


**JUSTICE  
INSTITUTE**  
*of* BRITISH COLUMBIA


**2019-2020**

# ABOUT US

The Justice Institute of British Columbia (JIBC) is Canada's leading public safety educator with a mission to develop dynamic justice and public safety professionals through its exceptional applied education, training and research.

Founded in 1978 as a public post-secondary institution with a provincial mandate, JIBC offers:

- Internationally-recognized education that leads to certificates, diplomas, bachelor's degrees and graduate certificates
- Continuing education for work and career-related learning and development
- Customized contract training to government agencies and private organizations worldwide


26,534

Students Served

96%

Percentage of students working following completion of their JIBC education


6

Number of JIBC campuses in BC

79%

Percentage of students who said the skills and knowledge they gained at JIBC was useful in performing their job


226

Number of awards, bursaries, and scholarships granted to JIBC students

91%

Percentage of students who were satisfied with their JIBC education


130

Number of communities in BC where JIBC classes were delivered

# WHY JIBC?

*At Canada's leading public safety educator, you will obtain the knowledge, skills, and competencies you need to make a difference in the community.*

1

Gain the transferable skills you need to succeed in the workforce and excel in your career.

6

Obtain leading-edge academic credentials in public and community safety.

2

Receive personalized attention from instructors.

7

Access an array of student awards and financial aid options to support your studies.

3

Learn from engaging and encouraging instructors who are experts in their fields.

8

Get the support you need to excel and complete your studies.

4

Gain experience in class and apply your knowledge and skills.

9

Learn together with students from different backgrounds and professions.

5

Use some of the latest educational resources and tools.

10

Have opportunities to make a difference.


# AREAS OF STUDY


**FIREFIGHTING**

**EMERGENCY MANAGEMENT**

**PARAMEDICINE & HEALTH SCIENCES**

**COMMUNITY SAFETY**

**LAW ENFORCEMENT, INVESTIGATION & SECURITY**

**INTELLIGENCE ANALYSIS**

**ONGOING PROFESSIONAL DEVELOPMENT**


# FIREFIGHTING

*Be the one fighting fires,  
protecting property and  
saving lives.*

Obtain valuable academic credentials for entry-level firefighting positions or upgrade your professional qualifications to advance your career in one of the most respected professions in the world.

The JIBC Fire & Safety Division provides education and training to new and experienced firefighters in British Columbia. With foundational and advanced programs designed to exceed provincial safety standards, JIBC offers education and training for nearly 400 fire departments in BC, helping them to confidently and professionally respond to complex emergency situations.

[jibc.ca/Firefighting](http://jibc.ca/Firefighting)


## GET STARTED ON A CAREER IN:

- Municipal firefighting
- Industrial firefighting
- Marine firefighting
- Fire prevention
- Fire service leadership
- Public safety


PROGRAM	DESCRIPTION	REQUIREMENTS
Certificate in Fire Fighting Technologies	This hands-on, 30-credit, academic program equips you with the unique set of skills, National Fire Protection Association (NFPA) 1001 certification, and specialized live-fire training that helps you become an employment-ready firefighter in the highly competitive recruitment process.	18 years of age, Grade 12 (or equivalent), English 12 (or equivalent) with a minimum C grade, valid driver's license, completion of JIBC ICS 100, Basic First Aid with CPR Level C, criminal record check, two references, medical exam, Candidate Physical Ability Test (CPAT or equivalent)
Fire Prevention Officer Certificate	This 30-credit program is for fire prevention inspectors, investigators and public fire safety educators. The program has been designed to meet NFPA competencies and training standards.	Must be employed by a fire department, law enforcement agency, or insurance or investigation company
Fire Officer Certificate	This program for currently-serving firefighters covers the four levels of the NFPA 1021 Standard for Fire Officer Professional Qualifications and focuses on the specific competencies of the standard. The program holds dual accreditation from both ProBoard and IFSAC.	Primarily for firefighters with NFPA 1001 Firefighter I and II professional qualifications certified by an accredited (ProBoard or IFSAC) institution
Fire & Safety Studies Diploma	This program builds on the education obtained from the Fire Officer Certificate or the Fire Prevention Officer Certificate program.	English 12 (or equivalent) with a minimum C grade, Mathematics 11 (or equivalent) with a minimum C grade


My JIBC training provided a strong foundation. Not only do you get quality training at a top-of-the-line training facility, but having a large group of mentors to ask questions and learn from was invaluable."

