

STOCKTON
UNIVERSITY
CAMPUS POLICE

ANNUAL SECURITY & FIRE SAFETY REPORT

In compliance with the
JEANNE CLERY DISCLOSURE OF CAMPUS SECURITY POLICY
AND CAMPUS CRIME STATISTICS ACT

ANNUAL REPORT 2017

GALLOWAY CAMPUS • CARNEGIE CENTER • KRAMER HALL
STOCKTON UNIVERSITY AT MANAHAWKIN • WOODBINE SITE

EMERGENCY

POLICE – FIRE – AMBULANCE

DIAL 9-1-1

MAIN CAMPUS POLICE NON-EMERGENCY

On Campus..... Ext. 4390
Off Campus609-652-4390

MAIN CAMPUS POLICE ADMINISTRATION

On Campus..... Ext. 4378
Off Campus609-652-4378

Office of the Dean of Students

Ext. 4645 or 609-652-4645

Office of Residential Life

Ext. 4332 or 609-652-4332

Health Services

Ext. 4701 or 609-652-4701

Counseling Center

Ext. 4722 or 609-652-4722

stockton.edu/police

stockton.edu/sapublications

The following information is published by
Stockton University
Department of Police
"Protecting, Serving and Educating America's Future"
&
Division of Student Affairs

OCTOBER 1, 2017

A MESSAGE FROM THE CHIEF OF POLICE

Cynthia Parker
Interim Chief of Police

On behalf of the Stockton University Police Department, I would like to welcome you to our diverse and distinctive community. Stockton University is committed to providing a safe and secure environment for our students, faculty, staff and visitors where educational opportunities can thrive. This Annual Security and Fire Safety Report is prepared in compliance with the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act. Crime statistics include those reported to the Stockton Police Department through local, county and state police departments and designated campus officials.

Stockton Police Department maintains a professional reputation throughout the law enforcement and collegiate communities. Stockton Police Department is a fully accredited law enforcement agency approved by the New Jersey State Chiefs of Police Association which requires compliance to state and national professional standards for law enforcement. Stockton Police Officers are trained through the New Jersey Police Training Commission and are fully sworn as New Jersey State Stockton Police Officers with full police powers throughout the State of New Jersey.

We have proudly been rated one of the safest campuses in New Jersey (www.niche.com). We attribute this success to over 300 video cameras on the main campus, community policing initiatives, internal campus partnerships, law enforcement partnerships, student involvement, continued campus wide training on emergency situations, and the community's commitment to maintain a safe environment for all.

The men and women of Stockton Police Department are dedicated to providing professional service under the values of Integrity, Dedication, Excellence, Achievement and Loyalty. We value our community and encourage everyone's participation in keeping our university safe.

Stockton Police Department wishes you a safe and successful educational experience.

A handwritten signature in black ink, appearing to read 'Cynthia Parker'.

Cynthia Parker
Interim Chief of Police

“Protecting, Serving and Educating America’s Future”

STOCKTON POLICE STUDENT SERVICES

TABLE OF CONTENTS

Messages:	Emergency Alerts, Timely Warning
Chief of Police..... 4	Notices and Crime Logs15
Vice President for Student Affairs 6	Crime Prevention Education17
Dean of Students 7	Programming17
Crime Prevention Tips 8	Policy Review25
Crime Reporting 9	Treatment Services Available26
The Stockton Police Department11	Evidence Preservation27
Cooperation12	Victim Assistance Services and Resources ...34
Reporting Emergencies,	Residential Living54
Crimes and other Incidents12	Clery Act Crimes/Definitions55
Campus Security Authorities14	Crimes Reported by Stockton Police63
Safety Information15	Fire Safety Report68
Emergency Operations Planning15	Campus Maps.....85

A MESSAGE FROM THE VICE PRESIDENT FOR STUDENT AFFAIRS

Dr. Thomasa González
Vice President for Student Affairs

Stockton University takes the issue of student sexual assault very seriously. The institution adheres to federal and state law requirements concerning sexual assault. Through the Sexual Assault Bill of Rights passed by the New Jersey Legislature in 1995 (N.J.S.A. 18A:61E-1), the State and Stockton University continue to adhere to principles supporting the human right to be treated with respect, dignity, and care. Stockton University has, for many years, addressed the issue of student sexual assault in three ways: prevention, intervention and due process.

Stockton University's sexual misconduct policy, based on federal and New Jersey law, explains what to do in response to a sexual assault by providing information on how to report an assault, safe places to go for assistance and off-campus support, as well as defining and explaining confidentiality and the types of infractions covered by the policy. Various rights under New Jersey law and institutional protocols are also explained. The Office of Institutional Diversity & Equity, Office of Student Rights & Responsibilities and Women's, Gender & Sexuality Center on campus educate students of their rights under New Jersey and federal law (Title IX). These rights include confidentiality definitions, reporting options, support options, resolution options, institutional responses, and how individuals are protected from retaliation if they choose to report. Policy only goes so far, thus Stockton University uses a robust prevention effort to supplement policy. Three key efforts are highlighted here.

- Our Green Dot Bystander Strategy attempts to reduce and prevent power-based personal violence on campus through sustained behavioral change. Students, faculty and staff engage in quality programming throughout the year that focuses on bystander intervention strategies to combat sexual violence, domestic and dating violence, and stalking.
- Stockton's Osprey Advocacy Program is a 40-hour certification training offered annually in conjunction with the Atlantic County Women's Center. Students, faculty and staff are educated and trained to become victim advocates in sexual assault, domestic violence, dating violence and stalking cases. Some have moved on to become advocates at Stockton and/or in their home communities.
- Step UP! Stockton is a prosocial behavior and bystander intervention program that educates students to be proactive in helping others. Participants learn the determinants of prosocial behavior and why other people don't always help.

Policy and prevention programs are vitally important for educating Stockton University community members about sexual assault, prevention strategies, reporting, seeking assistance, bystander intervention, etc. Stockton's response protocol to alleged or actual instances of sexual violence is informed by the same laws in the policy section and is grounded in human dignity and support for all involved. Once an allegation is received by an office tasked with sexual assault reporting, the student is offered support options and resolution options by the Women's, Gender & Sexuality Center. An anonymous report may be made and the report is forwarded to the appropriate offices on campus in compliance with federal reporting law. Under federal law, the University will investigate and the accusing party can choose whether or not participate. The University's investigation is to determine whether interim measures apply and what type(s), what resolution options are appropriate based on the evidence, and to ensure the accusing and accused parties' rights are being respected and that both parties are treated fairly.

Stockton University is fortunate to have a competent and skilled police department which has trained sexual assault specialists to help the University shape its policies and response protocols. Members of the police department teach in University prevention programs and have been active participants in discussions with other police agencies and the Atlantic County Prosecutor's Office. Additionally, the University has a Women's, Gender & Sexuality Center in J-204 available to support the victim. The center provides a confidential reporting place and advocates who are well versed in the process to offer additional support.

A handwritten signature in black ink that reads "Thomasa González". The signature is fluid and cursive.

Thomasa González, Ph.D.
Vice President for Student Affairs

A MESSAGE FROM THE DEAN OF STUDENTS

Pedro J. Santana,
Dean of Students

Welcome to Stockton's vibrant learning community, which is designed to provide students with an exceptional environment for intellectual and personal development. Our entire University serves as a laboratory for learning and is filled with opportunities for interactive academic experiences alongside our highly credentialed, accessible and engaged faculty. Stockton's programs are based on the precepts of leadership and civic engagement, offering all students the opportunity to experience learning on and off campus through our diverse student development and service-learning programs.

Our liberal arts institution has a long history of commitment to teaching and learning. We distinguish ourselves from other institutions by creating meaningful student-centered approaches that attempt to further a student's overall academic, personal and social growth. At Stockton, we are committed to our motto proudly displayed on our University seal – "An Environment for Excellence." This environment is created through the collective work of Stockton students, faculty and staff and a commitment to technology, sustainability and state-of-the-art facilities. At Stockton, we believe that it is our duty to put the student at the center of the Stockton experience to prepare them for current and future success.

William Daly, Distinguished Professor Emeritus of Political Science, once described, "The Stockton Idea" by stating that, "central to this founding ideal were the guiding principles of interdisciplinary study and community engagement. These shaped Stockton when it was founded, and continue to inform the University's distinct mission today."

The Office of the Dean of Students at Stockton University is committed to quality and excellence while serving as a primary advocate for student life. In doing so, the office oversees programs and services that contribute to total student learning. Student life functions range from counseling and health services to athletics recreation, and career services; all of which are available to students as they work toward their degree. Programs such as our nationally recognized and highly profiled Military & Veteran Services, our highly successful Educational Opportunity Fund (EOF) program, our Learning Access Program, our new student programs, our highly sought after Stockton Orientation Adventure Retreat (SOAR), our Coordinated Actions to Retain and Educate (CARE) program, our Women's, Gender & Sexuality Center and our Sankofa Retention Initiative for males of color each contribute toward enabling student success. Students are encouraged from day one to become actively involved in campus life; engage themselves in co-curricular programs and; consider becoming a part of the residential student experience. Campus life curriculum is designed around student life, including residential and commuter concerns, safety and security, personal development, alcohol and drug awareness, interpersonal relationships, diversity and more. Our office partners with other areas at the University that remain focused on addressing food insecurity and financial insecurity on campus. The greater student life team leads several fundraising initiatives that support deserving students through programs such as the annual Col. Kenneth R. Stow Memorial Scholarship Golf Tournament, sponsored by our Military & Veteran Services and the annual G. Larry James Legacy Bike Ride, sponsored by the Dean of Students office in partnership with several other University partners.

I wish each of you the best for the upcoming year and ask that you would join the student life team in shaping the University to become responsive to your needs as students and learners. I encourage you to support our intercollegiate athletic teams, join a student club or organization, attend art performances and exhibitions, and, most importantly, participate in community service opportunities throughout the year.

A handwritten signature in black ink, appearing to read "Pedro J. Santana". The signature is stylized and cursive.

Pedro J. Santana
Dean of Students

CRIME PREVENTION TIPS

Prevention is the most effective means of dealing with crime. You can help to diminish crime on campus by not tolerating it. When you see a crime, report it to the Stockton Police Department. In addition, we offer you the following helpful hints:

- Keep windows and doors locked and secure your valuables;
- Value your safety and the safety of others; if you see something, say something;
- Wearing headphones and/or using a cell phone may distract you from potential safety issues. Always be aware of your surroundings;
- Learn the location of blue light emergency call boxes on campus;
- Plan your route. Take well-lit, busy walkways whenever possible. Avoid shortcuts through poorly lit areas;
- Do not walk alone. Walk with a friend, especially at night, or use Stockton's free escort program by calling Stockton Police at ext.4390 or 609-652-4390;
- If you must walk alone, avoid entryways and shrubs where someone could be hiding;
- Trust your instincts. If something does not seem right or you believe someone is following you, leave the area immediately, call 9-1-1 for help and get to a well-lit, populated area;
- Have your keys ready before you get to your residence or vehicle;
- Let a friend or roommate know where and with whom you will be and when you plan on returning;
- If you choose to drink, drink legally and responsibly. Remember that your ability to respond to situations can be compromised by over-consumption of alcohol;
- Never accept a ride from a stranger or anyone who is under the influence of drugs and/or alcohol;
- On-campus students should never allow anyone into their residence halls, rooms or apartments without first asking for proper identification;
- Be alert for suspicious persons and dangerous situations. Notify the police immediately of all suspicious persons or activity by calling 9-1-1.

**Remember, many victims of crime once said,
"It can't happen to me."**

**We hope that your stay at
Stockton will be enjoyable and safe!**

A BRIEF HISTORY OF CAMPUS CRIME REPORTING

In 1990, Congress authorized the Crime Awareness and Campus Security Act. This act requires all colleges and universities to disclose campus crime statistics and other public safety and security information. In 1998, the act was renamed the “Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act” in memory of a student who was slain in her dorm room in 1986. In essence, the act requires colleges and universities to collect and report crime statistics, and publish and disseminate an Annual Security & Fire Safety Report to the campus community with the goal of maintaining a safe environment for students to learn; faculty to teach, and staff and administrators to work by increasing the awareness of crimes committed on campus. It is intended to provide students and their families as consumers of higher education with accurate, complete and timely information so that informed decisions can be made. In August 2008, additional revisions and regulations were enacted under the title of the Higher Education Opportunity Act, or HEOA. These include fire safety reporting, missing person procedures, hate crime reporting and emergency response and evacuation procedures. The Clery Act was expanded with the Violence Against Women Reauthorization Act of 2013 (VAWA). The Campus SaVE Act amends the Clery Act, which requires campuses to provide annual statistics on incidents of campus crimes, including sexual assaults occurring on campus and reported to campus authorities or local police. The Act broadens this requirement to mandate fuller reporting of sexual violence to include incidents of domestic violence, dating violence and stalking. In March 2014, the U.S. Department of Education began enforcing the Campus SaVE Act, which affects every post-secondary institution participating in Title IV financial aid programs (virtually all colleges and universities). The Act covers incidents of sexual assault, domestic violence, dating violence, and stalking to protect every student from a range of sexual violence. All of the new and revised requirements are being met or exceeded by the University.

The responsibilities for this Annual Security and Fire Safety Report are shared by; the Stockton Police Department, in conjunction with the Office of the Vice President for Student Affairs, the Office of the Dean of Students, the Office of Housing & Residential Life, the Office of Athletics & Recreation, the Office of Counseling Services, the Women’s, Gender & Sexuality Center, the Office of Student Rights & Responsibilities, the Office of Institutional Diversity & Equity, General Counsel, the Office of the Provost, the Office of Human Resources, the Office of Stockton Auxiliary Services Inc., and the Office of Global Engagement.

CRIME REPORTING

In order to comply with the reporting of crimes identified by the Clery Act, the Stockton Police Department relies on several resources. The major resource is the Uniform Crime Report (UCR). This reporting system is supervised statewide by the New Jersey State Police. The Stockton Police Department is a contributing member and submits monthly crime reports to UCR. The Police Department also requests crime statistics from additional local and state law enforcement agencies, as well as from deans and directors at the University. The resulting statistical crime information related to the Clery Act can be located beginning on page 63 of this publication.

