'; 'mbw1102@gmail.com';
'mtrentham@calhouncounty.sc.gov'; 'cpdchiefgalloway@gmail.com';
'tlegault@camdensc.org'; 'ssmith.lt@camdensc.org'; 'townofcameron@windstream.net';
'BSMcNeill@gmail.com'; 'chiefmcneill@yahoo.com';
'william.lowman@yorkcountygov.com'; 'dcrews@cityofcayce-sc.gov';
'pdufault@cityofcayce-sc.gov'; 'bsnellgrove@cityofcayce-sc.gov';
'mbolden@cityofcentral.org'; 'kjustice@cityofcentral.org'; 'rcraig@chapinsc.com';
'chief@chapinsc.com'; 'scholz@charleston-sc.gov'; 'bhoskins@chs-airport.com';
'disley@chs-airport.com'; 'rthompson@chs-airport.com';
'smartin@charlestoncounty.org'; 'cbartee@charlestoncounty.org';
'kwinns@charlestoncounty.org'; 'pfoster@charlestoncounty.org';
'bhodge@charlestoncounty.org'; 'dmaddock@charlestoncounty.org';
'srywelski@charlestoncounty.org'; 'lloyd.greenawalt@us.af.mil'; 'christopher.lindsey.2
@us.af.mil'; 'curtis.sauls@us.af.mil'; 'mpurvis@cheraw.com'; 'jriley@cheraw.com';
'kthomas@cheraw.com'; 'lewis.blanton@cherokeecountysc.com';
'sanderson@cherokeecountysheriff.net'; 'rpadgett@cherokeecountysheriff.net';
'twicks@cherokeecountysheriff.net'; 'rbright@cherokeecountysheriff.net';
'chiefswofford@chesnet.net'; 'tmelton@chesterso.com'; 'tcroft@chesterso.com';
'dmc Murray@chesterso.com'; 'Rodom@chesterso.com'; 'rsprouse@chesterso.com';
'johnrpoole@yahoo.com'; 'weissmp@chesterfieldcoroner.org'; 'sgillespie@shtc.net';
'ldeal@shtc.net'; 'animalcontrolofficer05@gmail.com'; 'dlee@chesterfieldsheriff.org';
'ttimney@chesterfieldsheriff.org'; 'ckerns1407@gmail.com'; 'delisenbycpd@shtc.net';
'hilliardr2@citadel.edu'; 'mmack1@citadel.edu'; 'codom@citadel.edu';
'spearson@clafin.edu'; 'wmanning@clarendoncountygov.org';
'tmcbride.ccdc@clarendoncountygov.org'; 'sbriley@clarendonsheriff.com';
'kcoker@clarendonsheriff.com'; 'jstone@cityofclemson.org'; 'jpmr@clemson.edu';
'jbrothe@clemson.edu'; 'harrin4@clemson.edu'; 'erich@clemson.edu';
'maddison@cityofclintonsc.com'; 'kblackwood@cloversc.org'; 'ddover@cloversc.org';
'mezzapel@coastal.edu'; 'rpellerj@coastal.edu'; 'beaudryj@cofc.edu';
'tadams@colletoncounty.org'; 'sbrown@colletoncounty.org';
'phaase@colletoncounty.org'; 'acampbell@colletoncounty.org';
'rmitchell@colletoncounty.org'; 'dadams@columbiasc.edu'; 'tcook@columbiasc.edu';
'cfdreel@columbiasc.net'; 'acruz@chasc.org'; 'E.Martin@columbiaairport.com';
'anavery@columbiasc.net'; 'scurrie@columbiasc.net'; 'jmheywood@columbiasc.net';
'dahowe@columbiasc.net'; 'mhMahon@columbiasc.net'; 'immenendez@columbiasc.net';
'sawalker@columbiasc.net'; 'mawillis@columbiasc.net'; 'jmcallister@cityofconway.com';
'dparker@cityofconway.com'; 'ssmall@cityofconway.com'; 'clong@cottageville.org';
'cowardpolicedepartment@gmail.com'; 'david_morris@csx.com'; 'Gjoye@live.com';
'lesamccormick@yahoo.com'; 'dcpfttraining@darcoosc.com'; 'amarshall3311@yahoo.com';
'jlui@darcoosc.com'; 'postonchad@aol.com'; 'jdavis@dpsdsc.org';
'Denmarktrainingomiddleton@gmail.com'; 'shulerel@denmarktech.edu';
'cplboatwright@gmail.com'; 'dcdctraining@gmail.com'; 'labraham@dillonsheriff.org';
'jsapp@dillonsheriff.org'; 'rberry.dpd@gmail.com'; 'dilloncityice@aol.com';
'Lwalsh@dorchestercounty.net'; 'rsimmons@dorchestercounty.net';
'wtaylor@dorchestercounty.net'; 'tvandoran@dorchestercounty.net';
'abrebner@dorchestercounty.net'; 'dthomas@dorchestercounty.net';
'Kbillings@dorchestercounty.net'; 'ccooper@dorchestercounty.net';
'lhenerey@dorchestercounty.net'; 'duewestpd404@wctel.net'; 'jamathis@duncanpd.org';
'agreer@easleydpd.org'; 'ttollison@easleydpd.org'; 'kjaggers@edgefieldcountysheriff.org';
'mhoward@edgefieldcountysheriff.org'; 'mabutts@edgefielddpd.org';