**STEVE OISHI**, JIBC firefighting graduate serving with Port Coquitlam Fire & Emergency Services


# EMERGENCY MANAGEMENT

*Be the one in a dynamic,  
growing field keeping  
communities safe.*

Gain the applied knowledge and skills to advance in a rewarding career, helping to mitigate and respond to emergencies and disasters.

Bringing together emergency management, disaster planning and security, the Emergency Management Division develops Canada's next leaders in public safety by ensuring our graduates have the right skills to succeed in their chosen public safety discipline.

[jibc.ca/EmergencyManagement](http://jibc.ca/EmergencyManagement)


## GET STARTED ON A CAREER IN:

- Business continuity
- Emergency management
- Security management
- Disaster response
- Emergency preparedness
- Public safety and security


I found the courses refreshingly practical, and very hands on. Instructors came with significant real-world experience, which was a huge asset as a learner. The program is very flexible, which is great for working professionals looking to expand their skillset.”

**KEVIN SKREPNEK**, JIBC Certificate in Emergency Management graduate, chief fire information officer for the BC Wildfire Service


PROGRAM	DESCRIPTION	REQUIREMENTS
Bachelor of Emergency & Security Management Studies	This is a 120-credit, multi-disciplinary program designed specifically to meet the safety, security, and emergency management challenges of today and tomorrow.	Grade 12 (or equivalent), Math 11 (or equivalent) with a minimum C grade, English 12 (or equivalent) with a minimum C grade, letter of intent
Diploma in Emergency & Security Management Studies	This is a 60-credit multi-disciplinary program that provides students with the basic conceptual approaches and methodologies of security and emergency management as they apply to business and community environments.	Grade 12 (or equivalent), Math 11 (or equivalent) with a minimum C grade, English 12 (or equivalent) with a minimum C grade, letter of intent
Certificate in Emergency Management	This hands-on certificate features applied learning and real-life scenarios delivered by experienced career practitioners.	Grade 12 (or equivalent)
Certificate in Emergency Management Exercise Design	This online certificate features applied learning and real-life scenarios delivered by experienced career practitioners.	Grade 12 (or equivalent)


# PARAMEDICINE & HEALTH SCIENCES

*Be the one saving lives in a rewarding and high-pressure career.*

Learn the skills and gain credentials to respond to life-threatening emergencies, or advance your career in emergency medicine and health services.

We develop and deliver innovative high quality education and training for health care professionals worldwide, and educate health care professionals to meet future health care needs.

[jibc.ca/Paramedic](http://jibc.ca/Paramedic)


## GET STARTED ON A CAREER IN:

- Ambulance services
- Fire departments
- Police organizations
- Industrial locations


PROGRAM	DESCRIPTION	REQUIREMENTS
*Emergency Medical Responder (EMR)	This course offers fundamental medical training for anyone entering the health care field. It focuses on the skills needed to respond to trauma and medical emergencies.	Must be at least 16 years of age. There are no formal requirements for admission.
Primary Care Paramedic (PCP)	The PCP program trains students in the knowledge, skills and abilities needed to intervene in life-threatening injuries and perform pre-hospital emergency care.	Admission to the program is contingent on availability of seats, completion of all admission criteria, and applicant ranking as determined by a process of selective admission evaluation
Diploma in Health Sciences (EMS)	The Diploma in Health Sciences (EMS) combines JIBC's highly respected Primary Care Paramedic program with practical and relevant academic coursework.	Applicants will be assessed through a preferential admissions process comprised of evaluation of their own stated admissions criteria
Advanced Care Paramedic (ACP)	The ACP program trains students to think critically, solve problems, and function as leaders while providing the highest possible standards of patient care. It offers specialized training in advanced life-support, including advanced cardiac care.	Admission to the program is contingent on availability of seats, completion of admission criteria, and applicant ranking as determined by a process of selective admission evaluation

\* The Emergency Medical Responder course is a prerequisite course for the Primary Care Paramedic program. Successfully completing the EMR course will enable graduates to challenge the British Columbia Emergency Medical Assistants Licensing Board (EMALB) examinations.


