SECURITY INFRASTRUCTURE GROUP

SPEAKING POINTS

PROCESS

· In response to the tragic events on the Virginia Tech campus on Monday, April 16, 2007, the President established the Security Infrastructure Working Group.

· The Group was charged with examining the university’s existing security systems and recommending changes that would enhance the university’s ability to respond quickly and effectively in situations where the safety of the campus community is jeopardized.

· The Group was also directed to identify strategies that might decrease the probability of such situations occurring and to consider not only technological aspects of the issue, but also the behavior of individuals with regard to campus security.

· I was appointed as Chairman of the Group and I in turn appointed the following core members.

· Earving L. Blythe, Vice President for Information Technology

· Wendell R. Flinchum, Director of Campus Security and Chief of Police

· Lawrence G. Hincker, Associate Vice President for University Relations

· James V. McCoy, Capital Project Manager
· Kay K. Heidbreder, University Counsel served as an advisor to the Group
· The Group was staffed by Heidi McCoy, Director of Administrative Operations and Assistant to the Executive Vice President and Chief Operating Officer.

· Staff from several campus units provided support and served as resources to the Group, including representatives from the Hokie Passport Office and Residential Programs.

· The Group also retained external experts to review current campus security policies and procedures.

· In addition, the Group and its advisors conducted site visits to two major research universities and the campuses of two private sector corporations to benchmark the university’s security infrastructure with other national leaders.

· While the commissions and panels established by President Bush and Governor Kaine were formed to consider security issues from a State and National policy perspective, this Group’s focus was to examine security issues from the perspective of a large research university.

· The Group evaluated the strengths and weaknesses of the university’s existing security systems and related infrastructure, and developed recommendations for how existing systems/infrastructure can be improved and enhanced.

· The Group also looked at how to address emergency situations that might arise in the future.

· It is important to note that in order to meet the August 17, 2007 report deadline to the President, the group focused its analysis on the main Blacksburg campus.

· The Group, therefore, recommends that a follow-up study be conducted of security issues at the university’s other campus sites, including Abingdon, Hampton Roads, Northern Virginia, Richmond, and Roanoke, as well as at all Agricultural Research and Experiment Stations (ARECs) and 4-H offices.
Strengths associated with the university’s current security processes:

· Mutual aid agreements with local, regional and state law enforcement agencies and rescue squads enable the campus to respond in a prompt and coordinated manner to emergency situations.
· In response to the events of April 16, 2007 over 30 police and law enforcement agencies and 20 rescue units came to the aide of our campus police and rescue squad.
· Ongoing joint training exercises with other law enforcement and emergency units allow the campus to prepare for possible emergencies.

· The campus employs a number of mass emergency communication systems including e-mail, an emergency web page, audible sirens, and telephone trees that enables it to get emergency information out in multiple formats.
· On July 2, 2007 a new mass communication system, VT Alerts, was implemented that in the case of an emergency provides instant and text messaging to individual cell phones. As of last week approximately 12,500 subscribers had signed up for this service.
· The campus also employs a robust communication infrastructure that in the event of an emergency allows for pre-established call centers and the ability to respond to increased cell phone and other telecommunication demands.
· All student residential facilities and some academic buildings are accessible through an electronic card key access system. (Note: All residence halls are now on card key access on a 7 day and 24 hour basis.)

· The campus has a nationally accredited campus police department.

· It also has a documented campus emergency preparedness response plan that includes a process for establishing an incident commander, emergency response coordinator and emergency response team to coordinate and deploy appropriate resources and support services.

· The campus benefits from the engagement of the president and key campus administrators in addressing campus emergencies (e.g. Policy Committee).

· In the event of an emergency the campus benefits from the strong support of faculty, staff and students and the surrounding community.

Five Areas targeted for enhancement or improvements:

Physical Infrastructure

· Removal and replacement of the hardware on all perimeter doors to mitigate the risk of doors being chained.

· Installation of interior locks on all general assignment classrooms and evaluating installation of locks on non-general assignment classrooms.

· Exploring the installation of a centrally controlled electronic card key access system for all key academic and administrative facilities. This system will be used to secure buildings during non working hours. In the event of an emergency such a system would allow individual and groups of buildings to be locked remotely by the police department.

· Constructing a state of the art Public Safety Building that will enhance Virginia Tech Police and Virginia Tech Rescue Squad services by physically consolidating these units in a single facility.
· Exploring the feasibility of deploying a centrally monitored closed circuit television (CCTV) system using video surveillance cameras at key locations on the campus.

Communication

· In order to provide mass notification in classrooms and other environments where other systems may not provide adequate notification it is recommended that a simple electronic banner textual displays with audible alarms be installed in all classrooms.

· Exploring the installation of LCD message boards within the entrances to key campus buildings, as well as outdoor illuminated message boards at major campus entrances. These displays would alert the campus to emergency situations and provide instructions on the appropriate actions to be taken.

· Creating an electronic “people locator system” that members of the campus population could log on to after an emergency to post their status so that concerned relatives, friends and colleagues could receive updated information.
· Developing pre-written “templates” to help communicators craft emergency messages more expeditiously.
Emergency Preparedness

· Updating the campus emergency preparedness response plan on an annual basis.

· Preparing for potential emergencies by increasing the use of annual “table top” or simulation exercises by key campus units (e.g. police, rescue squad, physical plant, building coordinators, etc). Where appropriate these exercises should involve faculty, students and staff as well as law enforcement and public safety units from surrounding jurisdictions.

· Implementing a building coordinator program whereby a person in each building is identified as the responsible party in the event of an emergency. All coordinators will be trained in appropriate emergency response and security processes and procedures. Central coordination and training will be the responsibility of the campus police department.

· Formally identifying backups to key Policy Committee members who are unable to physically respond to campus emergencies. Also enhancing communications with key Policy Committee members who are off campus when an emergency occurs.

Protocols

· Enhancing security protocols that will explicitly highlight what to do in the event of an emergency. This will include posted signs in all classrooms and student services facilities, as well as inclusion of such material as part of new employee and student orientations.

· Creating a security master plan for the campus and establishing a campus security planning committee.
IMplementation

· In order to implement the recommendations outlined in this report the university should immediately initiate a program to fully cost and identify the funding sources necessary to implement the program.
· Possible fund sources could include increased state support as well as a possible mandatory life/safety fee.
Final Words

· Security planning must be an integral part of a campus’ emergency preparedness plan.

· Annual simulation or table top exercises involving multiple campus units and community agencies maintain a state of readiness to respond to emergency situations.

· Security Planning needs the support and participation of executive leadership from the president to all levels of the University.

· Ongoing training of faculty, students and staff on how to respond to a variety of emergencies situations is critical.

· Communication must be multi-layered and involve several different means of communicating with diverse populations.
· Finally, it is important to note that this overview only highlights 15 of the 27 recommendations listed in the Group’s report.