To:

'lhanley@townofedistobeach.com'; 'dseyle@townofedistobeach.com';
'ehrhhardt.sc.pd@gmail.com'; 'elginpd115@yahoo.com'; 'chief@elginpolice.org';
'lshirer@windstream.net'; 'estep@erskine.edu'; 'mcollins1971@centurylink.net';
'wesley.cook@hotmail.com'; 'eutawvillepd@gmail.com';
'fairfax_policedepartment@yahoo.com'; 'janie.davis@fairfield.sc.gov';
'William.jackson@fairfield.sc.gov'; 'terrence.walker@fairfield.sc.gov';
'Lee.Haney@fairfield.sc.gov'; 'thenneghan@fcso.org'; 'mfulmore@fcemd.org';
'jjohnson@fcso.org'; 'sprince@fcso.org'; 'ajudkins@cityofflorence.com';
'jlochart@cityofflorence.com'; 'sbailey@flyflo.us'; 'kcross@cityoffollybeach.com';
'agilreath@cityoffollybeach.com'; 'skelley@cityoffollybeach.com';
'akleinfeld@cityoffollybeach.com'; 'gsealy@forest-acres.org'; 'Ltumlin@forest-acres.org';
'Frederick.paxton@us.army.mil'; 'flpd_culpc@truvista.net'; 'flprdhayes@comporium.net';
'wayne.smith@yorkcountygov.com'; 'sblankenship@fortmillsc.gov';
'bellis@fortmillsc.gov'; 'michael.hamilton@fountaininn.org';
'bobby.nelson@fountaininn.org'; 'melissa.woods@fountaininn.org';
'cmoore@fmarion.edu'; 'dtarbell@fmarion.edu'; 'david.enter@furman.edu';
'Sheryl.higgins@furman.edu'; 'tom.saccenti@furman.edu'; 'tkennedy@gaffneypd.org';
'jsizemore@gaffneypd.org'; 'gastonpd@gastonsc.org'; 'sanderson@gtcounty.org';
'gtodd@gtcounty.org'; 'JBrantley@cogsc.com'; 'bcribb@cogsc.com';
'jbattista@cityofgoosecreek.com'; 'kott@cityofgoosecreek.com';
'srice@greatfallspolicesc.com'; 'togpd@ftc-i.net'; 'rbarnard@greenvillecounty.org';
'ddavis@greenvillecounty.org'; 'tkinsler@greenvillecounty.org';
'jvandermosten@greenvillecounty.org'; 'amcdowell@greenvillecounty.org';
'mitaylor@greenvillecounty.org'; 'dleague@greenvillecounty.org'; 'tmitchell@ghs.org';
'cwilson3@ghs.org'; 'shyatt@greenvillesc.gov'; 'alimbaugh@greenvillesc.gov';
'cmills@greenvillesc.gov'; 'mnelson@greenvillesc.gov'; 'bractor@greenvillesc.gov';
'Terence.Brooks@gvltec.edu'; 'cchesney@gspairport.com'; 'gpowell@greenwoodsc.gov';
'dkittles@greenwoodsc.gov'; 'jlong@greenwoodsc.gov'; 'swilliams@greenwoodsc.gov';
'sbelcher@greenwoodsc.gov'; 'ed.suddeth@cityofgreenwoodsc.com';
'cforrester@cityofgreer.org'; 'jholcombe@cityofgreer.org'; 'crichardson@cityofgreer.org';
'kgordon@hamptoncountysc.org'; 'kjones@hamptoncountysc.org';
'psmith@hamptoncountysc.org'; 'jedwards@hamptoncountysc.org';
'Bdrawdy@hamptonpsc.gov'; 'jSullivan@hamptonpsc.gov'; 'mfowler@cityofhanahan.com';
'sthenes@cityofhardeeville.com'; 'beverly.boyd30@gmail.com';
'mark.blair@hartsville.org'; 'tenyonde.richardson@hartsvillesc.gov'; 'larry.k123
@yahoo.com'; 'kris.jacumin@berkeleycountysc.gov';
'melissa.thornley@berkeleycountysc.gov'; 'chiefjoshdettner@gmail.com'; 'srboseman1
@yahoo.com'; 'zackg58@hotmail.com'; 'jimmyt101@gmail.com';
'leonharb@horrycounty.org'; 'stricklb@horrycounty.org'; 'thompskk@horrycounty.org';
'causeys@horrycounty.org'; 'thompr@horrycounty.org'; 'bradedwards450
@hotmail.com'; 'ipdhalf@gmail.com'; 'ipd422@hotmail.com';
'marshalone@irmofire.org'; 'irmopdeid2@townofirmosc.com';
'kraig.thompson@ioppd.net'; 'kusry@iop.net'; 'jhawkins.ivapd@wctel.net';
'bnew.ivapd@wctel.net'; 'bowers@horrycounty.org'; 'dillj@horrycounty.org';
'lowee@horrycounty.org'; 'mcfadded@horrycounty.org'; 'muredduc@horrycounty.org';
'napolitj@horrycounty.org'; 'Perezd@horrycounty.org'; 'schompr@horrycounty.org';
'akeller@jackson-sc.gov'; 'jamestownpd1@homesc.com';
'abenjamin@jaspercountysc.gov'; 'snewton@jaspercountysc.gov';
'mmarshall@jaspercountysc.gov'; 'cgaillard@jaspercountysc.gov';
'johnsonvillepolice@sc.rr.com'; 'jpdrobinson@nctv.com'; 'chjennings1@gmail.com';
'donnie.anthony@kershaw.sc.gov'; 'crystal.hodge@kershaw.sc.gov';
'Kevin.lynch@kershaw.sc.gov'; 'barry.campbell@kershaw.sc.gov'; 'rlee@kingstree.org';
'cscott@kingstree.org'; 'lburgess@cityoflakecity.org'; 'lakeviewpd824@att.net';