The EMR course has a phenomenal reputation for quality training. This course ultimately helped decide my career and the Justice Institute of British Columbia set me up for future success."

**TINA KAINTH**, PCP - IV EMR Sessional Instructor


# COMMUNITY SAFETY

*Be the one making our communities safe. Promote public safety.*

Learn about applicable legislation from current bylaw enforcement officers/supervisors and receive training recognized and required by municipalities across British Columbia.

Bylaw enforcement officers are responsible for enforcing local government bylaws including those related to animal control, parking, buildings, business regulations, unsightly premises, urban wildlife, solid waste, trees, environmental regulations, nuisances and noise.

[jibc.ca/Bylaw](http://jibc.ca/Bylaw)


## GET STARTED ON A CAREER IN:

- Bylaw enforcement

These courses are for those individuals seeking employment in the bylaw enforcement or licensing fields and those individuals already working as bylaw enforcement officers, local government regulatory officers, or licensing officers.


The course was taught by people that have a great deal of field experience, and in many cases are currently working in the field. The instructors did a great job of relating the program's learning outcomes with great examples, role playing, and personal anecdotes from their experience."

**EVAN DEAN**, Bylaw graduate

## PROGRAM


## DESCRIPTION

## REQUIREMENTS

Bylaw Compliance  
Enforcement and Investigative  
Skills 1 & 2

These courses are blended learning. Each is the equivalent of a six-day course offered over a six-week period. For both, the first six weeks of instruction occur online followed by a one-week break, before three days of face-to-face learning in a classroom setting.

The courses are open to anyone. There are no formal requirements for admission.


The best part of the course was learning about conflict resolution. Specifically, learning about different conflict styles and how important this information is when dealing with citizens as a bylaw officer.

**COURTNEY DYE**, Bylaw student


# LAW ENFORCEMENT, INVESTIGATION & SECURITY

*Be the one keeping  
communities safe.*

Receive hands-on learning with a focus on investigative and enforcement skills from experienced instructors to work in this expanding field.

The Justice & Public Safety Division offers academic education and customized training programs in law enforcement studies, investigation and enforcement skills, and security training for individuals serving in public, private and non-profit organizations.

[jibc.ca/LawEnforcement](http://jibc.ca/LawEnforcement)


## GET STARTED ON A CAREER IN:

- Law enforcement
- Policing
- Corrections
- Probation and parole
- Sheriff services
- Border services
- Investigations
- Gaming security
- Public safety and security


PROGRAM	DESCRIPTION	REQUIREMENTS
Bachelor of Law Enforcement Studies	This two-year program provides an education in law enforcement and public safety that will position you to be a sought-after candidate in a highly competitive recruiting environment.	Completion of a related two-year, 60-credit diploma program with a minimum 72% average and English 12 (or equivalent) with minimum 72%, or completion of a Peace Officer General Training Program with at least 3 years of full-time service
Diploma in Law Enforcement Studies	This competitive, 60-credit program provides the theoretical background, applied skills and specialized knowledge required to become a superior candidate in a recruiting process for a range of investigation and law enforcement occupations.	Grade 12 (or equivalent), English 12 (or equivalent) with minimum C grade, criminal record check, personal essay, and two references
Certificate in Investigation and Enforcement Skills	This 12-credit program provides the essential skills needed to conduct a wide range of investigations and inspections by peace officers, public-sector regulatory agencies, and investigators in the private sector.	Grade 12 (or equivalent)
Basic Security Training/Gaming Security Officer Training	Security professionals working in BC are required to complete the mandatory 40-hour Basic Security Training program prior to being eligible for provincial licensing.	English language competency. You must be 19 years of age before you can apply for your Security Worker License.


The Bachelor of Law Enforcement Studies program definitely assisted me in the recruitment process by providing valuable background knowledge and information about policing. My instructors provided insight into contemporary issues police officers face in the course of their duties. That was very helpful in the selection process."

