

VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
BOARD POLICY

HUMAN RESOURCES

Chapter 7

Police Department(s)

BP 7600

The Board has established a police department under the supervision of one Chief of Police, who shall report directly to the Superintendent/President. The Department shall have jurisdiction to enforce the law on or near the campus and other grounds or properties owned, operated, controlled or administered by the District.

District police officers shall be employed as members of the classified service but shall, when duly sworn, be Peace Officers as defined by law. Prior to employment, they shall satisfy the training requirements set out in Penal Code Sections 830, et seq.

The Superintendent/President shall establish minimum qualifications of employment for the Chief of Police including, but not limited to, prior employment as a peace officer or completion of a Peace Officer Training course approved by the Commission on Peace Officers' Standards and Training.

The Superintendent/President shall ensure that every member of the Police Department first employed by the District before July 1, 1999, satisfies the requirements of state law regarding qualifications for continued employment.

Every member of the Police Department shall be issued a suitable identification card and badge bearing words "Victor Valley Community College Police". . .

The Superintendent/President, in cooperation with the Chief of Police, shall issue such other regulations as may be necessary for the administration of the Police Department.

Reference:

Education Code Sections 72330, et seq.