To:

'lamarpolicedepartment@yahoo.com'; 'Ldeason@lacosso.net'; 'EBrown@lacosso.org';
'clilly@lacosso.net'; 'brollins@lacosso.net'; 'hhoward@lanastercitysc.com';
'jmeeks@lanastercitysc.com'; 'psmith@lanastercitysc.com'; 'gallen@lander.edu';
'ebriggs@lander.edu'; 'jason.coffin@cityoflandrumsc.com'; 'tedgens2@hotmail.com';
'dcart1980@yahoo.com'; 'lpdcystal@bellsouth.net'; 'mcoats@laurenssheriff.org';
'JSharpton@laurenssheriff.org'; 'vlawson@laurenssheriff.com';
'dlollis@laurenssheriff.com'; 'ktucker@laurenssheriff.com';
'devans@cityoflaurenscc.com'; 'hmartin@cityoflaurenscc.com';
'ssatterfield@cityoflaurenscc.com'; 'jstankus@cityoflaurenscc.com'; 'cisman@leeso.org';
'hmozingo@leeso.org'; 'jpmcclarrie@lexhealth.org'; 'Training@lcsd.sc.gov';
'jyoung@lcsd.sc.gov'; 'nrodgers@lex-co.com'; 'ktidwell@lex-co.com';
'sberry@lcsd.sc.gov'; 'dpritchard@lcsd.sc.gov'; 'dwieder@lcsd.sc.gov';
'bwright@lcsd.sc.gov'; 'mdavis@lexsc.com'; 'cmortenson@lexsc.com';
'mtimmerman@lexsc.com'; 'acgilstrap@gmail.com'; 'vtetter@libertypd.org';
'bshirley@libertypd.org'; 'jegore@scccoast.net'; 'kshepherd@scccoast.net';
'policechief@cityofloris.com'; 'ccantrell@lymansc.gov'; 'jhayes@lymansc.gov';
'dridgeway@sc.rr.com'; 'bladson@marionsc.org'; 'jtimmons@marionsc.org';
'dmiles@marionsc.org'; 'cbarr@marionsc.gov'; 'cbyers_training_officer@yahoo.com';
's.akers@marlborocounty.sc.gov'; 'cmccord@mauldinpolice.com';
'gryan@mauldinpolice.com'; 'booboo29570@yahoo.com'; 'deputydog326@yahoo.com';
'mcdetention@wctel.net'; 'mcsonarctraining@yahoo.com'; 'mccormickpd@wctel.net';
'fbiacademy196@yahoo.com'; 'thompr@musc.edu'; 'chamblissm@midlandstech.edu';
'steve.dunbar@twm-mc.com'; 'mark.fields@twm-mc.com'; 'steve.meadows@twm-
mc.com'; 'jbrandon@tompssc.com'; 'nlebbby@tompssc.com'; 'epostell@tompssc.com';
'msalata@tompssc.com'; 'pmostowski@mullinssc.us'; 'mcox@cityofmyrtlebeach.com';
'JCrosby@cityofmyrtlebeach.com'; 'gguthinger@cityofmyrtlebeach.com';