**RAMANDEEP RANDHAWA**, JIBC Bachelor of Law Enforcement Studies graduate, constable with Metro Vancouver Transit Police


# INTELLIGENCE ANALYSIS

*Be the one gathering intelligence and helping your organization gain a competitive edge.*

Learn the essential skills needed to conduct a wide range of investigations, inspections and analyses in the public or private sector.

The Justice & Public Safety Division offers accredited academic and customized training programs in law enforcement studies and intelligence analysis for public and private sector clients.

[jibc.ca/Intelligence](http://jibc.ca/Intelligence)


## GET STARTED ON A CAREER IN:

- Intelligence analysis
- Tactical criminal analysis
- Fraud investigation
- Compliance
- Competitive analysis
- Public safety and security


My experience at JIBC was exceptional. The Intelligence Analysis instructors were highly educated, active experts in their field and their passion for training shone through any interaction. I highly recommend JIBC to anyone wishing to enhance their career.”

**LUIZA URBANCZYK**, JIBC intelligence analysis graduate and compliance investigator at BC Housing


## PROGRAM

## DESCRIPTION

## REQUIREMENTS

Graduate Certificate in Intelligence Analysis

This 15-credit, online program is designed to provide the specialized theoretical foundation and applied skills to function successfully as an analyst. Students learn foundational to advanced analytic techniques.


Bachelor’s degree or a minimum of two years of post-secondary education with at least 5 years of progressive and specialized experience working in the field of analysis, personal essay, two letters of recommendation, resume, criminal record check

Graduate Certificate in Tactical Criminal Analysis

This 15-credit, online program offers an advanced level education that provides the theoretical and applied skills to conduct criminal intelligence and analysis useful in a wide range of law enforcement contexts.

Bachelor’s degree or a minimum of two years of post-secondary education with at least 5 years of progressive and specialized experience working in the field of analysis, personal essay, two letters of recommendation, resume, criminal record check


# ONGOING PROFESSIONAL DEVELOPMENT

*JIBC's applied continuing studies courses and programs provide valuable knowledge and skills to enhance your effectiveness as a leader and professional in your field.*


## LEADERSHIP AND CONFLICT RESOLUTION

For emerging leaders and seasoned managers and executives, JIBC's Centre for Leadership and Centre for Conflict Resolution provide the most comprehensive set of courses that provide practical, hands-on skills that can be used immediately.

Our programs are designed to help you communicate more effectively and to provide you with new skills and knowledge that will enhance your relationships within your workplace, family, and community. Most courses can be taken as part of a certificate or on an individual basis.

### CERTIFICATE

---

Associate Certificate in Conflict Coaching

---

Associate Certificate in Leadership and Conflict Resolution

---

Associate Certificate in Training and Facilitation

---

Associate Certificate in Workplace Conflict

---

Certificate in Applied Leadership

---

Certificate in Conflict Resolution: Specialization in Mediation/Third-Party Intervention

---

Certificate in Conflict Resolution: Specialization in Negotiation

---

Family Mediation Certificate

---

## COUNSELLING

If you have a passion to help people in vulnerable situations, JIBC has the programs to provide the skills and competencies to realize your mission.

JIBC offers different programs for counsellors and therapists that assist individuals and families coping with a wide range of challenges. Among the programs available is the Graduate Certificate in Complex Trauma & Child Sexual Abuse Intervention, which draws on the most current research on effective complex trauma intervention.


### CERTIFICATE

---

Critical Incident Stress Management

---

Expressive Play Therapy Certificate

---

Graduate Certificate in Complex Trauma & Child Sexual Abuse Intervention

---

Substance Use Certificate

---

To learn more about the Centre for Leadership, Centre for Conflict Resolution and Centre for Counselling & Community Safety visit: [jibc.ca/SHCSJ](https://jibc.ca/SHCSJ)


*If you've been recruited to be a police officer, a sheriff or a correctional officer in BC, you'll be receiving your mandatory training at JIBC.*

## MUNICIPAL POLICING

The Institute is home to BC's Police Academy, which is responsible for training all municipal police recruits in the province. The Academy also offers advanced courses for experienced police officers. Candidates must first be employed by one of BC's police departments in order to be eligible for enrolment.


