

MONTHLY BUSINESS MANAGERS' MEETING

"SECURITY AND SAFETY ISSUES"

Tuesday June 5, 2012 9:30 am – 11:00 am Student Union – Atchafalaya Room

Presented by LSU Police Department

Lawrence Rabalais – Chief of Police

101 Public Safety Building

South Stadium Road

(225) 578-3231

http://www.lsu.edu/police

Did you SEE something wrong on campus or at a school event? Then SAY something to local authorities to make it right. Report suspicious activity. Call LSU Police at 225-578-3231.

learn more at www.lsu.edu/seeitsayit

Topics

- Introduction to LSU Police
- Crime on Campus/Key Control
- > General Safety
- > Active Shooter/Hostage Situations
- Reporting Crime/Suspicious Activity
- Emergency Operations Center (EOC)
- Emergency Texts

Captain Cory Lalonde Public Information Officer/Internal Affairs LSU Police Department

- Traditional Police Department
- On Duty 24/7
 - > On-site, 24-hour police department
 - > 70 full-time personnel.
- Authority and Jurisdiction (LRS 17:1805)
 - All LSU property and streets connecting to that property.
 - When a crime originates on LSU property:
 - Extends jurisdiction statewide

70 Commissioned Officers

- Patrol
- Community Outreach Committee
- Internal Affairs
- K-9 Officers
- > SRT (Special Response Team)
- Bike Patrol
- Motor Officers
- Investigators
- Communications Officers
- Satellite Locations

Hiring Process

- Announcement
- > Review of applications
- Physical Fitness Assessment
- Interview Panel
- Polygraph Test
- Drug Screen
- Psychological Testing
- > Background Investigation
- POST Certified Regional Training Academy (10 weeks)
- Field Training Officer Program (FTO) minimum of 12 weeks

http://www.lsu.edu/police

http://www.facebook.com/lsupolice

Most common crime reported on campus ???

> Incidents by the numbers:

DWI Arrests		
≻ <u>2010</u> – 68	<u>2011</u> – 72	<u>2012</u> - 23
Drug Law Arrests		
▶ <u>2010</u> – 84	<u>2011</u> - 110	<u>2012</u> – 24

Burglary (reported)	<u>i)</u>	
≻ <u>2010</u> – 71	<u>2011</u> – 49	<u>2012</u> - 14
Theft (reported)		
≻ <u>2010</u> – 192	2011 – 242	<u>2012</u> - 108

- Crime Prevention
 - > Responsibility of the entire LSU Community, NOT ONLY the police.
- LSUPD 70 Officers
 - > Even if ALL 70 on duty at the same time, 24 hours a day:
 - 250 plus buildings over <u>3</u> buildings per officer
 - > <u>30,000</u> plus population _____ over <u>428</u> people per officer
 - Police Officers cannot be everywhere, all the time.

- > The effectiveness of Law Enforcement can be increased infinitely:
 - > Partnership with the community they serve
 - Timeliness of reporting incidents

Crimes seen on <u>any</u> campus:

- Property Crimes
 - > Theft
 - Damage to property
 - Burglaries (vehicles & offices)
- Crimes vs. Persons
 - > Assaults/Batteries
 - > Robberies
 - Sexual Assaults
 - Domestic/Dating Violence

- > Other
 - > Illegal drugs
 - > DWI
 - Criminal Mischief
 - > Underage Drinking
 - Peeping Toms

NOT AN ALL INCLUSIVE LIST

What can I do as an Individual???

- Report Crimes and Suspicious Activity ASAP
- Find Safety Training Opportunities and Services available.
- Take extra time to ensure windows and doors locked
 - > Office, Vehicles, and Residence
 - > DO NOT Prop Doors open
- Don't "donate" your property by leaving it unattended.
 - Most thefts are crimes of opportunity
 - Protect all your valuables and don't lose track of them
 - > laptops, mobile devices, bags, wallets, purses, etc.
- Record Serial Numbers

- If leaving for breaks or other extended periods,
 - > Take smaller valuables with you.
 - > If you cannot take, store securely
 - Guard Personal Information
 - > At Work and Social Media
 - Date of birth
 - Social Security Numbers
 - Vehicles (license plates)
 - Residence (address)
 - Who you give access

What can I do as a Department???