'rmiller@cityofmyrtlebeach.com'; 'dmiller@cityofmyrtlebeach.com';
'nepdchief@yahoo.com'; 'tlawson@ncso.sc.gov'; 'mthrift@ncso.sc.gov';
'bchapman@ncso.sc.gov'; 'rmoore@ncso.sc.gov'; 'mocconnell@cityofnewberry.com';
'nichols2028@bellsouth.net'; 'jmcmahan1978@icloud.com'; 'porter50196@yahoo.com';
'john.frampton@exchange.nscorp.com'; 'rlamb@northaugusta.net';
'lindao@northaugusta.net'; 'masaro@northcharleston.org';
'mcardaronella@northcharleston.org'; 'aglover@northcharleston.org';
'billyjohnson@northcharleston.org'; 'drobinso@northcharleston.org'; 'msfrye@nmb.us';
'ambest@nmb.us'; 'cbjohnson@nmb.us'; 'ablanchard@townofnorth-sc.gov';
'mfallaw@townofnorth-sc.gov'; 'csward1970@yahoo.com'; 'jfreeman@oconeelaw.com';
'cgiordano@oconeelaw.com'; 'cbeckett@oconeelaw.com'; 'onetoughdaddy82
@gmail.com'; 'OlarPD1@gmail.com'; 'rculler@orangeburgcounty.org';
'afrazier@Orangeburgcounty.org'; 'dthomas@orangeburgcounty.org';
'vdozier@orangeburgcounty.org'; 'cgovan@orangeburgcounty.org';
'apough@orangeburgdps.org'; 'wsmoak@orangeburgdps.org';
'mcfaddenjt@octech.edu'; 'stokesd@octech.edu'; 'gpb11b@gmail.com';
'jordanseidhom@yahoo.com'; 'stonecold5140@yahoo.com'; 'rockettlm@sc.rr.com';
'dnorris@pelion.sc.gov'; 'buistsmith.bs@gmail.com'; 'reginap@co.pickens.sc.us';
'drews@co.pickens.sc.us'; 'ronnieg@co.pickens.sc.us'; 'sbyers@pickenscity.com';
'brown.m2@ptc.edu'; 'ledford.t@ptc.edu'; 'james.d.bowling14.mil@mail.mil';
'bparker.prpd@gmail.com'; 'rwekenmann@portroyal.org'; 'lhgambrel@presby.edu';
'jrward@presby.edu'; 'dbeddingfield@prosperitysc.com';
'frederick.calawor.ctr@usmc.mil'; 'cornsb@homelandsecurityinc.com';
'gormanjo@homelandsecurityinc.com'; 'shappeeh@homelandsecurityinc.com';
'quinbypd@sc.rr.com'; 'jchapman@rcsd.net'; 'lcroft@rcsd.net'; 'jewling@rcsd.net';
'rflowers@rcsd.net'; 'dpagano@rcsd.net'; 'jstewart@rcsd.net'; 'rthompson@rcsd.net';
'rspdchief@comporium.net'; 'jginn@ridgelandpd.com'; 'ridgevillepd@yahoo.com';