OTHER FACILITIES

In addition to the main Galloway campus, the University operates separate locations as follows:

- Carnegie Center, 35 S. Dr. Martin Luther King Jr. Blvd., Atlantic City, N.J.
- Kramer Hall, 30 Front St., Hammonton, N.J.
- Stockton University at Manahawkin, 712 E. Bay Avenue, Manahawkin, N.J.
- Woodbine Location, 610 Washington Avenue, Woodbine, N.J.

The University maintains a security presence at these locations during normal hours of operation and during additional designated hours as necessary. This is facilitated by trained security personnel under the direction of the Stockton University Police Department.

The University also operates additional facilities as follows:

- Nacote Creek Marine Studies Field Station, 30 Wilson Avenue, Port Republic, N.J.
- Stockton Seaview Hotel & Golf Club, 401 S. New York Road, Galloway, N.J.
- SRI&ETTC, 10 W. Jimmie Leeds Road, Galloway, N.J.

Stockton Police patrol the Nacote Creek facility in conjunction with the New Jersey State Police and the SRI&ETTC and Stockton Seaview in conjunction with Galloway Police Department.

Within the main campus property are the AtlantiCare Regional Medical Center, Mainland Division and Bacharach Institute for Rehabilitation. The University does not maintain a security presence in these private facilities. The property where these facilities are located is leased to each by the University. The primary law enforcement agency for these facilities is the Galloway Township Police Department with assistance from the Stockton Police Department.

The University has commercial interests in the following two facilities:

- The Noyes Arts Garage of Stockton University, Atlantic City, N.J.
- Dante Hall Theater, Atlantic City, N.J.

The University does not provide security at these facilities.

The University has a business enterprise, Stockton Affiliated Services, Inc., or SASI, which is a 501(c)3 nonprofit organization responsible for managing auxiliary support services, aiding in the overall mission of the University. Part of these efforts currently consists of eight residential properties for the housing of students, faculty and staff. These residences are located adjacent to the main campus in Galloway Township. The main law enforcement agency serving these facilities is the Galloway Township Police Department with assistance from the Stockton Police Department.

THE STOCKTON POLICE DEPARTMENT

“PROTECTING, SERVING AND EDUCATING AMERICA’S FUTURE”

Stockton University Police Department is a fully sworn and commissioned law enforcement agency and is the primary police authority responsible for maintaining law, order, safety and the investigation of all crimes, offenses and incidents for the University community. The officers are approved, certified and trained through the New Jersey Police Training Commission and as with their peers, have full police and arrest powers anywhere in the State of New Jersey. Following successful completion of the Basic Police Academy, officers attend annual in-service training and other training courses, conferences and seminars, which provide for the professional delivery of police services. Uniformed police officers patrol the campus community in marked police vehicles, on bicycles and on foot, ready to respond to any emergency or call for service. Their primary jurisdiction is approximately 1,600 acres that comprise the Galloway campus, as well as the roadways adjacent to the campus. A security camera system is in place throughout the campus for the safety of the community. The police department is committed to community policing, and therefore, all officers are considered Community Policing officers, working closely with the entire University community and its neighbors in all public safety efforts. K9 Sgt. Tracy Stuart and her K9 partner, “Hemi,” are an integral part of the Police Department’s commitment to community policing and homeland security. The police department also utilizes uniformed security officers, who are responsible for providing security at locations in Hammonton, Manahawkin, Woodbine, Galloway and Carnegie Center in Atlantic City. Security officers also perform tasks as assigned on the main Galloway campus.

The police department is fundamentally concerned with the protection of life and property, and all of its efforts are geared toward maintaining a safe and secure environment in which to learn, work and live. The police department is located on Vera King Farris Drive, between Oak Pond Drive and Pomona Road (County Rt. 575), across from the Housing IV residential complex.

COOPERATION

The main campus of Stockton University is located within the borders of Galloway Township. Over the years, this has led to a very close working relationship between the Stockton Police Department and the Galloway Township Police Department, as well as the Atlantic County Prosecutor's Office and other local, state and federal law enforcement agencies both in and out of the county and state. We rely on these relationships for support on many levels, including joint investigations of crimes that impact the campus community. These cooperative efforts allow for sharing and dissemination of critical information among all the agencies in order to maintain an informed and safe community. The Stockton Police Department is also a partner in the county-wide law enforcement mutual aid assistance program. The chief of Stockton's Police Department is also a member of both the Atlantic County Association of Chiefs of Police and the New Jersey State Association of Chiefs of Police. In addition, the Stockton Police Department is a participating member in the Atlantic County SWAT Team, which is comprised of highly trained officers from 18 law enforcement agencies who respond to critical incidents within the county. There is a written memorandum of understanding with the County with regard to the SWAT Team. The Stockton Police Department also has a written agreement with the Galloway Township Police Department that allows Stockton officers to patrol Galloway Township roadways and enforce traffic laws.

Although there are no off-campus buildings or properties owned or controlled by officially recognized student organizations, including sororities and fraternities, Stockton Police will assist Galloway Township Police with incidents involving students living off campus and coordinate with the University as necessary. Galloway Township Police also provide Stockton Police with reports of criminal activity committed by students.

REPORTING EMERGENCIES, CRIMES AND OTHER INCIDENTS

Persons should immediately report all emergencies, crimes or accidents on any area of the campus and any University properties by dialing 9-1-1. The call will be routed to the proper police – fire – medical emergency communications center. Please be sure to give the exact location and specific nature of the emergency and stay on the line until the emergency operator terminates the call. Non-emergency incidents can be reported by dialing ext. 4390 on the main campus or by dialing 609-652-4390.

Individuals can also report any incident in person at the police department, located on Vera King Farris Drive across from the Housing IV complex/North Lot. In addition to these traditional reporting measures, the University has a number of emergency blue light call boxes throughout the campus, which when activated automatically results in a police response. There are other areas of the campus where a person can report incidents as well. Some of these include, but are not limited to, the Office of the Dean of Students, the Office of Residential Life, the Counseling Center, the Women's, Gender & Sexuality Center, the Office of Athletics & Recreation, and the Office of Student Development.

The Women's, Gender & Sexuality Center, Counseling Services and the doctors and nurses in Health Services are confidential resources.

Anonymous reports can also be made by clicking on "Crime Tip Line" on the University Police's website, stockton.edu/police, by calling Crimestoppers of Atlantic County at 1-800-658-TIPS (8477), or on the Crimestoppers website at crimestoppersatlantic.com

Individuals attending classes or events at any other University properties can report crimes and/or incidents to the security personnel assigned to these facilities or the law enforcement agency for that jurisdiction. Persons can also report crimes and other serious incidents anonymously or in confidence by calling the police department directly using the telephone number listed above. The University encourages prompt and accurate reporting of all crimes and incidents in order to maintain as safe an environment on campus as possible. This includes reporting even when the victim does not elect to report or may be unable to report a crime or incident. The University strives to maintain confidentiality of all persons involved to the best of their ability whenever and wherever possible in concert with all applicable laws.

ADDITIONAL FACILITIES POLICE CONTACT INFORMATION

The Marine Field Station/Coastal Research Center, Nacote Creek, Port Republic, N.J.

New Jersey State Police Tuckerton Station, 399 Main St, West Creek, N.J. 08092 609-296-3132

Carnegie Center, Atlantic City, N.J.

Atlantic City Police Department, 2715 Atlantic Avenue, Atlantic City, N.J. 08401 609-347-5780

Kramer Hall, Hammonton, N.J.

Hammonton Police Department, 100 Central Avenue, Hammonton, N.J. 08037 609-561-4000

Stockton University at Manahawkin, N.J.

Stafford Township Police Department, 260 E. Bay Avenue, Manahawkin, N.J. 08050 609-597-8581

Stockton Seaview Hotel & Golf Club, Galloway Township, N.J.

Galloway Township Police Department, 300 E. Jimmie Leeds Rd., Galloway, N.J. 08205 609-652-3705 (for main hotel and property)

Stockton University Police Department, 101 Vera King Farris Dr., Galloway, N.J. 08205 609-652-4390 (for student housing area)

Sam Azeez Museum of Woodbine Heritage, Woodbine, N.J.

New Jersey State Police Woodbine Station, 823 Franklin St., Woodbine, N.J. 08270 609-861-5698

SRI&ETTC, Galloway, N.J.

Galloway Township Police Department, 300 E. Jimmie Leeds Rd., Galloway, N.J. 08205 609-652-3705

STOCKTON UNIVERSITY CAMPUS SECURITY AUTHORITIES (CSA)

“Campus security authority” is a Clery-specific term that encompasses four groups of individuals and organizations associated with an institution (excerpted from U.S. Department of Education, Office of Postsecondary Education, *The Handbook for Campus Safety and Security Reporting*, Washington, D.C., 2016):

1. A campus police department or a campus security department of an institution.
2. Any individual or individuals who have responsibility for campus security but who do not constitute a campus police department or a campus security department (e.g., an individual who is responsible for monitoring the entrance into institutional property).
3. Any individual or organization specified in an institution’s statement of campus security policy as an individual or organization to which students and employees should report criminal offenses.
4. An official of an institution who has significant responsibility for student and campus activities, including, but not limited to, student housing, student discipline and campus judicial proceedings. An official is defined as any person who has the authority and the duty to take action or respond to particular issues on behalf of the institution.

- Campus Law Enforcement and Security Officers
- Contract Event Officers and Contract Security Officers
- C.O.P.S. and Students Neighborhood Watch Personnel
- Deans of Student Affairs (Leaders in Student Affairs)
- Director, Associate, Assistant and Coordinator(s) - of Athletics & Recreation
- Athletic Coaches and Sport Club Advisors (Full-time, Part-Time and Volunteer)
- Athletic Trainers
- Directors in Student Affairs
- Faculty or Staff Advisors to Student Organizations
- Facility Access Monitors
- Resident Assistants
- Orientation Leaders
- On-call Residential Life Staff
- Student Development Event Coordinators
- Title IX Coordinator
- Diversity & Equity Standards Officer
- Administrators at Branch, Satellite or Separate Campuses
- Director of Wellness Center
- Assistant Director of Student Development, Greek Life
- Deans and Assistant Deans, Academic Affairs (Leaders in Academic Affairs)
- Human Resources
- Director of International Services
- Washington Internship Coordinator
- Assistant VP for Auxiliary Services

SAFETY INFORMATION

Awareness, prevention and involvement are the most effective means of dealing with community problems, safety concerns and crime. An involved and aware community, in cooperation with police and other campus divisions and offices can do much to assist in these efforts and help ensure as safe and secure a campus community as possible. The University maintains a strong commitment to the safety of the entire community. In addition to crime prevention efforts, exterior lighting, landscape control and other general safety measures are critical parts of that commitment. Police officers, security guards and University maintenance personnel conduct routine checks of lighting, walkways, roadways, emergency phones, buildings and grounds. Any deficiencies are reported immediately to the Office of Plant Management. Maintenance personnel are either on duty or available by recall procedures to respond to any unsafe condition. We encourage all persons to help us in these efforts by reporting any such deficiency or faulty condition they observe to the Office of Plant Management during normal business hours. After hours, contact the police department. The University campus is an open environment and access to buildings and grounds is extended to all persons, with limited constraints. These constraints consist of various security locking systems, which utilize special keys, on-line card access and off-line card access. Given our open environment, the campus cannot be patrolled in all places at all times. The University does not guarantee absolute safety to all persons on the various locations. Prudent personal preventive safety measures should be exercised by all persons at all times, not just on University properties, but everywhere.

EMERGENCY OPERATIONS PLANNING

The University has extensive emergency operations plans in place using an “all hazards” approach to planning. We work closely with the Galloway Township Office of Emergency Management (OEM), the Atlantic County OEM, and the New Jersey State Police OEM in developing and testing these plans. The Incident Command System (ICS) is used in the management of our plans. We test our plans and our emergency response and evacuation at least annually using both announced and unannounced exercises and revise them as needed. University-wide notifications regarding emergencies and evacuations are issued via various means, including, but not limited to, text messaging, University-wide telephone messaging, University webpages, University-wide email, University television and radio, electronic message signs as well as other means as needed or required. We have established an Emergency Procedures Guide to assist our community in preparing for most emergencies. The guide is available University-wide in all classrooms and offices. It is also available on the Police Department’s website: stockton.edu/police on the Emergency Procedures page.

Regarding the University’s Emergency Text Message System, students, faculty, staff and parents can “opt in” to this system, which enables a specific number of University officials to send urgent text messages to subscribers’ cell phones in the event of an emergency.

To “opt in,” go to the University’s website and log onto the *goStockton* portal, then to the STUDENT SERVICES TAB. Click on UPDATE EMERGENCY TEXT MESSAGING CONTACTS, and provide contact information. For more information on this subject go to stockton.edu/hr.

EMERGENCY NOTIFICATIONS, TIMELY WARNING NOTICES

In order to prevent crime and serious incidents, the Stockton Police Department, in conjunction with Administration & Finance, the Division of Student Affairs and the Dean of Students issues emergency alerts should there be an immediate threat to the health or safety of the University community. After an investigation by the police has determined there is an immediate threat to the community, an emergency alert will be issued to those areas of the community threatened by the incident unless issuing a notification will, in the professional judgment of responsible authorities, compromise efforts to assist a victim or to contain, respond to or otherwise mitigate the emergency. These are issued in various ways, which include, but are not limited to, text messaging, University-wide telephone messaging, University webpages, University-wide e-mail, campus television and radio, electronic message signs and other means as needed or required. In the event a situation arises that police constitute an on going or continuing threat, a timely warning will be issued using the same notification procedures. These reports will be provided to students, faculty, staff and visitors in a timely manner and will not divulge any names of victims or others involved. Persons

who have information regarding crimes or other serious incidents should report them to the police department and if warranted, an alert will be issued. This information can also be relayed to any of the various administrative offices on campus who, in turn, will notify the police and in a collaborative effort, an alert may be issued.

CRIME LOGS

The police department maintains a Daily Crime Log as outlined by law, which records crimes and serious incidents that occur on campus and the police patrol jurisdiction. Crime Logs are also maintained at Stockton's other campuses. The crime logs are available for public inspection at the police department on the main campus and at security desks at all other locations. The University reserves the right to exclude crime report information from the log in certain circumstances.