- Establish directives/procedures for:
 - Accountability of property/equipment issued to specific persons
 - > Periodic inventories within the year
 - Scheduled and Unscheduled
 - Some type of "Issue and Return" procedure to track "common" items.
 - > Identifying /Escorting Visitors
 - Service Personnel
 - > Identification
 - Avoid leaving unattended
 - Verify "unknown" work orders, service calls
 - Securing personal items (valuables)
 - > Secure and limit access personnel information

Key Control

- Vital aspect of Safety and Security
- > Safeguard the personal safety and protect the physical assets of students, faculty, and staff
- Protect LSU property
 - > avoid potentially significant costs to the university due, theft, vandalism, and rekeying locks.
- > LSUPD does remove University Keys etc. from the individual during arrest processing
 - However, what if ...Retirement?...Fired?...Resignation?
- LSUPD and Facility Services have set up a Access Security Oversight committee
 - > A.G. Monaco, Assoc. Vice Chancellor, Human Res Mgt
 - Lawrence Rabalais, Chief of Police
 - > Tony Lombardo, Executive Director of Facility Services
 - > Tasked with developing new access control and key policy
 - > New Key Management software has been purchased
 - > All rekeyed buildings or new construction will migrate to new system and policy

Active Shooter?

- > Not a matter of if....
- Over in minutes

- Law Enforcement preparation
- Law Enforcement Time and Energy

Anywhere, anytime

Training gap?YOU

Active Shooter Training

- Video Training
 - LSUPD Website login in with Paws ID and Password
 - Shots Fired
 - > How to respond in an active shooter situation
 - Flash Point
 - How to recognize violent and concerning behaviors before they strike.
 - Disruptive behaviors that may include
 - Threats
 - Harassment
 - Intimidation
 - Bullying
 - Stalking,
 - Dating violence,
 - Sexual assault

Active Shooter

- Can involve:
 - Single or multiple shooters
 - Close or Distant encounters
 - > Targeted or random victims
 - Single-room confrontations or mobile confrontations

Distinctions Between an Active Shooter and a Hostage Situation

Active Shooter

- An armed individual who has used deadly force and continues to do so with unrestricted access
 - Emotional, senseless, and selfdestructive way
 - No clear goals; self-defeating behavior
 - No substantive or escape demands OR totally unrealistic demands
 - Believe they have been wronged; strong emotions disrupt their ability to reason

Hostage Situation

- Substantive motives include those things the hostage-taker cannot obtain for himself (money, escape, etc.)
 - Force fulfillment of demands upon a third party
 - Direct or implied threats to harm hostages
 - Primary goal is to achieve demands; not to harm hostages

Survival Mindset

- Any action taken, or not taken, during an active-shooter incident may involve life-threatening risk.
 - What would you do??
 - Get Out?
 - Take Out?
 - Keep Out?

Law Enforcement Response

- Do NOT expect officers to assist you as you get out
 - Primary job is to locate the shooter and neutralize the threat
- Law Enforcement must assume everyone is a threat to their safety
 - Be prepared to:
 - > show your hands (hands can kill)
 - have weapons pointed in your direction
 - be subject to search/be handcuffed

- When Law Enforcement officers enter the room, do not present a threat to them
 - Do NOT
 - > Point at them or the shooter
 - Make quick movements
 - Run towards them or attempt to hug them
 - Scream or yell
- Be prepared to calmly, quickly, and accurately provide:
 - Name of shooter (if known)
 - Number of shooters
 - Description of shooter
 - Location of shooter
 - Number and types of weapons carried by shooter

Safety On Campus

LSUPD strives to make campus as safe as possible

- > Awareness Campaigns
- > Working relationships with other agencies
- Monitoring trends on and around campus
- Proactive patrols
- Camera systems Over 350 on campus
- Emergency Text Messages
- Local and Campus Media Alerts
- Training/Presentations for the LSU Community

Safety Tips

- Reporting Crimes/Suspicious Activity
- Be proactive in securing personal/university property
- ALWAYS be aware and alert to your surroundings
- Don't walk alone (especially at night)
- Be aware of strangers approaching you
- > Use public walkways
- Avoid dark, secluded "shortcuts"
- When going somewhere, let someone know

- Park in well lit areas
- When returning to your vehicle, have your keys in hand and be alert
- Make a habit to check back seat before entering you vehicle
- Take extra time to ensure all window and doors are locked (home and car)
- Never let unauthorized persons enter
- Close blinds and curtains after dark
- Look-out for each other

Safety Tips

> IF YOU BECOME A VICTIM OF A CRIME...