To:

'ccrowder@cityofrockhill.com'; 'james.grayson@cityofrockhill.com';
'chefner@cityofrockhill.com'; 'john.rainier@cityofrockhill.com'; 'jhiatt@sled.sc.gov';
'dpoulson@salemsc.us'; 'Salleypd@pbtcmm.net'; 'l.kelly@saludacounty.sc.gov';
'PREA@saludacounty.sc.gov'; 'd.morris@saludacounty.sc.gov';
'c.cockrell@saludacounty.sc.gov'; 'scoon502@gmail.com';
'g.eklund@saludacounty.sc.gov'; 'freeman@townofsaluda.com';
'holmes@townofsaluda.com'; 'long@townofsaluda.com'; 'curtmus@yahoo.com';
'Lmckellar@scag.gov'; 'sregister@scag.gov'; 'jvaldario@scag.gov'; 'vwilliams@scag.gov';
'toshautry@scdps.gov'; 'jenniferberry@scdps.gov'; 'MPCALHOUN@SCHP.ORG';
'pattyduggan@scdps.gov'; 'eddiejohnson@scdps.gov'; 'KBMelvin@scstp.org';
'andreaPrioleau@scdps.gov'; 'kmsolkofske@scdps.gov'; 'JohnSpencerII@scdps.gov';
'ejtalbot@scdps.gov'; 'alexanm@sctax.org'; 'Andrew.Smith@dor.sc.gov';
'Burgess.thomas@doc.sc.gov'; 'manigo.kenneth@doc.state.sc.us';
'smith.tessie@doc.sc.gov'; 'urbshot.henry@doc.state.sc.us'; 'cgwall@scdjj.net';
'kscrum@scdjj.net'; 'eel81@scdmh.org'; 'shm76@scdmh.org'; 'rsm03@scdmh.org';
'jam95@scdmh.org'; 'cooperj@dnr.sc.gov'; 'mcclellan@dnr.sc.gov';
'monnetr@dnr.sc.gov'; 'jeremy.days@dss.sc.gov'; 'corleyke@dhec.sc.gov';
'mbenton@palmettorail.com'; 'lwoodham@scfc.gov'; 'rose@gssm.k12.sc.us';
'AlvaWilliams@scgsah.state.sc.us'; 'mattpalyok@schohouse.gov';
'jeffreytolar@schohouse.gov'; 'relswick@scprt.com'; 'tonya.ahtonen@ppp.sc.gov';
'Jbaker@ppp.state.sc.us'; 'Stephen.Gunnells@ppp.sc.gov'; 'tara.horton@ppp.sc.gov';
'melissa.ray@ppp.sc.gov'; 'ronniemcgirt@scsenate.gov'; 'tonia.johnson@scmuseum.org';
'dpierce@scspa.com'; 'bsimon@scspa.com'; 'rbond@scsu.edu'; 'kmccaste@scsu.edu';
'hsingletary@scsu.edu'; 'larryhpsc@bellsouth.net'; 'dkelley@senecapd.com';
'karl.johnson.2@us.af.mil'; 'amy.koenig@shaw.af.mil';
'mcromwell@charlestoncounty.org'; 'bduval@charlestoncounty.org';
'agrant@charlestoncounty.org'; 'kgreathouse@charlestoncounty.org';
'charrison@charlestoncounty.org'; 'kmaratea@charlestoncounty.org';
'dpool@charlestoncounty.org'; 'ehennix@charlestoncounty.org';
'mthomas@simpsonvillepd.com'; 'corporalhill@aol.com';
'trip.anderson@santeecooper.com'; 'dblanier@santeecooper.com';
'pclemens@southcongarree.org'; 'sjonas@southcongarree.org';
'jnelsonjr@spartanburgcounty.org'; 'aduclos@spartanburgcounty.org';
'Chogle@spartanburgcounty.org'; 'Gleonard@spartanburgcounty.org';
'mward@spartanburgcounty.org'; 'mgaddy@spartanburgcounty.org';
'whopkins@spartanburgcounty.org'; 'yjohnson@spartanburgcounty.org';
'testerr@scsc.edu'; 'baileyj@smcsc.edu'; 'fergusont@smcsc.edu';
'jbogan@cityofspartanburg.org'; 'amunoz@cityofspartanburg.org';
'proper@cityofspartanburg.org'; 'jbobo@spartanburgwater.org';
'jbice@springdalesc.com'; 'tloganchief@gmail.com'; 'Dale.Blackwell@srs.gov';
'j.dumouchel@srs.gov'; 'jason.quattlebaum@srs.gov'; 'bridgetann1977@gmail.com';
'williewill04@hotmail.com'; 'ststephenpd@tds.net'; 'cgriffin@sullivansisland-sc.com';
'dhoward@sullivansisland-sc.com'; 'tmast@sullivansisland-sc.com';
'braddock.betsy@yahoo.com'; 'jaydgray@gmail.com';
'gmorris@clarendoncountyfire.com'; 'horsemanperdue@yahoo.com';
'mscudgington@summervillesc.gov'; 'jbateman@summervillesc.gov';
'bowens@summervillesc.gov'; 'rpeeples@summervillesc.gov';
'tcolclough@sumtercountysc.org'; 'jedailey@sumtercountysc.org';
'bob.healy@shaw.af.mil'; 'thmoore@sumter-sc.com'; 'knesbitt@sumter-sc.com';
'slrdctransportation@sumtercountysc.org'; 'smajor@sumtercountysc.org';
'wrobertson@sumtercountysc.org'; 'tbailey565@gmail.com';
'khofmann@surfsidebeach.org'; 'rkeziah@surfsidebeach.org';
'wbennett@swanseapd.net'; 'lgalloway@tegacaysc.gov'; 'DNelson@tegacaysc.gov';

To:

