DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit __X__ Administrative/Support Unit
I. Unit Title:

Police Department and Campus Safety
School/College or University Division: Division of Student Affairs

Unit Administrator: Chief of Police, Neely L. Buford
Program Mission: To protect life and property, to understand and serve the needs of the campus community, to improve the quality of life by building capacities to maintain order, resolve problems, and apprehend criminals in a manner consistent with the law and reflective of shared University values.
II.
Student Learning Outcomes Assessment Plan / User Outcomes Assessment Plan

Table I: Learner Outcomes identified for the major and for student services and support.
	TABLE I – Student Learning Outcomes

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.
3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	N/A
	N/A
	N/A
	N/A

	
	
	
	

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	N/A
	N/A
	N/A
	N/A

	
	
	
	

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	N/A
	N/A
	N/A
	N/A

	
	
	
	

Table II: User Outcomes (primarily non-academic units):
	TABLE II – User Outcomes

	A. User Outcomes
 What outcomes does the unit measure to demonstrate unit achievements and improvements (what does a user gain or learn from the unit’s services?)

	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine if user outcomes are met? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes or procedures that are proposed or were made/ are being made as a result of the user outcome assessment process.

	Through the use of our Operation Identification, students are assisted in identifying and recording property in case of theft.
	1. Quantitative
2. Electronically the number of individuals that record their property with us will be done on the computer.
3. The number of stolen/lost property reports will be crossed referenced with the number of items registered.
	No Current Data Available
	Evaluation results will be provided in the 11/12 report based on the analysis of the data.

	Our dorm programs provide students with knowledgeable information in several areas, such as personal safety, alcohol, DUI awareness, drug awareness, fire safety, sexual and assault/date rape prevention.
	1. Qualitative & Quantitative
2. Interviews and surveys will be conducted to measure the success, efficiency, and the effectiveness of the current number of dorm programs conducted.
3.Comparisons will be made in upper-class responses and lower-class responses. Number of incident reports filed on related issues discussed in dorm programs will be compared.
	No Current Data Available
	Evaluation results will be provided in the 11/12 report based on the analysis of the data.

	By doing constant weather watches and alerts students can be assured that their immediate safety is first and in trusted hands as well as the integrity of their vehicles.
	1. Qualitative & Quantitative
2. Interviews will be conducted to measure students’ perception of the weather watches and alerts.
3. Compare the responses and determine where the majority of them reside.
	No Current Data Available
	Evaluation results will be provided in the 11/12 report based on the analysis of the data.

III. Goals

-- For the Current Year:
A.
Goal # 1:

Provide the Delta State University Police Department with a back-up energy source (i.e. generator) for emergencies or catastrophic events where the existing power supply is depleted.

1. Institutional Goal which was supported by this goal: SP Goal # _4_

2. Evaluation Procedure(s): Research on costs conducted.

3. Actual Results of Evaluation: Due to the lack of funding, we were unable to purchase neither a back-up energy source for the department nor a portable unit for the mobile command unit.

4. Use of Evaluation Results: Continue to further research funding sources, (i.e. grants, contracting or consulting with our finance department on the possibilities of earmarking certain revenue sources {i.e. portion of ticket sales} specifically for this purpose). Will be submitted as next year’s goal. Over the next 5 years, we will continue to research options, one of those being the culmination and initializing the DRU (Disaster Resistance University) Plan. This plan will allow us to seek and possibly acquire federally funded sources, (i.e. grants, earmark funds and one-time moneys) for such an item.
B.
Goal #2:

Acquire, repair, replace, or update operational equipment (that included weaponry, in-car video equipment, ballistic vests, police vehicles and current radio-communication system) to meet standards for a Public Safety unit in a university environment.

1. Institutional Goal which was supported by this goal: SP Goal # _4,5_

2. Evaluation Procedure(s): Submitted as a goal. The unit evaluated the use of all equipment and in particular the use of the patrol cars.

3. Actual Results of Evaluation: Based on the evaluation of equipment, one new patrol car was purchased.

4. Use of Evaluation Results: The goal was too broad and will be broken down. 1 or more new goals will be submitted yearly, for the next 4-5 years until all goals have been fulfilled.
C.
Goal #3:

Hire four full-time dispatchers.

1. Institutional Goal which was supported by this goal: SP Goal # _4,5_

2. Evaluation Procedure(s): The unit evaluated the work load of the full-time dispatcher in order to provide the University with around the clock Emergency Service Contact.

3. Actual Results of Evaluation: Due to budget, we were unable to hire another dispatcher.

4. Use of Evaluation Results: Goal will be re-submitted in a modified form.
-- For Coming Year(s)

A.
Goal # 1:

Provide the Delta State University Police Department with a back-up energy source (i.e. generator) for emergencies or catastrophic events where the existing power supply is depleted.