## CORRECTIONS & COURT SERVICES

Corrections & Court Services Division provides the education and training for staff and professionals who serve essential roles in the justice system in BC and across Canada.

- **Corrections Academy:** In partnership with the Corrections Branch of the BC Ministry of Justice, JIBC trains all Adult Correctional Officers and Adult Probation Officers in BC, who supervise sentenced and remanded adult offenders in correctional centres throughout the province.
- **Sheriff Academy:** JIBC develops and delivers training for BC Sheriff Services. Through the Institute's Threat Management Centre of Excellence, JIBC offers specialized training, both online and face-to-face, in high-security trial management, protective intelligence, and risk and threat assessment for individuals and organizations.

## DRIVER SAFETY TRAINING

The JIBC Driver Education Centre offers advanced driver training courses that help save lives and prevent injuries. Its courses are offered to organizations with driver fleets as well as first responder agencies operating emergency vehicles.


# OFFICE OF INDIGENIZATION

The Office of Indigenization works on multiple collaborative efforts to support students, faculty and staff while building and enhancing relationships with Indigenous people, organizations and communities. JIBC supports the Indigenous community by contributing to the development of JIBC governance, structure, policy and procedures to establish Indigenous spaces throughout our campuses.

We also promote innovations in Indigenous programming and services while supporting funding initiatives that ensure the implementation of the JIBC Indigenous Plan. Our Indigenous staff can discuss funding, the application process, or courses at JIBC that may be of interest to you as an Indigenous student.

The Justice Institute of British Columbia serves the people of communities located in the traditional territories of First Nations Peoples across British Columbia. We welcome First Nations, Inuit, and Métis learners who seek knowledge and skills from our programs.

## SERVICES FOR INDIGENOUS STUDENTS

- Career planning
- Indigenous activities and events
- Access to financial aid, scholarships and bursaries

## FUNDING FOR INDIGENOUS STUDENTS

All eligible JIBC students can apply for awards, bursaries and scholarships if they meet the requirements. There are funding opportunities available exclusively for qualifying Indigenous students.

# APPLY & REGISTER

*At Canada's leading public safety educational institution, you will obtain the knowledge, skills, and competencies you need to make a difference in the community.*

## APPLICATION PROCESS

JIBC offers several paths to career success, each with its own set of requirements for entrance. Not all programs or courses require applications. For some courses and programs, you can register directly through the registration office or online. Each program follows a different application process. You can find out how to apply by referring to the web page of your program of interest.

For international students, there are additional application and registration requirements. Contact [international@jibc.ca](mailto:international@jibc.ca) or 604.528.5636 for registration information.

## WAYS TO REGISTER ONLINE

You can register online in our continuing studies courses by finding a course using the program and course search, selecting the class you would like to register for, adding it to your cart, and following the instructions. Continuing Studies course registration requires online payment at the time of registration with a Visa or MasterCard. Note that not all courses and programs are available for online registration. If a course can't be added to your cart, please contact registration at [register@jibc.ca](mailto:register@jibc.ca).

## BY PHONE, MAIL, FAX OR IN PERSON

We accept Visa, MasterCard, American Express, cheques, and money orders in the mail. Please make cheques payable to Justice Institute of British Columbia. Complete the course registration form and send with payment to:

Registration Office

Justice Institute of British Columbia

715 McBride Boulevard

New Westminster, BC V3L 5T4

phone 604.528.5590 (Greater Vancouver area)


or 1.877.528.5591 (Toll Free - North America only)

or fax to 604.528.5653

Monday - Friday, 8:00 a.m. - 4:00 p.m.


# STUDENT SERVICES & FINANCIAL AID


## STUDENT AWARDS, BURSARIES & SCHOLARSHIPS

With the support of donors to The JIBC Foundation, the financial aid office is able to award generous bursaries and scholarships to students. Awards are available to students studying in certificate, diploma, degree and graduate certificate programs. Some programs at JIBC are also eligible for financial assistance through the BC student Loan program. Visit [jibc.ca/financialaid](http://jibc.ca/financialaid) or contact [financialaid@jibc.ca](mailto:financialaid@jibc.ca).