SEX OFFENDER REGISTRATION

The federal Campus Sex Crimes Prevention Act amends the Violent Crime Control and Law Enforcement Act of 1994 to require sex offenders who must register under state law to provide notice of enrollment and/or employment at any institution of higher education in the state where the offender resides and to provide notice of each change of enrollment or employment status at the institution of higher education. New Jersey has a statute requiring sex offender registration. Information concerning registration of sex offenders may be obtained by accessing the New Jersey State Police web site at njsp.org and using the link to the New Jersey Sex Offender Registry. Information on this matter is also available from the Stockton Police Department, the Galloway Township Police Department and the Atlantic County Prosecutor's Office.

CRIME PREVENTION EDUCATION

Police officers are always available to assist members of the campus community in a number of crime prevention and public safety programs. At the start of each term, incoming students are afforded the opportunity to attend informational meetings with various institutional departments. For first year students, these meetings are mandatory and are facilitated through several offices on campus.

STOCKTON UNIVERSITY TITLE IX/ CLERY PROGRAMMING 2016 CALENDAR YEAR

THE UNIVERSITY OFFERED THE FOLLOWING PROGRAMS IN 2016:

PRIMARY PREVENTION AND AWARENESS PROGRAMS FOR ALL NEW EMPLOYEES

PROGRAM TITLE	DATE HELD	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Title IX (HR Orientation)	Weekly	Main Campus	SA

PRIMARY PREVENTION AND AWARENESS PROGRAMS FOR ALL INCOMING STUDENTS

PROGRAM TITLE	DATE HELD	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Title IX Presentation (New Student Orientation)	January 2016	Alton Auditorium	DoV, DaV, SA, ST
Welcome Week for students over 25	January 2016	Main Campus	SA, DoV, DaV, ST
Welcome Week	January 2016	Main Campus	SA, DoV, DaV, ST
True Life 101 (Student Development, Student Affairs (DSA))	August 2016	Campus Center	SA, DoV, DaV, ST
Welcome Week Presentations "Let's Talk About Sex..." (Campus SaVE Requirement)	August 2016	Main Building and Campus Center	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for Welcome Week	August 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for Welcome Week	September 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for TIX Investigator In-Service	May 2016	Main Campus	SA, DoV, DaV, ST
Get Involved Fair	September 2016	Main Campus	SA, DoV, DaV, ST
Green Dot Bystander Intervention (Freshman Seminars)	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST

DoV = Domestic Violence, DaV = Dating Violence, SA = Sexual Assault, ST = Stalking

Safe Zone Program (LGBTQIA+)	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST
------------------------------	------------------------	-------------	------------------

ONGOING AWARENESS AND PREVENTION PROGRAMS FOR EMPLOYEES

PROGRAM TITLE	DATE HELD	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Title IX Presentation (by OIDE) for Athletic Coaches/Trainers	January 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for Student Affairs staff	January 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for Athletics staff	February 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for TIX Investigator In-Service	March 2016	Main Campus	SA, DoV, DaV, ST
Wellness Day for Employees (Wellness Center)	March 2016	Campus Center	SA, DoV, DaV, ST
March to End Rape Culture	April 2016	Main Campus	SA
It Happened Here: Sexual Assault on College Campuses	April 2016	Main Campus	SA
Race and Sexual Assault Discussion Panel	April 2016	Main Campus	SA
Employee Sexual Assault Awareness Survey	April 2016	Main Campus	SA
Title IX Presentation (by OIDE) for TIX Investigator In-Service	May 2016	Main Campus	SA, DoV, DaV, ST
Walk A Mile in Her Shoes Event	May 2016	Main Campus	SA
Domestic Violence among the Disabled: the Hidden Victims	May 2016	Main Campus	DoV
The Outlast Project	May 2016	Dante Hall	SA, DaV
RAD class	May 2016	Main Campus	SA, DoV, DaV, ST
Title IX Overview to Office of the Vice President of Student Affairs	May 2016	Main Campus	SA, DoV, DaV, ST

DoV = Domestic Violence, DaV = Dating Violence, SA = Sexual Assault, ST = Stalking

Title IX Presentation (by OIDE) for Resident Assistants	August 2016	Main Campus	SA, DoV, DaV, ST
LGBTQIA+ Flag Raising Ceremony	September 2016	A&S Circle	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for TIX Investigator In-Service	October 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for TIX Practitioners Group & TIX Investigators	June 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for WEBINAR for Staff	June 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for Employees	Spring 2016 and continuing	Main Campus	SA, DoV, DaV, ST
Green Dot Bystander Intervention (multiple presentations)	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST
Safe Zone Program (LGBTQIA+ sensitivity) (multiple presentations)	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST
Rape, Aggression, Defense (RAD) Class	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST

ONGOING AWARENESS AND PREVENTION PROGRAMS FOR STUDENTS

PROGRAM TITLE	DATE HELD	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Green Dot Bystander Intervention (Peer Educators)	January 2016	Main Campus	SA, DoV, DaV, ST
Green Dot (Day of Service)	September 2016	Main Campus	SA, DoV, DaV, ST
Protect Your Wand	January 2016	F-300 common room	SA, DaV
Facts About Getting Lucky (Get to the Gold Safely)	January 2016	F-Court	SA, DoV, DaV
Title IX Presentation (by OIDE) for Student Workers	February 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for Student Workers	February 2016	Main Campus	SA, DoV, DaV, ST
F is for Feminism	February 2016	C-100 common room	SA, DoV, DaV, ST

DoV = Domestic Violence, DaV = Dating Violence, SA = Sexual Assault, ST = Stalking

Sex and Candy	February 2016	TRLC	SA, DoV, DaV,
Love Shouldn't Hurt	February 2016	Main Campus	DaV
No Glove, No Love: It's Condom Sense	February 2016	Housing IV	SA, DoV, DaV, ST
Sex in the Dark	February 2016	Seaview	SA, DoV, DaV
Staying Safe	February 2016	Housing V	SA, DaV
Keep It Covered	February 2016	Housing V	SA, DaV
Sexual Health	February 2016	Housing V	SA
Facts About Getting Lucky	February 2016	Housing IV	SA, DaV, DoV
Candy and Condoms	February 2016	Housing IV	SA
Galentine's Day	February 2016	D-100 common room	SA, DoV, DaV, ST
Galentine's Day	February 2016	E-200	SA, DoV, DaV, ST
Sex Ed Jeopardy	February 2016	A-300	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) Student Workers	March 2016	Main Campus	SA, DoV, DaV, ST
Mardis Gras	March 2016	F-Court	SA, DoV, DaV, ST
Use Your Voice in 150 Characters or Less	March 2016	Lakeside Lodge	SA, DoV, DaV, ST
Touch The Butt	March 2016	G-K Dorms	DoV, DaV
Spank It	March 2016	Lakeside Lodge	SA, DoV, DaV
Step Up	April 2016	Main Campus	SA, DoV, DaV, ST
March to End Rape Culture	April 2016	Main Campus	SA
It Happened Here: Sexual Assault on College Campuses	April 2016	Main Campus	SA
Race and Sexual Assault Discussion Panel	April 2016	Main Campus	SA

DoV = Domestic Violence, DaV = Dating Violence, SA = Sexual Assault, ST = Stalking

Women with Disabilities: The Hidden Victim Poster Presentation	April 2016	Main Campus	DoV, DaV, SA, ST
'What Happened Last Night' Mock Title IX Investigation	April 2016	Alton Auditorium	SA, DaV
'It Happened Here' Documentary (two showings)	April 2016	Main Campus	SA
Title IX Jeopardy	April 2016	Main Campus	SA, DaV, ST
Title IX Presentation (by OIDE) for Study Abroad Pre- Departure	April 2016	Main Campus	SA, DoV, DaV, ST
It's On Stockton Comedy Hour	April 2016	Main Campus	SA
GENSexual Assault: Victims and Perpetrators	April 2016	Main Campus	SA
GEN2215 Peer Education: Drugs and Alcohol	April 2016	Main Campus	SA, DoV, DaV, ST
Love Potions Do Not Equal Consent	April 2016	H-Court	SA, DaV, Dov
Title IX Presentation (by OIDE) for Summer Conference Workers	May 2016	Main Campus	SA, DoV, DaV, ST
The Outlast Project	May 2016	Dante Hall	SA, DaV
Walk A Mile in Her Shoes Event	May 2016	Main Campus	SA
Domestic Violence Among the Disabled: the Hidden Victims	May 2016	Main Campus	DoV
Green Dot Overview (Professor Finch's class)	May 2016	Main Campus	SA, DoV, DaV, ST
Annual Alcohol and Drug Youth Summit	May 2016	Main Campus	SA, DoV, DaV, ST
Rape, Aggression, Defence (RAD) Class	May 2016	Main Campus	SA, DoV, DaV, ST
Green Dot Overview (Professor Erbaugh's class)	May 2016	Main Campus	SA, DoV, DaV, ST

DoV = Domestic Violence, DaV = Dating Violence, SA = Sexual Assault, ST = Stalking

Title IX Presentation (by OIDE) for Student Senate	January 2016	Main Campus	SA, DoV, DaV, ST
The CAT Method for OSRR	January 2016	Main Campus	SA, DaV
Title IX	January 2016	Lakeside Lodge	DoV, DaV, SA, ST
Title IX Presentation (by OIDE) for Student-Athletes	August 2016	Main Campus	SA, DoV, DaV, ST
Things to Know: FERPA, Clery Act, Blackboard, StarRez, SchoolDude, LaundryView, and Social Media Standards	August 2016	TRLC	SA, DoV, DaV, ST
Title IX	August 2016	TRLC	SA, DoV, DaV, ST
Sexual Assault	August 2016	TRLC	SA, DoV, DaV, ST
Wellness Panel	August 2016	Alton Auditorium	SA, DoV, DaV, ST
True Life 101	August 2016	Performing Arts Center (PAC)	SA
Title IX Presentation (by OIDE) for Students over 25	September 2016	Main Campus	SA, DoV, DaV, ST
Title IX Presentation (by OIDE) for Students	Spring 2016	Main Campus	SA, DoV, DaV, ST
LGBTQIA+ Flag Raising Ceremony	September 2016	A&S Circle	SA, DoV, DaV, ST
Gentlemen's Chatter	September 2016	G-K Dorms	SA
Sex in the Dark	September 2016	A-F Dorms	SA, DoV, DaV
Fall in Love With Yourself	September 2016	A-F Dorms	DoV, DaV
Dukes Up For Defense	September 2016	A-F Dorms	DoV, DaV
No Pants Party!	September 2016	A-F Dorms	SA, DaV, DoV, ST
The CAT Method for ZTA – Greek Life	September 2017	Main Campus	SA
Leave The Light On	October 2016	G-K Dorms	SA, DoV, DaV
Gentlemen's Chatter	October 2016	A-F Dorms	SA

DoV = Domestic Violence, DaV = Dating Violence, SA = Sexual Assault, ST = Stalking

Let's Talk About Sex	October 2016	G-K Dorms	SA, DoV, DaV, ST
Gotta Catch 'Em All... No Please Don't	October 2016	Housing III	SA
Sexploration	October 2016	Housing III	SA, DoV, DaV, ST
Overview of the Women's, Gender & Sexuality Center (various presentations)	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST
Green Dot Bystander Intervention (multiple presentations)	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST
Safe Zone Program (LGBTQIA+) (multiple presentations)	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST
Rape, Aggression, Defense (RAD) Class	Spring 2016, Fall 2016	Main Campus	SA, DoV, DaV, ST

DoV = Domestic Violence, DaV = Dating Violence, SA = Sexual Assault, ST = Stalking

ADDITIONAL PROGRAMMING FOR 2016 CALENDAR YEAR

ADDITIONAL PROGRAMS FOR 2016: Crisis Awareness, Narcan demonstration, Behind Closed Doors, Active Shooter Drill, Haunted Walk Safety Meeting, A Day-in-the-Life, Neighborhood Watch monthly meetings, Drunk Goggles demonstration, Lolla-No-Booza, Safety Awareness tabling during various events, Police Ride Along, Operation Identification, K-9 Demonstration, De-escalation Strategies workshop, Q&A with the police, Women in Policing, Honors Experience.

These programs address crime and safety issues, including but not limited to crime prevention, driving while intoxicated, opiate addiction, sexual assault, personal safety, suicide awareness and law enforcement efforts.

ACTIVE BYSTANDER

Bystanders can play an important role in the prevention of unwanted behavior or criminal activity such as, but not limited to, sexual assault or domestic violence. Intervention is encouraged, but the safety of the bystander is paramount. Some individuals want to help in certain situations but are unsure how. Below are some ways to be an active bystander.

1. If you see someone who looks like they could be in need of help, ask if they are ok and offer options.
2. Point out disrespectful behavior in a non-threatening manner to draw attention in an attempt to de-escalate or interrupt the behavior.
3. Remove a friend from a dangerous or risky situation.
4. Call the bouncer, security or police to the area in case further assistance is necessary.

Risk Reduction Tips

1. Go with friends to social gatherings. Check in with each other periodically and be sure to leave together at the end of the event.
2. Do not allow yourself to be isolated with someone you do not know or someone you do not trust.
3. Do not leave a drink unattended while talking, using the restroom or dancing. If you realize your drink was left unattended, throw it away.
4. Watch out for your friends. If a friend seems “out of it,” or is acting out of character, bring them to a safe place and summon assistance.

Green Dot - Bystander Intervention Strategy

A Green Dot is any behavior, choice, word, or attitude that promotes safety for all of us and communicates zero tolerance for violence. Stockton University has several training courses throughout the semester which teach students and employees how to intervene safely to reduce violence and sexual assaults on our campus. Interested in attending a Green Dot training? Email greendot@stockton.edu.

Safe Zone

The **Safe Zone** initiative is geared toward LGBTQIA+ and bullying issues. Located in the Women’s, Gender & Sexuality Center (WGSC), its goal is to create Safe Zones on campus. Safe Zone trainings are opportunities to learn about gender and sexuality issues in a supportive atmosphere, where tough questions are answered in meaningful ways.

A Safe Zone sign on a door or a window means a trained individual works/resides there and is open to talking about and being supportive of LGBTQIA+ and community at Stockton. For more information, email safezone@stockton.edu

Step UP!