1. Institutional Goal(s) supported by this goal: SP Goal # _4_
2. Evaluation Procedure(s): Further research-funding sources and consult with our finance department on the possibilities of earmarking certain revenue sources for this purpose.

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.)

Currently, a power outage occurring on campus diminishes the effectiveness of services provided by the University Police Department. While radio communication could be sustained for a short while via battery back-up, reporting and retrieval of records or vital information, sending emergency alert messages, and basic officer sustainability would not be available until the main power source is restored.

4. Anticipated/Intended Uses of Evaluation Results: Fulfillment of this goal will allow our department to provide better police service to the university; thus, providing better fulfillment on our part of the goal 4 in the Strategic Plan. Plan intended for the next 5 years.
B.
Goal # 2:

Upgrade and acquire new federally mandated radio communication system.

1. Institutional Goal(s) supported by this goal: SP Goal # _4_
2. Evaluation Procedure(s): Funds will be designated for this year’s budget specifically for the purchasing of this item.

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.) In January 2013, the FCC (Federal Communication Commission) mandates that all emergency units use radio communication systems that are within a specified narrow-band frequency. Our current communication system is inadequate. This purchase would enable us to communicate more effectively and efficiently and with minimal system failure.

4. Anticipated/Intended Uses of Evaluation Results: The purchase will allow us to successfully meet federally set expectations as well as enable the department to have better communication with the officer(s) on patrol.
C.
Goal # 3:

Have all of the Delta State University Police Department’s Staff NIMS (National Incident Management System) certified as required by the U. S. Department of Homeland Security and Department of Education.

1. Institutional Goal(s) supported by this goal: SP Goal # _4_
2. Evaluation Procedure(s): Contact Mississippi’s IHL (Institution of Higher Learning) Emergency & Fire Safety Coordinator, Bob Neil and inquire about the availability of group training versus the individual online training courses.

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.) Completion of his goal will bring us to government required standards.

4. Anticipated/Intended Uses of Evaluation Results: Each personnel member will be trained and qualified to responding to an emergency situation or critical incident.
D.
Goal # 4:

Increase the number, as well as broaden the scope of crime prevention and safety presentations that are given to students, faculty, staff and student groups.

1. Institutional Goal(s) supported by this goal: SP Goal # _4_
2. Evaluation Procedure(s): Present to captive audiences, classes, organizations, colleges, faculty, staff, staff subgroups, camps, workshops, seminars…require a sign in sheet. We intend to expand topics from primarily property and personal safety to include (but not limited to) technology-based crimes, workplace and domestic violence, stalking and homeland security concerns such as domestic terrorism. We also plan to encourage faculty and staff to attend as well as invite speaker that have knowledge and proficiency in said topics.

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.) We anticipate that by broadening the scope of the topics that we will increase the number of individuals we present to as well as increase the levels of awareness thus decreasing the number of incident reports that deal with said topics (the number of incident reports could also increase as level of comfortableness increases, in turn producing a true number of said crimes).

4. Anticipated/Intended Uses of Evaluation Results: We anticipate to determine the areas of concerns, the topics that most affect the population and/or groups presented to and if our current numerical data are accurate.
IV. Data and information for department:
July 1, 2010 to June 30, 2011
Brief Description and/or Narrative of programmatic scope:

It is the objective of the Delta State University Police Department to provide and maintain a safe and secure environment for the students, staff, faculty, residents and visitors of Delta State University. Our goal is to protect life and property, to understand and serve the needs of the campus community, to improve the quality of life by building capacities to maintain order, resolve problems, and apprehend criminals in a manner consistent with the law and reflective of shared University values.
· Major Responsibilities of the Delta State University Police Department
a. To provide and maintain a safe and secure environment for students, staff, faculty, residents and visitors to the campus.

b. To protect life and property on the campus.

c. To understand and serve the needs of the campus community.

d. To maintain order and resolve problems in the manner consistent with the law and reflective of shared university values.
e. To apprehend criminals in a manner consistent with the law and reflective of shared university values.

· Services Offered by the Police Department
a. Motorist assistance for vehicles that are on campus (i.e. boost off and unlocks)
b. Escort service.

c. Responds to calls from emergency phones and other similar emergencies.

d. Operation Identification – a program designed to assist students in identifying and recording property in case of theft.

e. Residence and vehicle watches and checks during holidays or university closings.

f. Crime Prevention Programs

g. Dorm Programs

h. Bicycle Registration

i. Weather Watches and Alerts

j. Assist local community with events such as graduations, dance recitals, and Delta Council.

· Office Location

The Delta State University Police Department is currently located on the second floor of the H. L. Nowell Union Building, Office 202-A.

Comparative Data (enrollment, CHP, majors, graduation rates, etc.). Add all Strategic Plan indicators as applicable to your unit (identify them with SP goal numbers).
	
