[image: image1.png]SANDIEGO \gp COLLEGE

SAN DIEGO MESA COLLEGE

CRISIS RESPONSE

PROCEDURES
7250 Mesa College Drive

San Diego, CA 92111

San Diego Mesa College

Basic Crisis Response Format
College Police Officer
and/or
Administrator

619-388-2678/2699 (Week Days)

619-388-2463 (Evening & Sat.)

SDCCD Dispatch Center

Person in Crisis
Call SDCCD

Dispatch Center
((((((((
619-388-6405

tty 619-388-6419
and/or
Dispatches
((((

Help
Counselor 619-388-2638
and/or
Medical Personnel 619-388-2774
Crisis Response Procedures Format

Examples/Definitions
Initial Response/Assessment
Complementary

Response

Sexual Assault
Rape

Sexual Battery
College Police

Counselor

Administrator

Non-Sexual Assault
Battery

Fist Fight
College Police

Administrator

Counselor

Medical Personnel

Alcohol Related Cases
Drunkenness
College Police

Administrator

Counselor

Medical Personnel

Drug Related Cases
Possession/Trafficking

Use of Marijuana/drugs
College Police

Administrator

Counselor

Medical Personnel

Vehicular Accidents
Collision
College Police
Counselor

Administrator

Medical Personnel

Disaster Situations
Arson and

Bomb Threats

College Police

Administrator
Medical Personnel

Counselor

Disturbances
Psychological Cases

Suicidal Ideation

Suicide Attempt or Suicide
College Police
Counselor

College Police
Counselor
Counselor
Medical Personnel

Administrator

Phone Threats
College Police
Counselor

Hate Crimes
Hate literature, or graffiti, anti-Semitic, anti-abortion, anti-homosexual
College Police

Administrator

Medical Personnel

Counselor

Other Injuries/

Emergency Medical
Minor Injuries
College Police
Medical Personnel

Counselor

Conditions
Serious Injuries
College Police

Medical Personnel

Administrator

Misc. Inappropriate
Stalking/ Indecent Exposure

College Police
Administrator

*In any case where a weapon is involved, the college police will take the lead.

SAN DIEGO MESA COLLEGE

CRISIS RESPONSE PROCEDURES
I. BASIC RESPONSE PROVISION: SDCCD Dispatch Center will always receive the first emergency call at 619-388-6405. There is a direct dial button for this emergency number on all telephones on campus. The Dispatch Center number is also posted on all payphones on campus.

II. NOTIFICATION OF PERSONNEL:

Police dispatch officers can be contacted for emergencies by calling the District Dispatch Center at

619-388-6405, tty 619-388-6419. The Counseling Department can be contacted by calling

619-388-2638 or 619-388-2779. Administrative personnel can be contacted by calling

619-388-2678/2699 (Week Day) & 619-388-2463 (Evening & Saturday). Medical personnel can be contacted by calling 619-388-2774.

III. CRISIS RESPONSE PROCEDURES: The ten classification areas for monitoring crisis activity and the procedures for each are stated below:

College Police Officer

A.
Sexual Assault Cases
SDCCD Dispatch Center
(((
((((
Counselor
Sexual Assault
Upon receiving an emergency call for these cases, Dispatch Center will send a police officer immediately to the scene. Upon assessment of the situation the services of a counselor may be extended to the student. If accepted, the officer will alert dispatch to notify Counseling. Administration and Medical Personnel will be notified by dispatch as deemed necessary by officer at the scene. The administrator will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

College Police Officer
 B.
Non Sexual Assault Cases
SDCCD Dispatch Center
Non-Sexual Assault
(((
(((
Administrator
Upon receiving an emergency call for these cases, Dispatch Center will send a police officer immediately to the scene. Upon assessment of the situation, if needed, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. The officer will give special attention to specific cues at the scene that identify an unusual emotional response (e.g., crying, nervousness, cursing, increased volume of voice, rapid breathing, withdrawal, etc.) in order to request that dispatch notify a counselor. The officer will also give attention to specific physical cues that indicate any personal injury in order to request that dispatch notify medical personnel. The administrator will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

SDCCD

Dispatch Center
College Police Officer
C.

Alcohol Related Cases
(((
(((
Administrator
Alcohol Related Cases
Upon receiving an emergency call for these cases, Dispatch Center will send a police officer immediately to the scene. Upon assessment of the situation, if needed, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. The officer will give special attention to specific cues at the scene that indicate that the offender has adversely affected others. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

College Police Officer
D.

Drug Related Cases
SDCCD Dispatch Center
(((
(((
Administrator
Drug Related Cases
Upon receiving an emergency call for these cases, Dispatch Center will send a police officer immediately to the scene. Upon assessment of the situation, if needed, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. The officer will give special attention to specific cues at the scene that indicate that the offender has adversely affected others. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

SDCCD Dispatch

Center
E.