Step UP! is a comprehensive bystander intervention program that will teach you:

- The 5 Decision Making Steps
- Other Factors that Affect Helping, including Perspective Taking
- Strategies for Effective Helping
- The S.E.E. Model: Safe; Early; Effective
- Warning Signs, Action Steps and Resources

POLICY REVIEW

As an institution of higher education whose primary purpose is the pursuit of academic excellence, Stockton University emphasizes development of the whole student, personally, socially and educationally. To that end, the following is an overview of several major University policies that students and all other community members are expected to be acquainted with and abide by. In addition to criminal penalties, University disciplinary action may be imposed against all violators as warranted or appropriate. University policies are based on the philosophy that community life at Stockton must demonstrate a respect for others as well as uphold the laws of the State of New Jersey. To review these policies, and others in full detail, please refer to the *Student Handbook*, which is found online, or the *Bulletin*.

ALCOHOL POLICY

The University has established a policy regarding the possession, consumption, sale and/or distribution of alcoholic beverages on University property. It follows that the academic mission is at the forefront. Co-curricular and other activities must enhance, and not detract from, academic pursuits of the community. The policy is designed to be consistent with the laws of the State of New Jersey. Violators of the law are subject to University disciplinary procedures and prosecution by local and/or state law enforcement officials. For additional information and/or questions, please contact the Office of Alcohol & Drug Education, located in J-204, or call 609-652-4701 or ext. 4701. Students can also seek peer support by contacting the Drug & Alcohol Peer Educators located in the Wellness Center, J-204.

DRUG POLICY

All laws at both the state and federal level regarding possession, use, sale and/or distribution of narcotic drugs or controlled dangerous substances apply on campus to all persons. The University has adopted a zero tolerance policy for offenders of these laws and violators will be prosecuted to the fullest extent of the law. For information, contact the Office of Alcohol & Drug Education located in J-204 or call 609-652-4701 or ext. 4701.

DRUG AND ALCOHOL PREVENTION PROGRAMS

Alcohol & Drug 101:

Alcohol & Drug Peer Educators run an Alcohol & Drug 101 class on campus twice during each month during the semesters. The purpose of the class is to educate students on the realities of alcohol and drugs in the college environment. The peer educators cover a number of topics in this class including intoxication rate factors, alcohol poisoning, general information on the realities of drug usage, etc. Students participate in this class through interactive activities regarding their own experiences and knowledge on the topic of alcohol and drugs.

Green Dot:

The Alcohol & Drug Peer Educators promote the Green Dot Bystander Intervention programming on campus. This programming includes training in bystander intervention to assist students in recognizing the signs of violence within their community and how to effectively prevent it. Free trainings are held throughout the school year.

TIPs (Training for Intervention Procedures) Training:

The Alcohol & Drug Peer Educators, alongside other students on campus, are TIPs trained each year. The training consists of teaching students how to make tough decisions when it comes to alcohol use. The training addresses drinking usage and the risk factors involved. The program is specified for the college community to make it more relatable for students.

Narcan Training:

The Alcohol & Drug Peer Educators provide students with the opportunity to become trained in Narcan each year. During this training, a speaker will provide information on how to safely use Narcan in the event of an opiate overdose. With the rise in opiate use, this training has become an important aspect of reducing the amount of lives lost. Each training typically lasts around two hours and discusses the impacts of opiate use, what to expect in case of an emergency opiate overdose and how to intervene effectively.

Recovery Housing:

Beginning Fall 2017, Stockton University will be offering students recovery housing. This housing is aimed at assisting students who are currently in recovery by offering them resources and support. The housing will give students the opportunity to make connections in a healthy, sober, social scene with the assistance of peer support and highly trained licensed addiction specialists. Students within recovery housing will have access to a 12-month housing option, addictions counseling, weekly focused group sessions, evening and weekend programs and events to help them achieve success in their academic pursuits.

Step-up Training:

Throughout the year, students are offered bystander intervention training through the Step-up programming. This training helps students be proactive in helping others. Step-up's focus is to raise awareness of helping behaviors, increase motivation to help, develop skills and confidence when responding to problems or concerns and ensure the safety and wellbeing of oneself and others.

Lolla-No-Booza:

Lolla-No-Booza is programming hosted yearly by the Alcohol & Drug Peer Educators. This event is held on campus the Thursday before Halloween. The purpose of this event is to provide an entertaining and alcohol- and drug-free event for students. This is an alternative option for students on the most popular drinking night of the year in order to prevent binge drinking and DUIs. The event features games, prizes, live entertainment and food, which is fully funded by donations solicited by the peer educators each year.

TREATMENT SERVICES AVAILABLE

Al-Anon.....	al-anon.alateen.org
Alcoholics Anonymous AA	609-641-8855 Atlantic County
Atlantic Prevention Resources.....	609-272-0101
AtlantiCare Behavioral Health	609-272-0909
Recovery Centers of America at Lighthouse.....	800-RECOVERY
Narcotics Anonymous	800-992-0401
Promises New Jersey	promises.com , 609-623-0110

Sexual Assault, Domestic Violence, Dating Violence and Stalking Review

SEXUAL ASSAULT POLICY

Sexual assault is a crime prohibited by University policy and by state and federal law. Every member of the University community has a right to an environment void of coercion and assault. Stockton University seeks a safe and healthy environment for all community members and visitors. A willingness to recognize the dignity and worth of each person is essential to the University's mission. Thus, it is the responsibility of each person affiliated with the institution to respect the personal dignity of others.

In the State of New Jersey, sexual assault is defined as an act of sexual penetration with another person using either force or coercion, or committing an act of sexual penetration on a victim who is physically helpless, mentally defective or mentally incapacitated at the time of the sexual assault. Sexual harassment of students, employees and certain third parties, which includes acts of violence, is a form of sex discrimination prohibited by Title IX. Sexual violence refers to physical sexual acts perpetrated against a person's will or where a person is incapable of giving consent due to the victim's use of drugs or alcohol. A number of different acts fall into the category of sexual violence, including rape, sexual assault, sexual battery and sexual coercion.

Anyone is a potential sexual assault victim; any gender identity can be a victim; assaults can happen anywhere, at any time. Sexual assault is committed in order to control and humiliate other human beings. The consequences are numerous, long-lasting and painful. Due to many misconceptions surrounding sexual assault, victims often do not seek support or professional help. Victims of sexual assault should know that they are not alone. Resources for assistance and support are available both on campus and in the community.

Victims of sexual assault **should**:

- Get to a safe place. (See the following list of safe places on p. 34.)
- Get immediate medical attention as soon as possible for possible injuries, sexually transmitted diseases and pregnancy. A medical examination allows evidence to be collected by a sexual assault nurse examiner.
- Talk to someone trusted for companionship and support.
- Give yourself time to heal.
- Seek professional help.

Victims of sexual assault **should not**:

- Bathe, shower, douche or change clothes.
- Eat, drink, smoke or urinate.
- Take blame. A victim is not to blame for an assault.

Evidence Preservation

If you are the victim of sexual assault, domestic violence, stalking, or other crime, it is important that any evidence is preserved and a chain of custody established as soon as possible. Preserving evidence may help prove an offense of sexual assault, domestic violence, stalking or other crime occurred, and may also be used to establish the need for a restraining order or no contact order. Some suggestions:

- Avoid cleaning your body in any way such as taking a shower, bathing, douching, washing your hands, combing your hair or brushing your teeth. This will help maintain any potential evidence that may contain DNA such as semen, blood, hair or other bodily fluids, as well as fibers, particles, etc.
- Do not urinate, especially if you suspect you were given a drug to incapacitate you; if it is urgent that you do, attempt to collect urine in a clean container. Certain drugs leave the body quickly and urine should be collected as evidence as soon as possible. Urine should be refrigerated. Do not use toilet paper to clean yourself afterward.

- Do not change your clothes, but if you must, put all of the clothing you were wearing at the time of the assault or crime in clean paper (no plastic) bags or envelopes, preferably separately, and bring the bag(s) with you to the hospital or police department. Allow clothing to air dry prior to bagging and do not allow anyone else to handle the items. The hospital can provide you with alternative clothing or you can have someone bring you clothing.
- Do not clean or alter the crime scene in any way to preserve any additional evidence such as bedding, used condoms, condom wrappers, cigarette butts, drink containers, receipts, suspect clothing or any other objects/items that may have been used during the crime. Do not touch anything at the scene!
- Preserve any photographic or other electronic evidence, even if you feel it is not important or relevant to the crime. Telephone calls, voicemails, e-mails, text messages, videos, photographs and other social media communications can be used to establish a timeline and assist with recall.
- Take photographs of any injuries, to include a full photograph of the person whose injuries are being documented. Take photographs of property damage, to include a photograph of individual items, the entire room where the damage is located, the outside of the residence where the photographs are being taken, etc. Copy or screenshot anything on a telephone, computer, tablet, etc. that may be removed and destroyed.
- Consider changing passwords and PIN numbers, if previously shared, so no one can access your phone, websites, storage clouds, accounts, etc. Be sure to keep these new passwords in a safe and secure location.
- Jot down notes to assist with future recall.

If you have any questions about the preservation of evidence, please contact the Stockton University Police Department at 609-652-4390.

NEW JERSEY CAMPUS SEXUAL ASSAULT VICTIM'S BILL OF RIGHTS

Acts such as Sexual Assault, Domestic Violence, Dating Violence and Stalking are prohibited by the University whether the incident occurs on or off campus. These violations are punishable by NJ State Law and the Campus Code of Conduct.

New Jersey Campus Sexual Assault Victim's Bill Of Rights

A college or university in a free society must be devoted to the pursuit of truth and knowledge through reason and open communication among its members. Academic communities acknowledge the necessity of being intellectually stimulating where the diversity of ideas is valued. Its rules must be conceived for the purpose of furthering and protecting the rights of all members of the University community in achieving these ends.

The boundaries of personal freedom are limited by applicable state and federal laws and institutional rules and regulations governing interpersonal behavior. Respect for the individual and human dignity is of paramount importance in creating a community free from violence, sexual assault and non-consensual sexual contact.

The State of New Jersey recognizes that the impact of violence on its victims and the surrounding community can be severe and long-lasting. Thus, it has established this Bill of Rights to articulate requirements for policies, procedures and services designed to insure that the needs of victims are met and that the University and universities in New Jersey create and maintain communities that support human dignity.

Bill of Rights N.J.S.A18A:61E-1 et.seq.:

The following Rights shall be accorded to victims of sexual assault that occur:

- On the campus of any public or independent institution of higher education in the State of New Jersey, and
- Where the victim or alleged perpetrator is a student at that institution, and/or
- When the victim is a student involved in an off-campus sexual assault.

Human Dignity Rights:

- To be free from any suggestion that victims must report the crimes to be assured of any other right guaranteed under this policy
- To have any allegations of sexual assault treated seriously; the right to be treated with dignity
- To be free from any suggestion that victims are responsible for the commission of crimes against them
- To be free from any pressure from campus personnel to:
 - report crimes if the victim does not wish to do so
 - report crimes as lesser offenses than the victim perceives the crime to be
 - refrain from reporting crimes to avoid unwanted personal publicity

Rights to Resources On and Off Campus:

- To be notified of existing campus and community based medical, counseling, mental health and student services for victims of sexual assault whether or not the crime is formally reported to campus or civil authorities.
- To have access to campus counseling under the same terms and conditions as apply to other students in their institution seeking such counseling
- To be informed of and assisted in exercising:
 - any rights to confidential or anonymous testing for sexually transmitted diseases, human immunodeficiency virus (HIV) and/or pregnancy
 - any rights that may be provided by law to compel and disclose the results of testing of sexual assault suspects for communicable diseases

Campus Judicial Rights:

- To be afforded the same access to legal assistance as the accused
- To be afforded the same opportunity to have others present during any campus disciplinary proceeding that is allowed the accused
- To be notified of the outcome of the sexual assault disciplinary proceeding against the accused

Legal Rights:

- To have any allegation of sexual assault investigated and adjudicated by the appropriate criminal and civil authorities of the jurisdiction in which the sexual assault is reported
- To receive full and prompt cooperation and assistance of campus personnel in notifying the proper authorities
- To receive full, prompt and victim-sensitive cooperation of campus personnel with regard to obtaining, securing, and maintaining evidence, including a medical examination when it is necessary to preserve evidence of the assault

Campus Intervention Rights:

- To require campus personnel to take reasonable and necessary actions to prevent further unwanted contact of a victim by the alleged assailant
- To be notified of the options for and provided assistance in changing academic and living situations if such changes are reasonably available

Statutory Mandates:

- Each campus must guarantee that this Bill of Rights is implemented. It is the obligation of the individual campus governing board to examine resources dedicated to services required and to make appropriate requests to increase or reallocate resources where necessary to ensure implementation.
- Each campus shall make every reasonable effort to ensure that every student at the institution receives a copy of this document. Nothing in this act or in any “Campus Assault Victim’s Bill of Rights,” developed in accordance with the provisions of this act, shall be construed to preclude or in any way restrict any public or independent institution of higher education in the state from reporting any suspected crime or offense to the appropriate law enforcement authorities.

Disposition of Domestic Violence Complaints

Domestic Violence pursuant to N.J.S.A 2C:25-(17)-(33) means the occurrence of one or more offenses such as physical harm, bodily injury, assault or the infliction of fear of imminent physical harm, bodily injury or assault between family members, household members or residents sharing a room.

In cases when Stockton police make an arrest and/or when a Temporary Restraining Order has been issued for an allegation of domestic violence, the Stockton police shall file Campus Hearing Board charges and serve as the complainant in these matters.

DOMESTIC VIOLENCE

A misdemeanor or felony crime of violence committed by a current or former spouse or intimate partner of the victim, by a person with whom the victim shares a child in common, by a person who is cohabitating with or has cohabitated with the victim as a spouse or intimate partner; by a person similarly situated to a spouse of the victim under the domestic or family violence laws of New Jersey, or by any other person against an adult or youth victim who is protected from that person’s acts under the domestic or family violence laws of New Jersey.

Domestic violence can be charged and prosecuted under N.J.S.A Title 2C:25-21 along with relevant Campus Conduct Code violations which could result in suspension, dismissal, and/or up to expulsion from the University.