The JIBC Foundation also supports student learning through generous donor support from the community for new technology, equipment and programs. For more information visit [jibc.ca/foundation](http://jibc.ca/foundation).


## STUDENT SERVICES

The Manager of Student Learning Supports and Disability Resources provides confidential support to prospective and current students in all JIBC programs in the areas of disability access, writing and learning strategies, and student wellness. The manager oversees supports to students with disabilities, the writing centre, campus and student wellness and crisis response. Students can meet with the manager to discuss study skills, time management, academic writing skills, general strategies for academic success, stress management strategies, mental health and addictions supports, grief and loss, suicide, trauma, interpersonal communication strategies, crisis intervention, short-term counselling and referral to appropriate community resources for long-term mental health intervention and support. The manager is available Monday-Friday from 8 a.m.-4 p.m. at [studentresources@jibc.ca](mailto:studentresources@jibc.ca) and 604-528-5884 or 1-877-275-4331. The student learning supports and disability services office is located at the New Westminster campus, in room CL201.


## LIBRARY

The JIBC Library offers research assistance and access to a unique and specialized collection of books, DVDs, journals and online sources such as journal and newspaper articles, eBooks, streaming media, case law and legislation. JIBC librarians are available to help locate information on subjects taught at JIBC and to assist students with a variety of academic and research skills, such as searching for the most current journal articles or citing sources correctly. Computers are available for student use in the Library and all have Microsoft Office and Internet access. Laptops and iPads are available to certificate, diploma and degree program students for short-term loan.


# MORE PROGRAMS

## CONFLICT RESOLUTION

PROGRAM	DESCRIPTION	REQUIREMENTS
Associate Certificate in Conflict Coaching	This 12-day Associate Certificate will equip you with fundamental coaching tools to enable you to help others resolve their intra- and interpersonal conflicts more effectively.	The courses and certificate are open to anyone. There are no formal requirements for admission.
Associate Certificate in Leadership & Conflict Resolution	You will learn the foundations of collaborative conflict resolution, with a focus on personal awareness. You will discover your skills and aptitudes as a leader and explore the current themes and skills associated with leadership today.	The courses and certificate are open to anyone. There are no formal requirements for admission.
Associate Certificate in Workplace Conflict	The Associate Certificate in Workplace Conflict is comprised of 11 days of face-to-face training that will teach learners how to recognize, understand and resolve conflict more effectively, and build more productive relationships with clients and colleagues.	The courses and certificate are open to anyone. There are no formal requirements for admission.
Certificate in Conflict Resolution: Specialization in Mediation/Third-Party Intervention	This 36-day (18-credit) certificate gives you in-depth knowledge and skills in formal and informal mediation as well as other forms of third-party intervention.	The courses and certificate are open to anyone. There are no formal requirements for admission.
Certificate in Conflict Resolution: Specialization in Negotiation	This 36-day (18-Credit) certificate provides you with an excellent opportunity to explore the broad field of conflict resolution, with an emphasis on negotiation skills.	The courses and certificate are open to anyone. There are no formal requirements for admission.
Family Mediation Certificate	This 40-day (20-credit) certificate provides an excellent opportunity to hone conflict resolution skills and abilities while deepening your knowledge of family dynamics and related legislation.	The courses and certificate are open to anyone. There are no formal requirements for admission.