'jpatterson@tegacayasc.gov'; 'timmonsvillepd@gmail.com';
'jason.willoughby@timmonsville.org'; 'jgardner@trpolice.com'; 'johnson@trpolice.com';
'treeves@greenvillecounty.org'; 'sfuchs@greenvillecounty.org'; 'ttrenton@comcast.net';
'tsummers@tctc.edu'; 'earl.mcfadden@tridenttech.edu'; 'larry.savidge@tridenttech.edu';
'phillip.white@tridenttech.edu'; 'turbevillepd@ftc-i.net'; 'estarnes@countyofunion.com';
'xjail@countyofunion.com'; 'wchilders@countyofunion.com';
'rhines@countyofunion.com'; 'rbrackins@countyofunion.com';
'rmcgee@cityofunion.org'; 'francesw@usca.edu'; 'HGARBADE@mailbox.sc.edu';
'jmole@uscb.edu'; 'countsm@mailbox.sc.edu'; 'cullerj@mailbox.sc.edu';
'DDannels@mailbox.sc.edu'; 'geary@sc.edu'; 'pbrewster@uscupstate.edu';
'dmyers@uscupstate.edu'; 'moses@wagneresc.com'; 'gstanford@wagneresc.com';
'wpdtraining@bellsouth.net'; 'leversole@walterborosc.org';
'astivender@colletoncounty.org'; 'bradbeck78@gmail.com'; 'rarthur@wellfordpd.com';
'wkleckley@westcolumbiasc.gov'; 'sphillips@westcolumbiasc.gov';
'mrkimberlybrewer@gmail.com'; 'wppdchiefelardy@yahoo.com';
'westunionpd@bellsouth.net'; 'dawalt@westminstersc.org'; 'jeppes@westminstersc.org';
'whitmirepd@bellsouth.net'; 'girvin@wcso.sc.gov';
'nadia.pressley@williamsburgcounty.sc.gov'; 'wcountysc@sc.rr.com';
'jballard@wcso.sc.gov'; 'lt_die@yahoo.com'; 'lstimmons.wcso@yahoo.com';
'kmarsee@williamstonsc.us'; 'jgriffin@williston-sc.com'; 'roger@williston-sc.com';
'joey@williston-sc.com'; 'crookcatcher12@yahoo.com'; 'wgonzalez@truvista.net';
'scogginsk@winthrop.edu'; 'saartd@wofford.edu'; 'sneadlw@wofford.edu';
'traxlergd@wofford.edu'; 'rhinson@cityofwoodruff.com'; 'galexander@yemassee.org';
'ben.howley@yorkcountygov.com'; 'ritchie.martin@yorkcountygov.com';
'carlton.carter@yorkcountygov.com'; 'Randall.Burch@yorkcountygov.com';
'brian.boling@yorkcountygov.com'; 'evelyn.moser@yorkcountygov.com';
'josh.solomon@yorkcountygov.com'; 'gmesser@yorkcitysc.com'; 'btrail@yorkcitysc.com';
'tturney@yorktech.edu'; 'branchvillepf@gmail.com'; 'bapd29572@gmail.com';
'chiefofpolice@burnettown.com'; 'cpdchiefgalloway@gmail.com';
'cpdchief@truvista.net'; 'townofcameron@windstream.net'; 'chiefmcneill@yahoo.com';
'cmcnair@cityofcayce-sc.gov'; 'kjustice@cityofcnetral.org'; 'chief@chapinsc.com';
'abritnell@chs-airport.com'; 'mulling@charleston-sc.gov'; 'Kkthomas@cheraw.com';
'chiefswofford@chesnet.net'; 'awilliams@chester.sc.gov'; 'erhewett@shtc.net';
'jdixon@cityofclemson.org'; 'jwl@clemson.edu'; 'chief@clintonpd.com';
'cliopd@bellsouth.net'; 'rgrice@cloversc.org'; 'droper@coastal.edu'; 'reeser@cofc.deu';
'hcook@columbiasc.edu'; 'r.blackmon@columbiaairport.com';
'whholbrook@columbiasc.net'; 'chiefholbrook@columbiasc.net';
'rgosnell@cityofconway.com'; 'clong@cottageville.org';
'cowardpolicedepartment@gmail.com'; 'clong@cottageville.org';
'cowardpolicedepartment@gmail.com'; 'townhall@mycowpengov.com';
'dwatson@dpsdsc.org'; 'dpsdchief@bellsouth.net'; 'halmoni@denmarktech.edu';
'jldillon@bellsouth.net'; 'dmaxwell@wctel.net'; 'clong@duncanpd.org';
'dtraber@easleypd.org'; 'chief@eastover.com'; 'racarter@edgefieldpd.org';
'gbrothers@townofedistobeach.com'; 'ehrhardsc.pd@gmail.com';
'chief@elginpolice.org'; 'epdchief@elloreesc.com'; 'estep@erskine.edu';
'keithparks@centurylink.net'; 'Wesley.cook@hotmail.com';
'Fairfaxpolicedepartment@yahoo.com'; 'aheidler@cityofflorence.com';
'lfloyd@florencescesairport.com'; 'agilreath@cityoffollybeach.com'; 'gsealy@forest-
acres.org'; 'flprffhayes@comporium.net'; 'jhelms@fortmillsc.gov';
'keith.morton@Fountaininn.org'; 'dtarbell@fmarion.edu'; 'tom.saccenti@furman.edu';
'rickturner@gaffneydpd.org'; 'gastonpd.@gastonsc.org'; 'pgardner@cogsc.com';
'dawanessmith@yahoo.com'; 'hbecker@cityofgoosecreek.com'; 'gfpdchief@truvista.net';
'togpd@ftc-I.net'; 'kmiller@greenvillesc.gov'; 'Gerald.brooks@cityofgreenwoodsc.com';