	2010-2011
	2009-2010
	2008-2009

	Miles Patrolled on Campus (by automobile)
	27,360.0
	28,446.8
	32,140.8

	Total Number of Tickets Written
	3319
	2483
	2620

	Total Number of Reports Taken
	259
	262
	307

	Total Number of Accident Reports
	32
	33
	41

	Vehicles Unlocked
	246
	220
	296

	Vehicles Boosted Off
	202
	161
	209

	Rooms/Apartments Unlocked
	1350
	1001
	889

	Reported Crimes
	229
	263
	259

Trend Data Results & Evaluation: The table above shows that the number of miles patrolled (by automobiles) has gradually decreased in the past three years. Although the department is increasingly attempting to conserve by using alternative vehicles (ATV’s, golf carts, bicycles, etc.), the primary reasoning behind the decrease is the decline in our patrol cars. We are finding that currently 2 of our vehicles are receiving maintenance service more often than they are utilized for their purpose. The number of tickets written has increased by almost 1,000 since last year. The increase is a result of the decrease in the number of decals sold (See Table Below) as well as the decrease in officer down time and more vehicles being on campus due to the various camps and TFA (Teach for America). The total number of vehicle unlocks has from last year, however both the current and previous year’s numbers have decreased from 2008-2009. The decrease can be associated with the need for another unlock kit as well as students being advised to get a copy of their vehicle key (and keep it in a safe location) during safety talks. Safety talks have also seemingly contributed in reducing the number of reported crimes, as personal safety is a primary topic in the talks. The number of rooms/apartments unlocked has increased nearly 500 in the past 5 years. This dramatic increase is a result of DMI (Delta Music Institute) and TFA both being housed on our campus.
Parking Decals Sold/Issued

	
	2010-2011
	2009-2010
	2008-2009

	Zone 1

Faculty/Staff
	581
	599
	554

	Zone 2

Male Res.
	292
	291
	282

	Zone 3

Female Res.
	386
	436
	409

	Zone 4

Commuter
	1230
	1445
	1420

	Zone 5

Family Housing
	78
	97
	90

	Zone 2, 3

Housing Staff
	14
	13
	6

	Total
	2581
	2881
	2761

Note: This is not an accurate count of the number of vehicles on campus due to the trading and selling of vehicles by individuals during the year and the number of students who commute that register more than one vehicle on campus. It is merely an estimate of the number of vehicles that are registered and have current decals on these vehicles.
Trend Data Results & Evaluation: The number of decals purchased from the last year and the current year has decreased by $300.00. The purchase of decals reducing has a positive direct correlation with the number of citations that have been written for the year. However, we have experienced some technicalities with our handhelds. We are currently in negotiations with the company that has provided the “ticket writers” for the purchase of two additional handhelds as well as the upgrade of the two current. We are also in the process of trying to hire student writers. These individuals would patrol the campus for the primary purpose of ticket writing. They would be able to concentrate on the lots. This would allow the officers’ on duty to have a more proactive approach to crime.
Crime Prevention Programs
	
	2011-2012
	2010-2011
	2009-2010
	2008-2009

	Anticipated Crime Prevention Programs
	61
	55
	55
	55

	Actual Crime Prevention Programs

Conducted
	
	51
	50
	49

Trend Data Results & Evaluation: The number of Crime Prevention Programs has increased by only one each year and the number of reported crimes and incident reports are slowly decreasing. It is our intention to increase the number of Crime Prevention Modules conducted by at least nine with an expectancy of a greater drop in both reported crimes and incident reports.
Delta State University

Crime Statistics

July 2010 to June 2011

	
	2010-2011
	2009-2010
	2008-2009

	Alcohol Possession
	1
	4
	1

	Arson
	0
	0
	0

	Aggravated Assault
	0
	1
	3

	Simple Assault
	4
	4
	2

	Burglary
	8
	1
	7

	Destruction of State Property
	2
	5
	3

	Disorderly Conduct
	2
	8
	5

	Disturbance
	6
	13
	6

	Driving Under the Influence
	0
	0
	1

	Drug Violations:
	
	
	

	 Possession
	2
	0
	4

	 Possession with Intent
	0
	0
	0

	 Paraphernalia Possession
	1
	0
	3

	Fire
	3
	2
	2

	Harassing Phone Calls
	5
	1
	4

	Homicide
	0
	0
	0

	 Attempted Homicide
	0
	0
	0

	Larceny:
	
	
	

	 Petit
	29
	32
	64

	 Grand
	10
	6
	9

	 Auto
	31
	21
	12

	Manslaughter
	0
	0
	0

	Malicious Mischief
	20
	9
	4

	Medical Calls
	45
	23
	

	Public Intoxication
	0
	1
	0

	Public Profanity
	0
	0
	0

	Residence Hall Violations
	7
	7
	5

	Robbery
	0
	0
	0

	Stalking
	2
	1
	1

	Suicide
	0
	0
	0

	 Attempted Suicide
	0
	1
	0

	Sex Offense:
	