Vehicular Accidents
College Police Officer
(((
(((
Vehicular Accidents
Upon receiving an emergency call for these cases, dispatch will send a police officer immediately to the scene. Upon assessment of the situation, if needed, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. The officer will give special attention to specific cues at the scene that identify an unusual emotional response (e.g., crying nervousness, cursing, increased volume of voice, rapid breathing, withdrawal, etc.) in order to request that dispatch notify a counselor. The office will also give attention to specific physical cues that indicated any personal injury in order to request that dispatch notify medical personnel. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

F.

Disastrous Conditions
Administrator

College Police Officer
SDCCD Dispatch

Center
(Arson & Bomb Threats)
(((
(((
Disaster Situations
Medical Personnel
Counselor
Upon receiving an emergency call for a fire, chemical spill, arson or bomb threat dispatch will respond appropriately to the emergency by notifying the appropriate authorities, campus police and administrative personnel. Campus police will alert dispatch to notify medical and counseling personnel to assist students, faculty and staff. An administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

G.

Disturbances
SDCCD Dispatch Center
College Police Officer
1.
Psychological Cases
(((
(((
Psychological Cases
Counselor

Upon receiving an emergency call for these cases, dispatch will send a police officer immediately to the scene. Upon assessment of the situation, if needed, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. If called to the scene, the counselor will make an assessment as to the nature of the problem and the need for an immediate referral. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

2. Suicidal Ideations

SDCCD Dispatch Center
Counselor
(((
(((
Suicidal Ideations
Medical Personnel
Administrator

Upon receiving an emergency call for cases involving a potential suicide (i.e., persons who communicate that they don’t want to live, and/or have thoughts of killing themselves, and/or would like to kill themselves and/or intend to kill themselves) dispatch will send counseling personnel to the scene. After assessment, if needed, additional resource personnel may be contacted, including campus medical personnel, college police, or local community resources. The counselor dispatched to the scene will take the lead in this situation. The administrator, if called, will conduct a debriefing within 24 hours involving the faculty and staff responding to this crisis.

3.
Suicide Attempt/Suicide
SDCCD Dispatch Center
(((
(((
Suicide Attempt or

Suicide
College Police Officer
Counselor

Medical Personnel

Administrator
Upon receiving an emergency call for cases involving a suicide or attempted suicide, dispatch will send college police immediately to the scene. Upon assessment of the situation, if needed, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. In both cases of suicide and attempted suicide, medical personnel will take the lead in instructing others how to assist, unless safety is an issue. Police officers will alert counselors to respond to the needs of the patient as well as by-standers. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

SDCCD Dispatch Center
4.
Phone Threats
(((
(((
College Police Officer
Phone Threats
Upon receiving an emergency call for these cases, dispatch will send a police officer to interview the person receiving the threat. During the interview, the officer will review any evidence, take the appropriate report and refer the person to the counseling department chairperson. If the individual is experiencing extreme anxiety, the officer may choose to escort them to counseling. The officer will notify administrative personnel of this occurrence, who will debrief in 24 hours if necessary.

College Police Officer
SDCCD Dispatch Center
H.

Hate Crimes
(((
(((
Administrator
Hate Crimes
Upon receiving an emergency call for these cases, dispatch will send a police officer immediately to the scene. Upon assessment of the situation, if needed, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. The officer will give special attention to indications that others, including individuals or groups, have been adversely affected by the offender(s). The officer will note unusual responses by individuals groups (e.g., crying, agitation, cursing, screaming, rapid breathing, withdrawal, crowd movement, mob behavior etc.) in order to request that dispatch notify a counselor. The officer will also give attention to specific physical cues that indicate any personal injury in order to request that dispatch notify medical personnel. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

I.

Other Injuries
SDCCD Dispatch Center
1. Minor Injuries
College Police Officer
(((
(((
Minor Injuries
Upon receiving an emergency call for cases of minor injury (e.g., PE injuries, strains, bruises, minor cuts or falls, etc.) dispatch will send a police officer immediately to the scene. Upon assessment of the situation, the officer will notify dispatch to seek the assistance of medical or counseling personnel as necessary.

Medical

College Police Officer
2. Serious Injuries
SDCCD Dispatch Center
(((
(((
Serious Injuries

Administrator
Upon receiving an emergency call for cases of serious injury (e.g. heart attacks, broken limbs, unconsciousness, severe bleeding, choking, or other situations requiring an ambulance or hospitalization) dispatch will send a police officer immediately to the scene. Medical personnel will be notified if appropriate. If the officer is responding to a minor injury call, and thereafter discovers that the injury in his or her estimation is a serious one, dispatch will be asked to send medical and administrative personnel to the scene immediately. The police officer will dispatch counseling personnel as necessary. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

J.
Miscellaneous Inappropriate Activities
SDCCD Dispatch Center
(((
(((
College Police Officer

Miscellaneous Activities
Counselor
Upon receiving an emergency call for these cases, dispatch will send a police officer to interview the person(s) lodging the complaint. Upon assessment of the situation, the officer will also alert dispatch to notify Administration, Health Services, and/or Counseling for an appropriate complementary response. The administrator, if called, will conduct a debriefing within 24 hours with the faculty and staff responding to this crisis.

.

Revised:

11/14/00

�

Procedures for Activating

Mesa College Crisis Response:

Page 6

As of 11/15/2000