To:

'dreynolds@cityofgreer.org'; 'bwelborn@gspairport.com'; 'Terence.brooks@gvltec.edc';
'pmcalhaney@hamptonsc.gov'; 'dturner@cityofhanahan.com';
'swoodard@cityofhardeeville.com'; 'policechief@homesc.com';
'james.hudson@hartsville.org'; 'hpd@sc.rr.com'; 'chiefjoshdettter@gmail.com';
'hppdchief@yahoo.com'; 'rhodess@horrycounty.org'; 'ipd422@hotmail.com';
'irmopdchief@townofirmo.com'; 'thomasb@jop.net'; 'jhawkins.ivapd@wctel.net';
'drushton@jackson-sc.gov'; 'jamestownpd1@homesc.com';
'johnsonvillepolice@sc.rr.com'; 'jpdrobinson@hctv.com'; 'jonesvillepd@yahoo.com';
'ewilliams@kingstree.org'; 'jcooper@cityoflakecity.org'; 'lakeviewpd824@att.net';
'Charles.woodle@ci.lamar.co.us'; 'hhoward@lancastecitysc.com'; 'ebriggs@lander.edu';
'tim.egens@cityoflandrumsc.com'; 'lane@ftc-i.net'; 'lpdcystal@bellsouth.net';
'sledda@cityoflaurenscc.com'; 'tgreen@lexsc.com'; 'agilstrap@libertypd.org';
'garybhamner@yahoo.com'; 'policechief@cityofloris.com'; 'jhayes@lymansc.gov';
'Lynchburg@ftc-i.net'; 'gbshaffer@yahoo.com'; 'jgraympd@yahoo.com';
'bturner@mauldinpolice.com'; 'mayesvillepolice@gmail.com'; 'dlhays911@aol.com';
'mccollpd361@yahoo.com'; 'jrjones@townofmccormicksc.org'; 'kerley@musc.edu';
'public-safety@musc.edu'; 'chamblissm@midlandstech.edu'; 'chad.caldwell@twm-mc.com';
'critchie@tompssc.com'; 'ryan1992@yahoo.com'; 'nepdchief@yahoo.com';
'rmcclurkin@cityofnewberry.com'; 'deputydawg8892@aol.com'; 'chief96ps@yahoo.com';
'mfallaw@townofnorth-sc.gov'; 'jthomas@northau Augusta.net';
'edriggers@northcharleston.org'; 'jpwebster@nmb.us'; 'norwaypolicedept@gmail.com';
'police7012004@yahoo.com'; 'olarpd1@gmail.com'; 'stokesd@octech.edu';
'maadams@orangeburgdps.org'; 'rivey@pacoletpd.com'; 'pagelandpolice@yahoo.com';
'pamplicopd@yahoo.com'; 'policechief@twonofpawleysislan.com';
'cgarner@pelionpd.net'; 'pettypolicedepartment@gmail.com';
'rgregory@pickenscity.com'; 'Ledford.t@ftc.edu'; 'Bparker.prpd@gmail.com';
'abeach@portroyal.org'; 'dbeddingfield@prosperitysc.com';
'Quinbypolicedepartment@sc.rr.com'; 'rsdchief@comporium.net'; 'woods1101@msn.com';
'ridgevillpd@yahoo.com'; 'atony2489@yahoo.com';
'cwatts@cityofrockhill.com'; 'gharris@scsu.edu'; 'DPOULSON@SALEMSC.US';
'salleypd@pbtcomm.net'; 'holmes@townofsaluda.com'; 'spdchief@yahoo.com';
'cfcummin@santeecooper.com'; 'anthonybacchuss@yahoo.com';
'jcovington@seneca.sc.us'; 'GHARRI17@SCSU.EDU'; 'larryhpssc@bellsouth.com';
'kgrounsell@simpsonvillepd.com'; 'corporathill@aol.com';
'jshurmpert@southcongaree.org'; 'athompson@cityofspartanburg.org';
'kcornett@springdalesc.com'; 'tloganchief@gmail.com'; 'Robert.hardt@srs.com';
'Brett.camp@aol.com'; 'ststephenpd@tds.net'; 'stmatthewspd@yahoo.com';
'Irinaldi@scspa.com'; 'leroytaylor@scstp.org'; 'dhoward@sullivansisland-sc.com';
'HORSEMANPERDUE@yahoo.com'; 'BOWENS@SUMMERVILLESC.GOV';
'rroack@sumter-sc.com'; 'rkeziah@sursidebeach.org'; 'chayes@swanseapd.net';
'sparker@tegacaysc.gov'; 'chief.palmer@timmonsivile.org'; 'chiefcrowe@trpolice.com';
'ttrenton@comcast.net'; 'clehmann@tctc.edu'; 'amy.knight@tridenttech.edu';
'turbevillepd@ftc-i.net'; 'swhite@cityofunion.org'; 'kevinl@usca.edu';
'hgarbade@uscb.edu'; 'CLW@SC.EDU'; 'kpeterson@uscustate.edu'; 'FRED JACKSON3@VA.GOV';
'Chiefsmith2@yahoo.com'; 'Michael.schausten@va.gov';
'gstanford@wagner-sc.com'; 'rwilbanks@walhallapd.org'; 'hirick@wspolice.org';
'jbowers@wellfordpd.com'; 'dtyndall@westcolumbiasc.gov';
'WPPDCHIEFCLARDY@YAHOO.COM'; 'Westunionpd@bellsouth.net';
'dawalt@westminstersc.org'; 'whitmirepd@bellsouth.net'; 'tctaylor@williamstonsc.us';
'roger@williston-sc.com'; 'FLORICK@TRUVISTA.NET'; 'zebedjst@winthrop.edu';
'halljr@wofford.edu'; 'ablesoe@cityofwoodruff.com'; 'arobinson@yorkcitysc.com';
'tturney@yorktech.com'; 'jhagy@yemassee.org'; 'rwatson@abbeyvillecountysc.com';
'sheriff@aikencounty-sc.gov'; 'sheriffcarter@allendalesheriff.com';