	
	

	 Forcible
	0
	0
	1

	 Non-forcible
	0
	0
	0

	 Voyeurism
	0
	0
	0

	Suspicious Person
	2
	4
	4

	Trespassing
	1
	8
	6

	Vandalism
	12
	15
	0

	Weapon Possession
	1
	0
	2

Trend Data Results & Evaluation: In the past year, there have been an increase in several areas. These increases can be contributed to increases in the surrounding communities and the overflow extending to the campus. Cleveland Police Department experienced an abundant increase in malicious mischief incidences over the last year (2010-2011). As a result, our crimes in those areas (burglaries and larcenies) increased. Majority of the incidences, however, were results of door not being locked, windows not being let up, and personal items being left in the vehicles. Our prediction is that with more Crime Prevention Programs these things can and will be reduced to nil. Modules will be set up specifically for the tenants of the on-campus apartments. Moreover, we are intending to incorporate more reminders (i.e. flyers and emails) for all faculty, staff, students, and organizations about turning on porch lights, locking doors and letting up windows and not leaving personal items in vehicles, especially in plain sight.
V. Personnel:
Personnel consists of one director/Chief, one Assistant Chief, seven officers (including/training/firearm officer, TAC officer, one FTO officer), one full-time dispatcher, one senior secretary/communications officer, student workers and student interns.

A. Noteworthy Activities and Accomplishments
July 2010
Chief Lynn Buford sat on Orientation panel for Transfer and Freshman students representing the Delta State University Police Department.

Chief Lynn Buford attended a Homeland Security Executive Law Enforcement Conference for Campus Law Enforcement Officials in Philadelphia, MS.

Assistant Chief Benn Walker attended the Higher Education Center for Alcohol Drug Abuse and Violence Prevention Seminar at Mississippi State in Starkville, MS.
August 2010

Chief Lynn Buford was assigned to instruct one Social Justice and Criminology class to Delta State University Social Justice students (Fall, 2011)

September 2010

Dispatcher Brooke Allgood was promoted to a new position as officer.
December 2010

Officer J. Michael Perrett resigned from his position as an officer.

Senior Secretary/Communications Officer, Phaciealeethas Hemmingway completed course hours and successfully obtained a Masters in Social Justice and Criminology from Delta State University.

Chief Lynn Buford attended the Mississippi Association of Chiefs of Police Midwinter Educational Conference in Jackson, MS.

Devon Jackson was promoted from work-study to full-time Dispatcher/Communications Officer.

Dispatcher Devon Jackson completed and was certified in Adult, Child, and Infant CPR/AED
January 2011

Chief Lynn Buford attended training workshop in “The Use of Technology in Intimate Partner Stalking” in Gulfport, MS.
Chief Lynn Buford was assigned to instruct one Social Justice and Criminology class to Delta State University Social Justice students (Spring, 2011)

Assistant Chief Benn Walker completed FEMA Classes (IS 700A, IS 800B).

Dispatcher Devon Jackson completed courses to become EMS Driver Certified.

March 2011

Assistant Chief Benn Walker completed FEMA Classes (701A, 702A).

Officer Justin Montgomery completed courses in Proper Procedure and Measure Compliant with Search and Seizure.

April 2011

Officer Donald Bradshaw completed a Law Enforcement Training Refresher Course at Mississippi Delta Community College.

Assistant Chief Benn Walker completed FEMA Classes (703A, 704).

Officer Justin Montgomery completed courses in proper technique when Initiating and Assisting on Traffic Stops.

May 2011

Chief Lynn Buford attended the Mississippi Association of College Student Affairs Professionals (MACSAP) in Oxford, MS.

Chief Lynn Buford was appointed by Delta State University’s President, Dr. John Hilpert, to the IHL System Energy Management Council.

June 2011

Chief Lynn Buford sat on Orientation panel for Transfer and Freshman students representing the Delta State University Police Department.

Assistant Chief Benn Walker sat on Orientation panel (in Chief’s absence) for Transfer and Freshman students representing the Delta State University Police Department.
Officer J. Michael Perrett was re-hired as an officer.
Officer Gwendolyn Howze was hired as an officer.

Chief Lynn Buford attended the 1st IHL System Energy Management Council Meeting in Jackson, MS.
Chief Lynn Buford attended the Mississippi Association of Chiefs of Police Summer Educational Conference in Biloxi, MS.
Officer Brooke Allgood completed course work to obtain her Bachelor’s Degree in Social Justice and Criminology at Delta State University.
Dispatcher Devon Jackson completed courses for the Mississippi Boater Safety Certification.

 [Police Department and Campus Safety] Unit Plan and Report 2010-11

1