DATING VIOLENCE

Violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim. The existence of such a relationship shall be determined based on the reporting party’s statement and with consideration of the length of the relationship, the type of relationship, and the frequency of interaction between the persons involved in the relationship.

For the purposes of this definition—

- Dating violence includes, but is not limited to, sexual or physical abuse or the threat of such abuse.
- Dating violence does not include acts covered under the definition of domestic violence.

New Jersey State Law does not specifically define dating violence as a single statute, however, encompasses this violence under the Domestic Violence Statute of N.J.S.A Title 2C:25-19(D).

STALKING

Engaging in a course of conduct directed at a specific person that would cause a reasonable person to:

- fear for his/her safety or the safety of others and;
- suffer substantial emotional distress

For the purposes of this definition—

- Course of conduct means two or more acts, including, but not limited to, acts in which the stalker directly, indirectly, or through third parties, by any action, method, device, or means, follows, monitors, observes, surveils, threatens, or communicates to or about a person, or interferes with a person's property;
- Reasonable person means a person under similar circumstances and with similar identities to the victim;
- Substantial emotional distress means significant mental suffering or anguish that may, but does not necessarily require medical or other professional treatment or counseling.

Stalking can be charged and prosecuted under N.J.S.A Title 2C:12-10 along with relevant Campus Conduct Code violations which could result in suspension, dismissal, and/or up to expulsion from the University.

CONSENT DEFINED

Affirmative consent (“consent”) is affirmative, conscious and voluntary agreement to engage in sexual activity. It is the responsibility of each person involved in the sexual activity to ensure that the person has the affirmative consent of the other or others to engage in the sexual activity. Lack of protest or resistance does not mean consent, nor does silence mean consent. Affirmative consent must be ongoing throughout a sexual activity and can be revoked at any time. The existence of a dating relationship between the persons involved, or the fact of past sexual relations between them, should never by itself be assumed to be an indicator of consent.

Consent is an informed decision made freely and actively by all parties. Conduct will be considered “without consent” if no clear consent, verbal or nonverbal, is given. Because sexual misconduct is defined as sexual activity that is undertaken without consent, each participant must obtain and give consent to each sexual act.

Consent is an affirmative decision to engage in mutually acceptable sexual activity, and consent is given by clear actions or words. People are strongly encouraged to talk with each other before and during any sexual interaction. Relying solely upon non-verbal communication can lead to miscommunication.

It should be noted that in some situations, an individual's ability to freely consent is taken away by another person or circumstance. Examples include when an individual is significantly impaired due to alcohol or other drugs, scared, physically forced, passed out, intimidated, coerced, mentally or physically impaired, beaten, threatened, isolated or confined.

People with mental disabilities cannot give consent to sexual activity if they cannot appreciate the fact, nature or extent of the sexual situation in which they find themselves. The mental disability of the complainant must be known (or reasonably knowable) to the non-disabled sexual partner, in order to hold them responsible for the violation.

The following are clarifying points:

- Consent is required each and every time there is sexual activity;
- At any and all times when consent is withdrawn or not verbally agreed upon, the sexual activity must stop immediately;
- Consent to some levels of sexual activity does not imply consent to all levels of sexual activity. Each new level of sexual activity requires consent;
- The person(s) who initiate(s) a new level of sexual activity is responsible for asking for consent;
- A current or previous dating or sexual relationship with the initiator (or anyone else) does not constitute consent;
- Being intoxicated does not diminish one's responsibility to obtain consent;
- Bodily movements and non-verbal responses such as moans are not consent;
- Silence, passivity or lack of active resistance is not consent;
- Intentional use of alcohol/drugs does not imply consent to sexual activity;

- Seductive dancing or sexy/revealing clothing does not imply consent to sexual activity;
- Anyone under the age of 16 cannot give consent;
- Use of agreed upon forms of communication such as gestures or safe words is acceptable, but must be discussed and verbally agreed upon by all parties before sexual activity occurs.

INCAPACITATION

Incapacitated persons cannot give consent. One who is incapacitated as a result of alcohol or other drug consumption (voluntarily or involuntarily), or who is unconscious, unaware, or otherwise helpless, is incapable of giving consent.

One must not engage in sexual activity with another whom one knows (or should reasonably know) to be incapacitated. Physically incapacitated persons are considered incapable of giving effective consent when they lack the ability to appreciate the fact that the situation is sexual, and/or cannot rationally and reasonably appreciate the nature and extent of that situation.

Examples of incapacitation include:

- unconscious;
- sleeping;
- frightened;
- physically or psychologically pressured or forced;
- intimidated;
- threatened.

Incapacitation can also result from:

- a psychological health condition;
- voluntary intoxication;
- involuntary use of any drug, intoxicant or controlled substance.

CONFIDENTIALITY STATEMENT

The decision to report a sexual assault, domestic violence, dating violence and stalking to campus police or to file a complaint with the Campus Hearing Board is entirely the victim's choice. Reporting to police or filing a complaint is not necessary for a victim to receive counseling or other supportive services. If a victim discloses an incident of sexual assault to a staff or faculty member, an anonymous report must be made to the campus police in order to comply with campus safety laws; however, the victim's anonymity is of highest priority and his or her name will not be disclosed or in any way connected to the report.

UNIVERSITY RESPONSIBILITY TO REPORT

Stockton University encourages complainants of sexual violence or other forms of sexual misconduct to talk to someone about what happened – so complainants can get the support they need and the University can respond appropriately. Different employees on campus have different abilities to maintain a complainant's confidentiality. Sexual misconduct is a term used to capture sexual harassment, gender-based harassment and sexual violence, including sexual assault.

1. Some employees are required to maintain near complete confidentiality; talking to them is sometimes called a "privileged communication." Within the Wellness Center, only employees of the Women's, Gender, & Sexuality Center, the Osprey Advocates who are certified victim advocates, employees of Counseling Services, and the licensed physicians and nurses in Health Services have the ability to maintain a complainant's confidentiality.
2. Under the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act ("Clery Act"), 20 U.S.C. § 1092(f), some employees may talk to a complainant, and generally only report to the Clery Compliance Coordinator that an incident occurred without revealing any personally identifying information, unless the complainant consents to revealing the name. Talking to these

employees about an incident will not trigger a police investigation into an incident against the complainant's wishes. In this group are campus security authorities. See page 14 for positions that have the campus security authority role, along with the Clery Act crimes they are to report to the Clery Compliance Coordinator. Reports of sex offenses, which include sexual violence, must be reported to the Clery Compliance Coordinator under the Clery Act; however, reports of sexual misconduct also must be reported by the campus security authorities to the Chief Officer/Title IX Coordinator under Title IX.

3. Some employees are required to report all the details of an incident (including the identities of both the complainant and accused) to the Chief Officer/Title IX Coordinator or a Deputy Title IX Coordinator. A report to these employees (called "responsible employees") constitutes a report to the University – and generally obligates the University to investigate the incident and take appropriate steps to address the situation. All other employees not referenced in section 1 above are in this group.

This information is intended to make individuals, and particularly students, aware of the various reporting and confidential disclosure options available on campus in order to make informed choices about where to turn should they become a target of sexual violence and other forms of sexual misconduct. The University encourages complainants to talk to someone identified in one or more of these groups.

SAFE PLACES TO REPORT ALLEGATIONS OF SEXUAL ASSAULT, DOMESTIC VIOLENCE, DATING VIOLENCE OR STALKING

The following Safe Places are available on campus and in the surrounding community for reporting allegations of sexual assault, domestic violence, dating violence and stalking. Individuals choosing to report an incident of sexual assault, domestic violence, dating violence and stalking to trained university officials will be informed of reporting options and supplied with medical and counseling referrals. Trained university officials are available to assist victims throughout the reporting process.

On-campus Confidential Safe Places

Women's, Gender & Sexuality Center, J-204	609-626-3611
Counseling Services, J-204	609-652-4722
Health Services, West Quad Suite 108	609-652-4701

Other On-campus Resources (Private)

Stockton Police EMERGENCY	DIAL 9-1-1
Stockton Police, Building 71 (24 Hours/Day)	609-652-4390
Chief Officer/Title IX Coordinator, Office of Institutional Diversity & Equity, L-214	609-652-4693
Dean of Students, Campus Center Suite 243	609-652-4645
Office of Residential Life, Apartments, 82-4	609-652-4697
Office of Residential Life, Residence Halls, A-100	609-652-4332
Office of Student Rights & Responsibilities, F-107	609-626-3585

Off-campus Confidential Support

*AtlantiCare Regional Medical Center, City Division, 1925 Pacific Ave., Atlantic City, N.J.	609-344-4081
AtlantiCare Regional Medical Center, Mainland	609-652-1000
Atlantic County Women's Center/SART Team	800-286-4184
Catholic Campus Ministry Center	609-804-0200
*Shore Medical Center, Somers Point 101 Medical Center Way, Somers Point, N.J.	609-653-3500
*AtlantiCare Hammonton Health Park, 219 N. White Horse Pike, Hammonton, N.J.	609-704-3360

*Sexual Assault Nurse Examiner (SANE) will conduct exam at this location.

Osprey Advocates: Advocates focus on and respond to the needs of victims - any student who has been sexually assaulted or physically abused. Advocates are trained and certified through the local domestic violence program and are considered to have the same confidentiality rights as licensed clinicians, under Title IX.

NOTICE OF TITLE IX COORDINATOR

All individuals should be aware that the Chief Officer/Title IX Coordinator oversees the entire policy and is Stockton's Title IX Coordinator whose responsibilities include, but are not limited to, overseeing all Title IX complaints and identifying and addressing any patterns or systemic problems that arise during the review of such complaints. The Chief Officer/Title IX Coordinator is located in L-214 and can be reached by phone at 609-652-4693 or via email at Valerie.Hayes@stockton.edu.

Contact the Chief Officer/Title IX Coordinator if you:

- Wish to understand your options if you think you might have experienced sex discrimination or sexual misconduct;
- Need guidance, assistance or resource information on how to handle a situation in which you believe you were indirectly affected;
- Have inquiries about Title IX and Stockton's response to sex discrimination and sexual misconduct; or
- Want to provide feedback on how Stockton is fulfilling its Title IX responsibilities.

Stockton University has a policy that prohibits discrimination on the basis of sex in accordance with Title IX of the Education Amendments of 1972. Title IX prohibits discrimination based on sex in education programs that receive federal funds. The law states:

"No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subject to discrimination under any education program or activity receiving federal financial assistance". (Department of Education, ed.gov).

The procedure for reporting Title IX violations can be found on the website of the Office of Institutional Diversity & Equity.

DISCRIMINATION/HARASSMENT OR HOSTILE ENVIRONMENT

Stockton University is committed to providing every student and employee with an environment free from unlawful discrimination. All forms of unlawful discrimination based upon race, creed, color, national origin, nationality, ancestry, age, sex/gender (including pregnancy), marital status, civil union status, domestic partnership status, familial status, religion, affectional or sexual orientation, gender identity or expression, atypical hereditary cellular or blood trait, genetic information, liability for service in the Armed Forces of the United States, or disability, including perceived disability, physical, mental and/or intellectual disabilities are prohibited and will not be tolerated.

The policy also applies to third party harassment. Third party harassment is unwelcome severe, pervasive or persistent behavior of sexual, racial, or derogatory nature regarding any protected category, that is not directed at an individual but is a part of that individual's academic environment. The policy applies to conduct which occurs in the workplace/educational environment and also extends to conduct which occurs at any location that can be reasonably regarded as an extension of the University or any facility where Stockton University business is being conducted or discussed. For additional information or to report an incident, please contact the Office of Institutional Diversity & Equity at extension 4693 or 609-652-4693. For additional policy information on discrimination/harassment, including sexual misconduct, refer to the Student Handbook or the Office of Institutional Diversity & Equity web page stockton.edu/affirmative_action

PROHIBITION AGAINST RETALIATION

Retaliation against any employee or student who alleges that she or he was the complainant of sex discrimination and sexual misconduct, provides information in the course of an investigation into claims of sex discrimination or sexual misconduct, or opposes a discriminatory practice, is prohibited by this policy. No employee or student bringing a complaint, providing information for an investigation, or testifying in any proceeding under this policy shall be subjected to adverse employment consequences based upon such involvement or be the subject of other retaliation.

GOOD FAITH BELIEF IN REPORTING

There is an assumption of good faith belief in reporting. Complaints made in good faith, however, even if found to be unsubstantiated, shall not be considered false accusations.

Any employee or student who knowingly makes a false accusation of prohibited discrimination/harassment or knowingly provides false information in the course of an investigation of a complaint or during a judicial hearing, may be subjected to administrative and/or disciplinary action, up to and including termination of employment or suspension or expulsion from the residence halls and/or the University.

COMPLAINT PROCESS

The Chief Officer for Institutional Diversity & Equity oversees all reports and complaints of prohibited discrimination/harassment, including sexual misconduct. Employee-to-employee complaints of harassment and other forms of prohibited discrimination are handled by the Office for Institutional Diversity & Equity, L-214, 609-652-4693.

The Office of Student Rights & Responsibilities located in F-107, 609-626-3585 oversees the Campus Code of Conduct. All incidences involving students, whether as complainants or respondents, are processed through the Campus Hearing Board.

The standard used in determining whether the elements of the complaint against the accused have been demonstrated is the preponderance of the evidence.

A person can make a complaint of unlawful discrimination/harassment, including sexual misconduct, against another student, University employee or official, by filing a complaint with the Chief Officer for Institutional Diversity & Equity. A complaint may be filed against a third party, who is not a University employee or student (e.g. visiting speaker, contractor). Complaints also may be filed with the Office of Student Rights & Responsibilities; however, the Executive Committee of the Campus Hearing Board may refer the case involving faculty and staff to the Office of Institutional Diversity & Equity for disposition.

A complainant may be accompanied by a support person of their choice at all meetings with the administrative Title IX investigator.

To the extent possible, individuals designated to handle complaints, conduct investigations or participate on campus hearing boards will maintain the confidentiality of complaints, investigations and hearings. Information gathered in the course of the investigation will remain confidential within constraints of conducting an investigation.