- Report immediately if you are a victim of or if you witness a crime.
 - Remain calm. Try to stay in control of yourself and do not panic.
 - Try to observe as many details of the suspect(s) as possible and their last known direction of travel.
 - > If they only want your property or money, DO NOT resist.

INE UN NOT OF

Safety Tips

- Bicycles, Scooters, Cars, and Pedestrians
 - Walking Use sidewalks and crosswalks
 - > Bicycle In Louisiana is considered a vehicle.
 - > Must obey all traffic signals just as any car would
 - Stop Signs, One-way streets, on the right side of road, NOT in crosswalks, NOT on sidewalks and yielding to pedestrians.
 - Vehicles Pay Attention
 - Speed limits, crosswalks, bicycles, motorcycles, and pedestrians
 - > Know what the rules ands laws are for that area/campus.

"Just because you have the right of way,

doesn't mean you have to insist on it".

Reporting Crime/Suspicious Activity

Sergeant Kevin Scott

Crisis Management and Preparedness Coordinator

LSU Police Department

Reporting Crime/Suspicious Activity

- LSU Police @ 225-578-3231, 24 hours
 - Time is critical!
- Offenders often not affiliated
- What is suspicious activity?
 - Individual bias
 - Listen to your gut
 - > If you think twice, call = WIN-WIN
- What will happen if I call?
 - Response, Identification, Determination

Did you SEE something wrong on campus or at a school event?

Then SAY something to local authorities to make it right.

Report suspicious activity. Call LSU Police at 225-578-3231.

learn more at www.lsu.edu/seeitsayit

Emergency Notifications

The Law: Jeanne Clery Act

- Timely Warnings
 - > Based on 11 crimes identified in Clery Act
 - > Serious crimes against persons: homicide, sexual assault, etc.
 - Triggered when a serious or continuing threat to students and employees exists
 - > Initiated by LSU Police after initial response and confirmation
 - Case-by-case basis
- Emergency Notification
 - Specific to known threat to health and safety
 - > Exceptions exist for issuance:
 - > Compromises efforts to mitigate or respond to

Emergency Notifications

- Methods
 - Emergency Text Messaging (opt-in system)
 - > www.lsu.edu
 - > Broadcast email
 - > Broadcast voicemail
 - LSU media (social media, etc.)
 - External media
 - > Broadcast desktop alert (in-progress)

Mail TigerBytes TigerWare

LOG OUT

Expand All | Collapse All

Personal Preferences
Directory Information
Campus Community
Academic Calendars
Compliance Certification
Emergency Text Message
GROK Knowledge Share
LSU Calendar
Ride Share
Student Government
The Daily Reveille
Ticket Exchange

Campus Emergency Operations

Emergency Operations Center (EOC)

Concept of Operations

- Emergency Operations Committee
 - Mitigation
 - Preparedness
- Physical Center
 - Staff from throughout campus
 - > Response
 - Recovery
 - Clearinghouse for information
 - Strategic coordinating point

LSU Police Department 101 Public Safety Building South Stadium Road (225) 578-3231 http://www.lsu.edu/police http://www.facebook.com/lsupolice

Updates

- Do we have any updates on prior topics that we may want to pass on to the audience?
- Do we want to announce the topic for the next month and encourage audience to submit specific questions?

Announcements & Reminders

Next Month's Meeting & Topic

When: xxxxxx

Where: 225 Peabody Hall

What: TBD

Suggestions for future topics or questions regarding these meetings should be sent to Maria Cazes at <u>mcazes@lsu.edu</u>.