55

To: 'Jskipp@andersonsheriff.com'; 'bamcntyso@oburg.net';
'ecarroll@barnwellcountysheff.net'; 'pjatner@bcgov.net'; 'mikeh@bcgov.net';
'duane.lewis@berkeleycountysc.gov'; 'sheriffsummers@windstream.net';
'alcannon@charlestoncounty.org'; 'smueller@cherokeecountysheriff.net';
'sheriffunderwood@chesterso.com'; 'Jaybrooks@chesterfieldsheriff.org';
'rastrickland@colletoncounty.org'; 'dclamb@collentoncounty.org';
'jwbyrd@darco.sc.gov'; 'hulon@dillonsheriff.org'; 'lcknight@dorchestercounty.net';
'sheriffdobey@edgefieldcountysheff.org'; 'will.montgomery@farfield.sc.gov';
'wkboone@fsc.org'; 'acribb@georgetowncountysc.org'; 'acribb@gtcounty.org';
'sloftis@greenvillecounty.org'; 'tdavis@greenwoodsc.gov';
'tcsmls@hamptoncountysc.org'; 'thomps@horrycounty.org';
'sheriffjenkins@jaspercountysc.gov'; 'jim.matthews@kershaw.sc.gov';
'sheriffaile@lacoso.net'; 'rchastain@laurenssheriff.org'; 'dsimon@leecountysc.org';
'jkoon@lcsd.sc.gov'; 'mrichardson@marionsc.org'; 'mcsoadmin@bell.net';
'mcc4sheriff@wctel.net'; 'ifoster@ncso.sc.gov'; 'mcrensaaw@oconeelawaw.com';
'lavenell@orangeburgcounty.org'; 'rclark@co.pickens.sc.us'; 'sheriff@rcsd.net';
'j.perry@saludacounty.sc.gov'; 'cwright@spartanburgcounty.org';
'adennis@sumtercountysc.org'; 'sheriffataylor@countyofunion.com';
'dmusier@wcso.sc.gov'; 'bruce.bryant@yorkcountygov.com'; 'myersr2@rcgov.us';
'jbhuggins@lexhealth.org'; 'johnsonda@rcgov.us'; 'ruben.santiago@us.army.mil';
'jgriner@pdpoa.org'; 'scag@scag.gov'; 'Christopher.hyman@atf.gov';
'waynedixie@tf.gov'; 'ZWISE@SCHP.ORG'; 'Cdl14@scmh.org'

Cc: Orris, Lauren W; McCants, Florence

Subject: Training Needs and Services Survey

In an effort to evaluate the services and training provided to law enforcement agencies across South Carolina, the SC Criminal Justice Academy is requesting your participation in a short survey to gauge training needs and services.

When answering, please consider all aspects of services provided by the Academy to include Training (Basic, Detention, BTOT, and Advanced), Registration, Certification, Media Resources, Standards/Testing and Facilities.

The survey can be accessed by clicking the link below. Your participation is greatly appreciated.

<https://www.surveymonkey.com/r/6CW9VCM>

Jennifer Tatum
Instructional Standards & Testing Unit Manager
SC Criminal Justice Academy
5400 Broad River Road
Columbia, SC 29212
(803) 896-7757
jdtatum@sccja.sc.gov