All complaints will be reviewed and prompt and appropriate remedial action or interim measures will be taken to address any substantiated claim. Stockton seeks to resolve all reports of sex discrimination and sexual misconduct within 60 days. All expressed time frames are meant to be guidelines rather than rigid requirements. Circumstances may arise that require the extension of time frames, beyond 60 days. Such circumstances may include the complexity of the allegations, the number of witnesses involved, the availability of the parties or witnesses, the effect of a concurrent criminal investigation, any intervening school break or vacation, or other unforeseen circumstances.

In a complaint of sexual misconduct, the complainant has the right not to report the matter to the Stockton Police Department. The complainant also has the right to request that an administrative Title IX investigation not be conducted. The Chief Officer/Title IX Coordinator will need to determine whether or not the request can be honored while balancing the complainant's request with the University's responsibility to provide a safe and nondiscriminatory environment for all its students, including the complainant. In doing so, the University must take steps to limit the effects of the alleged sexual misconduct and prevent its recurrence without initiating an administrative Title IX investigation or revealing the identity of the student complainant.

Sexual misconduct complaints cannot be mediated or addressed through informal or alternative dispute resolution venues.

If the Title IX Coordinator determines that the allegation is not warranted, the Coordinator shall so advise the complainant, who can appeal that finding by a written statement indicating his/her disagreement with the finding addressed to the President of the University.

If the Title IX Coordinator concludes that there is a reasonable basis for believing that the alleged violation occurred, the Officer will review all available outlets for resolution with the complainant. No mediation can occur in instances where an individual alleges she/he has been sexually assaulted.

ADMINISTRATIVE RESPONSE PROTOCOL TO REPORTS OF SEXUAL MISCONDUCT

This administrative response protocol extends to all Stockton facilities and programs including current locations in Galloway, Atlantic City, Woodbine, Manahawkin, and Hammonton.

RESIDENTIAL LIFE OFFICE

If a Resident Assistant (RA) becomes aware of a sexual assault or other form of sexual misconduct, the RA must make the complainant aware that the RA is required to report the incident to the Complex Director on duty and disclose the complainant's name so as to obtain appropriate assistance. Complainants should be informed that while Residence Life Staff will take steps to protect the complainant's privacy, they cannot guarantee confidentiality, as there are some circumstances in which they will be required by law to pursue some level of action to protect not only the complainant, but other members of the University community as well. Once contacted, the Complex Director on duty will notify the manager on call and implement the sexual misconduct protocol.

STOCKTON POLICE DEPARTMENT

If the complainant wishes to pursue a criminal investigation, a Stockton Police Investigator will follow the investigative protocols established by the Atlantic County Prosecutor's Office. As per the Prosecutor's Policy Manual, policy 19.1.2, the police shall immediately call the Atlantic County Women's Shelter and request activation of the Sexual Assault Response Team (SART). The Stockton Police Investigator shall work with the complainant, SART and, when applicable, with the Prosecutor's Investigator to thoroughly investigate the crime and identify the suspect. It is also important to preserve evidence that could potentially assist with the investigation. The Stockton Police Investigator will work cooperatively with the Prosecutor's personnel and appropriate University entities to ensure that Stockton University is fulfilling its Title IX requirements.

Please reference the New Jersey Statutes –Title 2C:14 for a better understanding of the statutes pertaining to sexual assault and sexual violence. It is important to note that the criminal justice system may use different definitions, procedures and burden of proof than the University when handling similar violations.

OFFICE FOR INSTITUTIONAL DIVERSITY & EQUITY

Known Complainants

With the exception of Counseling Services in the Wellness Center, licensed physicians and nurses in the Wellness Center, the Women's, Gender & Sexuality Center, and Osprey Advocates who are certified victim advocates (see confidential safe places listed in this Notice), Stockton considers all employees to be responsible employees who must report incidences of sexual misconduct to the Chief Officer/**Title IX Coordinator** or a **Deputy Title IX Coordinator** for Title IX reporting purposes. Under Title IX, responsible employees include any employee who has the authority to take action to redress harassment, who has the duty to report sexual harassment or any other misconduct, or an individual who one could reasonably believe has this authority or duty who are responsible employees in this context.

The Chief Officer/Title IX Coordinator, or designee, meets with the complainant to discuss interim measures and options, including an administrative Title IX investigation. If the complainant of sexual misconduct wishes to file an administrative Title IX investigation, instead of or before a criminal investigation, the Chief Officer/Title IX Coordinator assigns the case to two designated Administrative Title IX Investigators and supervises the Title IX investigation.

In the event the complainant wishes for a criminal investigation at the same time as an administrative Title IX investigation, the Title IX administrative investigation may proceed while the criminal investigation is ongoing. The University may temporarily delay its administrative Title investigation at the request of the County Prosecutor's Office while the police are gathering evidence but will promptly resume and complete its administrative investigation after being notified that the police fact-finding is completed.

It should be noted that the crime of sexual assault has no statute of limitations, therefore, the Administrative Title IX Investigators will thoroughly document the actions they have taken during the administrative Title IX investigation.

Anonymous Reports

There are times when an anonymous report is made to the Chief Officer/Title IX Coordinator or to responsible employees. Anonymous reports occur when the person reporting the incident wishes to remain anonymous. Even when a report is received anonymously, all investigative leads shall be pursued and documented to satisfy the requirements of Title IX.

Outcome Shared with Complainant and Accused

The Chief Officer/Title IX Coordinator also receives the final outcome of the case where the matter is heard by the Campus Hearing Board. If the matter is not heard by the Campus Hearing Board, a written report of the investigation and its outcome is provided to the Chief Officer/Title IX Coordinator for discussion with the President of the University.

Consistent with applicable laws, the final outcome of a Title IX investigation will be shared with those who need to know, including the complainant and the accused.

Office of Student Rights & Responsibilities

An anonymous report summarizing the event is forwarded to the Chair of the Behavioral Intervention Team whose responsibility is to catalogue the report and advise the Chief Officer/Title IX Coordinator.

Any individual may file a complaint of sexual misconduct with the Office of Student Rights & Responsibilities; however, the complaint will be investigated by an Administrative Title IX Investigator assigned by the Chief Officer/Title IX Coordinator. After the investigation (or interim suspension decision) the campus conduct process will be initiated.

The complainant may choose to speak with and/or provide a statement to the Pre-Hearing Officer prior to the start of the conduct resolution process.

Conduct Process

The conduct process begins with the accused individual receiving notice of the alleged charge(s) being filed and the need for a Pre-Hearing Interview. During the Pre-Hearing Interview, the accused, or respondent, reviews the complaint and charges, the process, their rights and role in the process, and their options. The respondent will have a chance to enter a plea of "responsible" or "not responsible" to the charge(s). Pleas of "responsible" may be referred to the Dean of Students for sanctioning or to an appropriate Campus Hearing Board to review and recommend sanctions. Cases where a respondent fails to enter a plea or pleads "not responsible" will be referred to the appropriate Campus Hearing Board for adjudication.

Further information on the make up and process of a Campus Hearing Board are detailed in the Campus Conduct Code section of the Student Handbook.

Consistent with applicable laws, the final outcome of the conduct process will be shared with those who need to know, including the complainant and the accused.

OFFICE OF THE DEAN OF STUDENTS

The Dean of Students makes interim suspension decisions, either completely, in a specified manner, or to not interimly suspend the accused student. If a student is placed on interim suspension, the student will have the right to appeal the separation per the University's policy. The interim suspension or appeal decision will remain in place until a hearing is conducted and an outcome with appropriate sanctions are assigned.

All available facts concerning the incident are considered by Stockton Police and several staff trained in threat assessment. The Dean of Students will receive a recommendation from these staff to place the student on interim suspension if the behavior is viewed as seriously threatening to an individual or the community at-large. The interim suspension may be all-inclusive effectively barring the accused student from campus or specific such as barring a student from a specific area on campus. The staff may also recommend no interim suspension be applied when the facts do not support such action.

Confidentiality of Complaints, Investigations and Hearings

All complaints, investigations, and hearings shall be handled, to the extent possible, in a manner that will protect the privacy interests of those involved. To the extent practical and appropriate under the circumstances, confidentiality will be maintained throughout the investigatory and/or hearing process. In the course of an investigation or hearing it may be necessary to discuss the claims with the alleged accused individual(s) and other persons who may have relevant knowledge. Therefore, it may be necessary to disclose information to persons with a legitimate need to know about the matter. All persons interviewed will be directed not to discuss any aspect of the investigation and/or hearing with others in light of the important privacy interests of all concerned. Failure to comply with this confidentiality directive may result in disciplinary action.

Disciplinary Action

Students found to have violated this policy may be subject to appropriate disciplinary action, up to and including expulsion. Referral to another appropriate authority for review for possible violation of State and Federal statutes may also be appropriate.

Educational Programs

Stockton University will provide students and employees with information regarding the prevention of prohibited discrimination/harassment and the procedure to be followed in filing complaints.

Outside Agencies

Students have the right to file a complaint with the following agency:

Office for Civil Rights/New York

U.S. Department of Education

32 Old Slip, 26th Floor

New York, NY 10005-2500

Telephone: 646-428-3900

Facsimile: 646-428-3843

TDD: 877-521-2172

Email: ocr.newyork@ed.gov

CAMPUS HEARING BOARD - STUDENT

CAMPUS CONDUCT CODE VIOLATION PROCEDURES**Selection Of Members**

All members of the Student Campus Hearing Board will be recruited and selected by the Office of Student Rights & Responsibilities. Members are required to participate in at least one panel as an observer prior to serving as a voting panelist. Members may be removed for failure to meet assignments and/or responsibilities.

How To File A Complaint

Complaints against a student(s) can be filed electronically by accessing the Conduct Complaint Form on the Office of Student Rights and Responsibilities website. The complaint form, once submitted, will be delivered to the Office of Student Rights & Responsibilities for processing.

Complaints against employees of the University will be directed to the Office of Human Resources.

Complaints involving prohibited discrimination or harassment based upon race, creed, color, national origin, nationality, ancestry, age, sex/ gender (including pregnancy), marital status, civil union status, domestic partnership status, familial status, religion, affectional or sexual orientation, gender identity or expression, atypical hereditary cellular or blood trait, genetic information, liability for service in the Armed Forces of the United States, or disability will be directed to the Office of Institutional Diversity & Equity.

WHAT HAPPENS AFTER A COMPLAINT IS FILED: When a charge of misconduct has been filed against a student of the University community, the Dean of Students will determine if the alleged misconduct warrants an interim suspension. If not, the Office of Student Rights & Responsibilities staff will review the complaint to determine the appropriate venue to handle the complaint.

Correspondence for members of the University community will be sent via electronic mediums. Where appropriate, duplicate correspondence will be sent to other local or permanent addresses on record at the University.

PREHEARING INTERVIEW: When complaints are accepted, the student respondent will be scheduled to have a pre-hearing interview with the Office of Student Rights & Responsibilities staff. During the pre-hearing interview, the respondent will have the opportunity to enter one of three pleas to each of the alleged violations/charges:

1. **NO PLEA-** not electing to enter a plea except at a hearing to be scheduled at a later date; or when a respondent fails to participate in the pre-hearing interview; or
2. **NOT RESPONSIBLE-** not accepting responsibility for stated code violations; or
3. **RESPONSIBLE-** accepting responsibility for stated code violations.

The respondent can elect to accept responsibility for the code violation(s) but not for the related sanctions; resulting in a hearing to assign sanctions.

The respondent can elect to submit an explanation when accepting responsibility for a code violation(s).

In those instances, where the respondent student accepts responsibility, an outcome letter will be sent to the student by the Office of Student Rights & Responsibilities with assigned sanction(s) and deadlines. No hearing panel is convened.

If the respondent indicates that respondent is not responsible for code violations and therefore contests the validity of the charges or chooses not to enter a plea, the respondent will sign a statement to that effect. The case is then referred to a hearing panel for resolution.

ASSIGNMENT OF CASE

1. **Withdrawal of Charges**

The complainant may request withdrawal of the complaint no later than 48 hours prior to the pre-hearing interview or the hearing. A request to withdraw the charges must be submitted, in writing, by the complainant to the Office of Student Rights & Responsibilities. Detailed instructions can be found in the Student Handbook.

2. **Refusal to Assign Case**

The Office of Student Rights & Responsibilities has the right to not assign cases to the Student Campus Hearing Board when there is insufficient information to support the allegation. The complainant may, within five business days, appeal in writing to the Dean of Students for assignment to the Student Campus Hearing Board Panel. The Office of Student Rights & Responsibilities reserves the right to reopen a case if supporting information becomes available.

3. **The Office of Student Rights & Responsibilities may refer the matter to the Office of Residential Life.**

Cases involving residential students may be referred to and handled by the Office of Residence Life per the Guide to Residence Life. This includes, but is not limited to, minor and first-time violations that could result in sanctions from a warning to probation. Cases involving charges that could result in any separation from housing and/or the University remain with the Office of Student Rights & Responsibilities for processing.

4. **The Office of Student Rights & Responsibilities may refer the matter to Academic Affairs.**

If it appears that the issues raised are academic in nature rather than disciplinary, the Office of Student Rights & Responsibilities may refer the matter to the Provost for resolution.

5. **Assignment of a Case to the Office of Institutional Diversity & Equity.**

If it appears that the issues raised include prohibited discrimination or harassment under the Student Policy Prohibiting Sexual Misconduct and Discrimination in the Academic/Educational Environment, the Office of Student Rights & Responsibilities will refer the matter to the Office of Institutional Diversity & Equity for review and investigation and/or resolution.

6. **Assignment to Conflict Resolution**

Cases may be referred for conflict resolution if the situation is best handled in this format and all parties agree. Cases which involve threat of harm to self or others, sexual misconduct, use of illegal substances, disclosure of illegal activity, or reports of child, physical, or sexual abuse cannot be mediated. If such information is disclosed during a mediation, the information will be referred to the appropriate office/department.

7. **Assignment to a Student Campus Hearing Board Panel**

If the complaint cannot be resolved by one of the preceding methods, the Office of Student Rights & Responsibilities will assign the case to a hearing panel.

STUDENT CAMPUS HEARING BOARD PANELS

Assignment to a panel is possible depending on the factual circumstances involved: the Administrative Hearing Panel, the Student Hearing Panel, or an Appeal Panel. Assignment to a panel will occur regardless of the current enrollment status of all involved students.