## COUNSELLING & COMMUNITY SAFETY

PROGRAM	DESCRIPTION	REQUIREMENTS
Expressive Play Therapy Certificate	This program is designed for frontline practitioners including counsellors, therapists, clinical social workers, and other practitioners currently working in the field with children, youth, adults, families and communities, who wish to enhance their skills and knowledge in expressive play and sandplay therapeutic interventions.	The course content is appropriate for learners with a minimum of a bachelor's degree or equivalent work/study experience, seeking to enhance their knowledge and develop new skills.
Graduate Certificate in Complex Trauma & Child Sexual Abuse Intervention	This 30-day (15-credit) program takes an integrative approach to the assessment and treatment of complex trauma and child sexual abuse, drawing on the most current clinical and evidence-based material on effective complex trauma intervention, as well as the most recent research on attachment, neurobiology, memory and dissociation. The program is situated within an understanding of culturally-relevant practice and how multiple identities, social locations and historical contexts inform theory and practice.	Applicants without a bachelor's degree with the equivalent combination of three to five years of education, training and work experience in a related discipline such as psychology, social work and/or counselling, working with child, youth and/or adult survivors of trauma will also be considered.
Substance Use Certificate	This is a 20-day (10 credit) program. Courses are taught by experienced professionals with a focus on understanding substance use within a bio-psychosocial-spiritual framework; the application of current research and knowledge about interventions; and the exploration of social justice issues such as race, class, gender, poverty and violence.	Submit a completed application form, along with your resume and a work letter of reference.
Critical Incident Stress Management	This 14-day (7-credit) certificate is designed for frontline and management staff that support and assist individuals in coping with the immediate consequences of crime and trauma. It will train you to effectively manage critical incidents and protect the emotional health and safety of those involved in a traumatic event.	The courses and certificate are open to anyone. There are no formal requirements for admission.

## LEADERSHIP

PROGRAM	DESCRIPTION	REQUIREMENTS
Certificate in Applied Leadership	This 20-day (10-credit) certificate will help you develop the confidence, capacity and competence to effectively lead and manage in increasingly complex and dynamic environments.	The courses and certificate are open to anyone. There are no formal requirements for admission.
Associate Certificate in Training and Facilitation	This 14-day (7 credit) hands-on certificate program offers both new and experienced trainers and facilitators comprehensive knowledge, skills and experience in adult education practice, and facilitative techniques for groups and communities.	The courses and certificate are open to anyone. There are no formal requirements for admission.

## PARAMEDICINE

PROGRAM	DESCRIPTION	REQUIREMENTS
First Responder	Participants will acquire the life-saving skills and knowledge to perform patient care to the public until the arrival of the ambulance. This course is valuable for staff at fire departments, police, safety and security personnel at sporting events, staff in recreation facilities, and staff in special care facilities to name a few.	Students must be 16 years of age.

## PROFESSIONAL HEALTH EDUCATION

PROGRAM	DESCRIPTION	REQUIREMENTS
Advanced Specialty Certificate in Community Care Licensing	If you are thinking of becoming a Community Care Licensing Officer, this credential will help you meet the qualifications that Health Authorities are looking for.	Completion of a minimum post-secondary diploma in a related field, with original official transcripts required (other post-secondary credentials in related areas may also be considered, for example: Early Childhood Education, Infant and Toddler, and Special Needs certificates)


# CAMPUS TOURS

To get a true feel for JIBC, we encourage prospective students to visit our campuses and see our facilities. Schedule a tour!

**[bookatour@jibc.ca](mailto:bookatour@jibc.ca)**

Information sessions are also a great way to learn more about specific JIBC programs.

**[jibc.ca/Events](https://jibc.ca/Events)**


# JUSTICE INSTITUTE

of BRITISH COLUMBIA

## **New Westminster Campus**

715 McBride Boulevard  
New Westminster, BC V3L 5T4  
Canada

TEL **604.525.5422**

FAX 604.528.5518

EMAIL [info@jibc.ca](mailto:info@jibc.ca)

**jibc.ca**

## **Chilliwack Campus**

5470 Dieppe Street  
Chilliwack, BC V2R 5Y8

TEL **604.847.0881**

## **Maple Ridge Campus**

13500 – 256th Street  
Maple Ridge, BC V4R 1C9

TEL **604.462.1000**

## **Okanagan Campus**

825 Walrod Street  
Kelowna, BC V1Y 2S4

TEL **250.469.6020**

## **Pitt Meadows Campus**

18799 Airport Way  
Pitt Meadows, BC V3Y 2B4

TEL **604.528.5891**

## **Victoria Campus**

810 Fort Street  
Victoria, BC V8W 1H8

TEL **250.405.3500**


JIBC: Justice Institute of British Columbia


@jibcnews


JusticeInstitute


justiceinstitutebc