A. **ADMINISTRATIVE HEARING PANEL**

COMPOSITION: An Administrative Hearing Panel will consist of three to five faculty and/or staff members where one individual will act as moderator.

FUNCTION: Administrative Hearing Panels are generally utilized based upon unique circumstances surrounding a particular code violation. Examples include the timing of cases being filed (e.g., near the end of the semester or during the semester breaks when students, faculty and/or staff may not be readily available to ensure the speedy resolution of a case), cases involving sensitive medical or health related information, and/or serious violations that may or may not have resulted in the imposition of an interim suspension.

The Office of Student Rights & Responsibilities will make arrangements for an administrative hearing. The panel will render a decision and assign sanctions within seven business days of the date of the hearing. Decisions will be made by majority vote of the panel and provided to the Office of

Student Rights & Responsibilities for dissemination. The Respondent, Complainant, and Victim or Survivor will be notified of the Hearing Panel's decision, in compliance with federal law and guidance, in a timely manner. Appropriate offices and external agencies/entities will also be notified as required by law, internal policy, and/or practice.

B. **STUDENT HEARING PANEL**

COMPOSITION: A Student Hearing Panel will consist of three to five students, where one student will act as moderator. At times the panel may call upon faculty or staff panelists to assist with a hearing if enough student panelists are not available.

FUNCTION: Student Hearing Panels are generally utilized to hear cases that involve general violations of the University policy, such as disorderly conduct, some alcohol/drug violations, theft and unauthorized entry. Cases that do not involve unusual circumstances, such as those considered when an administrative hearing is utilized, are generally referred to a Student Hearing Panel by the Office of Student Rights & Responsibilities.

C. **APPEAL PANEL**

COMPOSITION: The Appeal Panel is composed of three to five panel members (students, faculty and/or staff). The panel will conduct a review based on the parameters outlined within the Student Handbook.

FUNCTION: The Appeal Panel serves to review appeals submitted after the issuance of an Interim Suspension or Removal and/or outcome of a Hearing Panel. Decisions will be made based on the appeal guidelines outlined in the Student Handbook and issued by the Office of Student Rights & Responsibilities.

CONDUCT OF HEARINGS

1. All charges will be presented through the Office of Student Rights & Responsibilities to the respondent in written form. The notice will include:
 - a. Name of the complainant;
 - b. The alleged violation(s) of the Code of Conduct;
 - c. Date of the alleged violation(s);
 - d. Date, time and place of hearing;
 - e. Information on the right to one (1) advisor.
2. No recommendation for the imposition of sanctions may be based solely upon the failure of the respondent to answer the charges or appear at the hearing. If a respondent who is not present at a hearing submits written evidence, it will be read into the record by the moderator and considered before action is recommended.
3. No member of the Student Campus Hearing Board will participate in any case in which the member is the respondent, a complainant, a witness, has a direct personal interest or in which the member has acted previously in an advisory capacity or creates an appearance of bias. If a board member's eligibility to participate in a case is challenged by parties to the case, a decision in this regard will be made by the moderator in consultation with the Office of Student Rights & Responsibilities. Replacement will be made from eligible board members.
4. Picture taking, filming or use of any electronic device (e.g., cell phone, computer) are prohibited during the hearing as are audio/visual recording devices, other than those employed by the Student Campus Hearing Board. Use of electronic devices pertinent to presentation at the hearing may be granted with explicit permission of the hearing moderator.
5. Hearings may be open to the public with the consent of both parties. In hearings involving more than one respondent, severance will be allowed; that is, one respondent and the complainant may agree to and receive a hearing closed to the public, while another respondent receives a hearing open to the public. At all hearings, the moderator has the right to move to a closed hearing by removing spectators, witnesses not currently being interviewed, and any other persons except the panel members, case coordinator, complainant, complainant's advisor, respondent, respondent's advisor, and University personnel assisting with the process.
 - a. In a closed hearing, witnesses will be present only for the time necessary to present testimony and respond to cross-examination.

6. The complainant and the respondent have the right to present witnesses subject to the right of cross-examination by the other parties. The moderator may limit the number of witnesses to be heard. Questions must be directed through the moderator who will review for relevance before presenting the question to the respondent, complainant, or witnesses.
7. The respondent, complainant and witnesses will not be compelled to testify against their will.
8. The hearing panel will receive and consider relevant material and oral and/or documentary evidence. The moderator may exclude irrelevant or unduly repetitious evidence. Verbal testimony must have direct relevance to the case as opposed to character witness statements. Anyone who knowingly furnishes false information during a hearing will be charged with a violation of the Campus Conduct Code as appropriate.
9. Each complainant, respondent, witness, and victim or survivor (in cases where the complainant is someone other than the victim or survivor), has the right to be assisted at the hearing or any conduct meeting by one adviser of their choosing, e.g., an attorney, counselor, parent or roommate. The role of the adviser is to assist and advise and not to offer testimony, question witnesses, make statements or speak before the panel in place of the respondent, complainant, witness, or victim or survivor. Further, an adviser may not interfere with the proceedings of the hearing. Failure to follow these instructions may result in the moderator or the Office of Student Rights & Responsibilities staff removing an adviser from the proceedings. The Office of Student Rights & Responsibilities may provide assistance finding an adviser for participants upon request.
10. After hearing testimony and receiving pertinent evidence, the hearing panel will deliberate, render a decision, and assign sanctions within seven business days of the date of the hearing. The hearing panels will use the preponderance of the evidence standard for all cases. Decisions are made by majority vote and reported to the Office of Student Rights & Responsibilities for dissemination. The respondent, complainant, and/or victim or survivor will be notified, in a timely manner, of the panel's decisions and sanctions in compliance with federal law and guidance. Appropriate offices and external agencies/entities will also be notified as required by law, internal policy and practice.
11. All summaries of proceedings, notes, audio or written records, etc., pertaining to the conduct of the hearings are maintained by the Office of Student Rights & Responsibilities and are maintained in accordance with University, state and federal policies/laws.

SANCTIONS

Sanctions may be applied to address specific personal growth needs pertaining to the behavior that led to violations of the Code of Conduct. Status changes may be applied to reflect the seriousness of a behavior. Sanctions and status changes can be found in the Student Handbook. Status changes will remain on file in accordance with University Records Retention Protocols. Cases of expulsion will remain on file with the University and Office of Student Rights & Responsibilities indefinitely. Notation of the dates of suspension or expulsion are permanently noted on the student's transcript.

Educational Assignments

Educational assignments are specific to an individual case and are determined based on relevance to the violating behavior. Examples of educational assignments include, but are not limited to: community service, alcohol and drug programs and restitution.

Restitution

Reimbursement for damage to or theft of property will be required. Reimbursement may take the form of payment to compensate for damages, cleaning or replacements.

Fine

Payment of \$50 will be required as a result of Campus Conduct Code violations. Money collected will defray costs associated with education programs for campus offenders and/or victims, as appropriate. Fines may not be paid with University funds, refunds from federal or state financial aid grants or loans.

Status Changes Student Respondent Warning

This action is a formal written notice on behalf of the University and will clearly document the student's behavior that has been deemed unacceptable. A written warning does not preclude the possibility of a more severe disciplinary sanction in the event of future violations.

Probation

This action constitutes a change in status between good standing and suspension or expulsion from the University. The student is permitted to remain enrolled at the University under stated conditions, depending upon the nature of the violation and upon the potential learning value that may derive from specific restrictive measures. Its primary effect is to suspend a privilege related to the nature of the offense and/or restrict access to specific campus facilities or programs. Restrictions of the probation may include restriction from residence halls or extracurricular activities during the stated period and will be stated in the sanction letter. Further violations may result in interim suspension, suspension or expulsion from the University.

Suspension

This action results in a student's involuntary withdrawal from the University for an indefinite period of time. Please contact the Registrar's Office for questions about matriculation. A student placed on suspension is permitted, after a prescribed period of separation, to submit a petition demonstrating his/her good citizenship in the time away from the University and potential for making positive contributions in the future.

Individual student petitions for reinstatement are required to include the components listed below:

- A personal essay evidencing the learning the student has gained from the incident that led to indefinite suspension;
- The manner in which the student has been occupied since his/her departure from the University;
- The specific commitments the student will make to contributing positively to the University community, if offered the opportunity for readmission;
- Documented evidence of the student's completion of substantial service to the community;
- Documented evidence of gainful employment and/or completion of academic course work at an accredited institution of higher education;
- Documented evidence of completion of any special assignments identified for the student by the Office of Student Rights & Responsibilities at the time of, or subsequent to, the student's departure.

This petition is reviewed by the Office of Student Rights & Responsibilities. The Dean of Students, or designee, will report the decision of the petition review and determine whether, and under what conditions, a student may be permitted to return to the University in the future.

Expulsion

This action results in the permanent separation of the student from the University, its programs and facilities. This includes a permanent withdrawal of a student's privilege to register for and attend classes, reside on campus or use University facilities.

VAWA Specific Sanctions

STOCKTON UNIVERSITY - RECOMMENDED MINIMUM SANCTIONS - DISCRIMINATION/SEXUAL MISCONDUCT															
Instruction: These are guidelines set forth by the Office of Student Rights & Responsibilities. <ul style="list-style-type: none"> • Items with an "X" notation are required. Hearing Panels may recommend additional assignments based on the specifics of each case. • All Status Changes are for one semester or 15 weeks from the time of the findings. However, suspensions can be assigned for the duration of the victim/complainant's tenure at the institution • If currently on a status change at the time of the findings, sanctions will move to the next status level • Facilities Restrictions will only apply to events taking place in that specific facility or if the student has been suspended or expelled. 															
Viol #	Code Violation	STATUS CHANGE				ASSIGNMENTS							FACILITIES RESTRICTIONS		
		Warn	Prob	Susp	Expel	CS	A&D	Tips	Anger	Decision Making	Step Up	Fine	Housing Prob	Loss of Housing	Loss Extra Acting
4d	Discrimination/Sexual Misconduct														
	Sexual Harassment		X			X				X		X	X		
	Gender-Based Harassment		X			X				X		X	X		
	Stalking			X		X						X			
	Domestic/Dating Violence			X		X						X			
	Sexual Assault				X										

GOOD SAMARITAN POLICY

In an effort to promote responsible student behavior and respect for the health and welfare of all members of the collegiate community, panel members may take into account when determining the appropriate sanctions whether a respondent student attempted to take remedial action to assist a victim in a life-threatening situation. Providing students with necessary medical assistance due to over-consumption of alcohol and/or other drugs takes priority over judicial or criminal considerations. Students are therefore strongly encouraged to seek immediate assistance for themselves or their friends without regard for possible disciplinary or criminal concerns. Consideration for disciplinary leniency will be given to students who require medical support or who request medical support for others due to dangerous consumption of alcohol or drugs.

APPEAL PROCESS

Within seven business days after a decision by the Student Campus Hearing Board the complainant and/or the respondent may submit an appeal to the Appeal Panel for review. Only written appeals will be accepted and reviewed; this is a paper process. Appeals must be based on one of the following conditions:

1. Procedural error that will change the outcome of the hearing;
2. To evaluate newly discovered evidence not known at the time of the hearing.

Respondent may ask the Appeal Panel to adjust the charge(s) and/or modify sanctions, request a new hearing, or dismiss the case.

Upon review, the Appeal Panel will:

1. Sustain the original judgment;
2. Adjust the charge(s) and/or modify sanctions;
3. Order a rehearing; or
4. Dismiss the case.

The appeal review hearing will be held within seven business days before panel members and alternates who did not participate in the original hearing. The number of students, faculty and staff who re-hear the case will be identical to the original hearing. Any modifications of outcomes will be based on the evidence and will follow the sanction guide.

The Vice President for Student Affairs serves as the final level of appeal, following the appeal panel.

CAMPUS CONDUCT CODE VIOLATIONS: FACULTY/STAFF PROCEDURES

INFORMATION NEEDED: Any charge filed against a faculty/staff member of the University community by a member/non-member of the University community must include:

1. Complainant's name and address;
2. Respondent's name, local address and permanent address;
3. University regulation(s) allegedly violated and nature of alleged violation(s);
4. Date and place of alleged violation(s); and
5. Name and addresses of proposed witnesses, when known.

WHERE TO OBTAIN A COMPLAINT FORM: Forms for filing complaints are available from the offices of the President, Vice President for Administration & Finance, Human Resources and Stockton Police. The signed and dated complaint form should be delivered to Human Resources in J-115.

WHAT HAPPENS AFTER A COMPLAINT IS FILED: When a charge of misconduct has been filed against a faculty and/or staff member of the University community, the Executive Committee of the Campus Hearing Board will review the complaint to determine if the Campus Hearing Board is the appropriate venue to handle the complaint. If it is determined not to be the appropriate venue, the complaint will then be filed by the Executive Committee with the Office of Human Resources or the Office of Diversity & Equity as appropriate.

Correspondence for members of the University community will be sent via electronic mediums. Where appropriate, duplicate correspondence will be sent to either local or permanent addresses on record at the University.

PREHEARING INTERVIEW: On all accepted complaints, the respondent faculty and/or staff member will be scheduled to have a pre-hearing interview with the Director of Human Resources (or designee) or be referred to the Chief Officer of Diversity & Equity for appropriate action. During the pre-hearing interview, the respondent will have the opportunity to respond by:

1. Not electing to plea except at a hearing to be scheduled at a later date;
2. Not accepting responsibility for stated code violations; or
3. Accepting responsibility for stated code violations. The respondent can elect to submit an explanation when accepting responsibility for a code violation(s).

In those instances where the faculty/staff member accepts responsibility, a sanction meeting will be scheduled with the Director of Human Resources or designee. No hearing panel is convened.

If the respondent indicates that he/she is innocent and therefore contests the validity of the charges or chooses not to enter a plea, the respondent will sign a statement to that effect. The case is then referred to the Executive Committee, which determines the type of hearing panel or takes other actions such as recommending informal resolution or sending the matter to another sector of the institution for resolution.

METHODS OF RESOLUTION

1. **Withdrawal of Charges**

The complainant may withdraw his/her charges no later than 24 hours prior to conduct of the sanction meeting or the hearing selected by the Executive Committee. A written request for withdrawal of charges must be submitted by the complainant to the chairperson of the Campus Hearing Board.

2. **Refusal to Assign Case**

If the Executive Committee refuses to assign a case involving a faculty/staff member as the respondent to a hearing or to another

sector of the institution, the complainant may, within five business days, appeal in writing to the Campus Hearing Board as a whole for assignment to a formal hearing or to another sector for the University. The Board must respond to this appeal within five business days. The Executive Committee will not vote on an appeal of its decision. A majority vote of the remaining board members is sufficient to decide appeals.

3. **Informal Resolution**

The Executive Committee may seek informal resolution in a case involving a faculty/staff member by working directly with the parties or by assigning it to a regular or alternate Campus Hearing Board member or to the Office of Human Resources to discuss the case informally with the affected parties for the purpose of effecting an informal resolution. If informal resolution cannot be accomplished within seven business days after the affected parties have been contacted, the case will be returned to the Executive Committee for disposition.

4. **Assignment of a Case to the Office of Human Resources and/or the Chief Officer of Diversity & Equity**

5. **Assignment of a Case to a Campus Hearing Board Panel**

If the complaint cannot be resolved by one of the preceding methods, the Executive Committee will assign the case to a hearing panel.

CAMPUS HEARING BOARD PANELS

Assignment to one of four panels is possible depending on the factual circumstances involved: the Administrative Hearing Panel, the Executive Committee Hearing Panel, the Campus Hearing Board Panel, or a Special Administrative Hearing Panel.

A. **ADMINISTRATIVE HEARING PANEL**

COMPOSITION: An Administrative Hearing will consist of a panel including one to three University staff, one of whom will act as chair. The panel members will be designated by the Director of Human Resources.

FUNCTION: The Administrative Hearing Panel will review the case in a manner that provides opportunities for the complainant and respondent to present information in substance and form comparable to that provided by a Hearing Panel. The decision of an Administrative Hearing Panel must be unanimous.

Administrative Hearing Panels are generally utilized based upon unique circumstances surrounding a particular code violation, as determined by the Executive Committee. Examples include, but are not limited to, serious violations that may not have resulted in the imposition of an interim suspension.

The Executive Committee may evaluate a case and determine that the matter(s) at issue can be resolved by an administrative hearing. In such an event, the chairperson will advise the complainant and the respondent and request the Office of Human Resources to establish and arrange for the conduct of an administrative hearing.

A written summary of the administrative hearing will be forwarded within seven business days to the Director of Human Resources, the chairperson of the Campus Hearing Board, the respondent and the complainant with recommendations for dismissal of the case or imposition of sanctions. Exceptions to the findings shall be made in writing and directed to the Director of Human Resources within seven business days. The President will advise the complainant, the respondent and the chairperson of the Campus Hearing Board of the decision within seven business days of receipt of the recommendations of the Administrative Hearing Panel and any exceptions to them.

B. **THE EXECUTIVE COMMITTEE HEARING PANEL**

(Please refer to "Executive Committee.")

C. THE CAMPUS HEARING BOARD PANEL

Regular hearing panels are generally utilized to hear cases where constituency-based representation on the hearing panel is available and particularly desirable. Examples include general violations of the University policy, such as disorderly conduct, some alcohol/drug violations, theft and unauthorized entry.

COMPOSITION: A moderator (non-voting) will be designated by the Director of Human Resources or designee.

Every effort will be made to compose the panels as follows:

1. When a faculty member is accused of misconduct and appears before a hearing panel, it shall consist of three faculty, one student and one staff;
2. When a staff member is accused of misconduct and appears before a hearing panel, it shall consist of three staff, one student and one faculty.

If five members hear a case, the majority will govern the decision. If four or fewer members hear a case, the decision must be unanimous. No fewer than four may be present except in cases heard by an Administrative Hearing Panel, a Special Administrative Hearing Panel or an Executive Committee Hearing Panel.

D. SPECIAL ADMINISTRATIVE HEARING PANEL AND INTERIM SUSPENSION

In cases where the President makes a judgment that the presence of an alleged faculty/staff violator of the Campus Conduct Code presents an imminent danger to the individual and/or others on the campus or to the orderly conduct of the University, the respondent faculty/staff may be suspended and barred from the campus by the President prior to a hearing.

COMPOSITION: A Special Administrative Hearing Panel will consist of a panel including one to three University administrators where one individual will act as chair. An effort will be made to include University administrators from each division of the University. The panel members will be designated by the President.

FUNCTION: In instances where the alleged violation is of such a type that it has resulted in the imposition of an interim suspension, the President will designate a Special Administrative Hearing Panel to hear the complaint. All recommendations from such a Special Administrative Hearing will go directly to the President for review and appropriate action. The Special Administrative Hearing Panel will review the case in a manner that provides opportunities for the complainant and the respondent to present information in substance and form comparable to that provided by a hearing panel.

CONDUCT OF HEARINGS

1. All charges will be presented through the chairperson to the respondent in written form at least five business days prior to the scheduled hearing. The notice will include:
 - a. Name and address of the complainant;
 - b. The regulation(s) allegedly violated and the nature of the alleged violation(s);
 - c. Date, time and place of hearing;
 - d. Reference to the pages of the Student Handbook where sanctions and Campus Hearing Board procedures are defined; and
 - e. Names and addresses of proposed witnesses, when known.
2. No recommendation for the imposition of sanctions may be based solely upon the failure of the respondent to answer the charges or appear at the hearing. If a respondent, who is not present at a hearing, submits written evidence, it will be read into the record by the moderator and considered before action is recommended.
3. P are prohibited during the hearing as are tape recorders, other than those employed by the Hearing Board. A summary digest and a verbatim record, such as a tape recording, will be produced for all hearings in cases that may result in the imposition of the sanctions of suspension or removal from the University.

4. Hearings may be open to the public with the consent of both parties. In hearings involving more than one respondent, severance will be allowed; that is, one respondent and the complainant may agree to and receive a hearing closed to the public, while another respondent receives a hearing open to the public. At all hearings, the moderator has the right to move to a closed hearing by removing spectators, witnesses not currently being interviewed and any other persons except panel members, complainant, complainant's advisor, respondent and respondent's advisor. In a closed hearing, witnesses will be present only for the time necessary to present testimony and respond to cross-examination.
5. The complainant and the respondent have the right to present witnesses subject to the right of cross-examination by the other parties. The moderator may limit the number of witnesses to be heard.
6. The hearing panel may direct questions through the moderator to any party to the proceedings or to any witness called by the parties or by the hearing panel.
7. The Stockton Police Department may serve as a resource for the complainant and/or respondent to conduct fact-finding for a Code of Conduct complaint prior to its adjudication through a hearing. Discretion is given to University administrators and/or Stockton Police as to which University records can be accessed, viewed and/or duplicated for the requesting party. The Office of Student Rights & Responsibilities may serve as a resource for a respondent to conduct fact-finding when the Stockton Police serve as a complainant.
8. The respondent will not be compelled to testify against his/her will.
9. The hearing panel will receive and consider oral and/or documentary evidence, the kind on which persons are accustomed to relying in these matters. The moderator may exclude irrelevant or unduly repetitious evidence. Verbal testimony must have direct relevance to the case as opposed to character witness statements. Witnesses who knowingly furnish false information during a hearing may be charged with a violation of the Campus Code of Conduct.
10. Each complainant, respondent or victim (in cases where the complainant is someone other than the victim), has the right to be assisted at the hearing by one adviser of their choosing (e.g., attorney, counselor, parent or roommate). The role of the advisor is to assist and advise and not to offer testimony, question witnesses, make statements or speak before the panel in place of the respondent, complainant or victim. Further, an adviser may not interfere with the proceedings of the hearing.
11. After hearing testimony and receiving pertinent evidence, the hearing panel will render a decision within seven business days of the date of the hearing.
12. The findings of the appropriate hearing panel will be forwarded to the Director of Human Resources. The President will be responsible for notifying the complainant and the respondent of the decision and for implementing it in a timely manner. A copy of the final decision will be kept on file in the Office of Human Resources and with the Campus Hearing Board.
13. Exceptions to the findings and recommendations of the Administrative Hearing Panel shall be made in writing by the complainant and/or the respondent and directed to the President within seven business days of the recommendations.
14. Role of the President: Within 14 business days of receipt of the findings and recommendations of the Administrative Hearing Panel and any Exceptions, the President may:
 - a. Adopt the decision of the Hearing Panel;
 - b. Accept the findings of the Hearing Panel and modify the recommended sanction; or
 - c. Dismiss the case based upon the presented record.
15. All summaries of proceedings, notes, audio or written records, etc. pertaining to the conduct of the hearings are maintained by the chairperson and secretary of the Campus Hearing Board.

SANCTIONS DEFINED

1. **Warning:** Oral or written notice to the offender that his/her conduct was questionable and continuation or repetition of the conduct will be treated more severely.
2. **Reprimand:** Written notice to the offender for violation of specified regulations, including the possibility of a more severe disciplinary sanction in the event of future violations.
3. **Restitution:** Reimbursement for damage to or theft of property may take the form of providing appropriate services to repair damage to property paying full compensation for the damages, completely replacing the property or such other appropriate action as may be required.
4. **Suspension:** Exclusion for a definite period of time from University classes, programs, employment and/or activities as set forth in the notice of suspension. The suspension requires absence from campus and events of the University. The conditions of readmission or reinstatement of privileges shall be stated in the letter of suspension.
5. **Removal:** Termination of employment.
6. **Other:** Other sanctions as deemed appropriate in order to cater to specific needs not addressed herein, such as awareness/rehabilitation programs.

In the case of suspension or removal, notification will be made to the appropriate offices of the University. A copy of any written sanction will be placed in the employee's file.

Note: Misconduct that is motivated by discriminatory intent may result in the imposition of a more serious sanction.

APPEAL PROCESS

Within 10 business days of a decision of the President, either party may appeal in writing such decision to the Board of Trustees.

1. Where the President adopts the recommendation of the Hearing Panel and the imposition of a sanction, or where the President accepts the findings of the Hearing Panel but modifies the sanction, the respondent may appeal the President's action;
2. Upon review of the record, the Board of Trustees will:
 - a. Sustain the original judgment; or
 - b. Adjust the charges and/or modify sanctions; or
 - c. Direct a rehearing with the findings going to the Board of Trustees; or
 - d. Dismiss the case.

ACCOMMODATIONS/ARRANGEMENTS FOR VICTIMS

Victims who reside on campus can also request a change in their residence and/or living arrangements. Victims will also be made aware of any results of sanctions imposed upon the accused when complaints to the Campus Code of Conduct are filed. The code has in place a series of 10 sanctions ranging from warning to complete expulsion from the University. The listing of sanctions can be found in the Student Handbook.

INTERIM MEASURES

Stockton must take immediate steps to protect student complainants in the educational setting. The steps taken must be sufficient effective action to fully eliminate a sexually hostile or violent environment; prevent its recurrence; and address its effects. These duties are Stockton's responsibility, regardless of whether a student has complained, asked the University to take action, or identified the harassment as a form of discrimination.

Interim measures should minimize the burden on the complainant while respecting the rights of the accused. Factors include the needs expressed by the complainant, severity of allegations, continuing effects on the complainant, any judicial measures (e.g., protection orders) and whether the complainant and accused share residence halls, classes, transportation or campus job sites.

Various offices on campus share responsibilities in taking interim measures for the complainant and the accused.

For example:

- The Women's, Gender, & Sexuality Center in J-204, ensures confidentiality and provides advocacy for a complainant and outreach to students, which includes addressing issues of sexual assault, sexual violence, and gender and sexual identities.
- Counseling Services, in J-204, ensures confidentiality and provides follow-up counseling for the complainant and the accused, as well as appropriate referrals.
- Health Services, in West Quad Building provides, among other services, medical assistance including arranging transportation to off-campus facilities.
- The Stockton Police, in Building 71, assists the complainant in the criminal investigative process, obtains and serves restraining order(s), and transports complainant to off-campus medical facilities.
- The Dean of Students Office, in Campus Center Suite 243, makes interim suspension decisions including complete or specified suspension, or decides not to suspend the accused student in the interim.
- The Office of Student Rights & Responsibilities, in F-107, reviews student conduct rights and proceedings with the complainant and the accused to ensure due process through campus judicial venues for the complainant and the accused.
- The Chief Officer/Title IX Coordinator, in L-214, among other actions, supervises the investigations of administrative Title IX complaints and assists the complainant in filing a complaint, if appropriate. At times, the Chief Officer/Title IX Coordinator may need to conduct the administrative Title IX investigation.
- The Office of Residential Life, located in A-100 & Building 82-4, assists in identifying temporary housing or residence hall relocation if requested or needed.

MISSING STUDENT/PERSON POLICY

If a member of the Stockton community has reason to believe that a student is missing, they should immediately notify the Stockton Police Department at 609-652-4390. The Police Department will generate a missing person report and initiate an investigation. Should the Police Department determine that the student is missing, they will implement their missing persons procedures, which may include entry of the missing person into the National Crime Information Center (NCIC) database. They will also notify the student's emergency contact no later than 24 hours after the student has been determined missing. If the missing student is under the age of 18 and/or is not an emancipated individual, the police will notify the student's legal parent or guardian immediately after they have determined that the student is missing. Students residing on-campus in residential facilities have the option to identify, confidentially, an individual to be contacted by the Stockton Police in the event the student is determined to be missing for 24 hours. If a student has identified such an individual, the police will notify that individual no later than 24 hours after the student is determined to be missing. Students who wish to identify a confidential contact can do so through the University's Office of Residential Life website. If an employee or non-resident student is reported missing to the Stockton Police Department, they will notify the local police in the jurisdiction where that person resides. The Stockton Police Department will then assist that agency, as appropriate, in conducting an investigation.

HAZING

Stockton recognizes that student organizations are an integral part of University life. They provide co-curricular opportunities contributing to the academic and social experience of students. This relationship carries with it certain rights of the University to protect and preserve an appropriate environment in which such student organizations may operate. Student organizations and their members are prohibited from engaging in or encouraging others to engage in any activity that is defined as hazing under current statutes and University policy.

New Jersey Law, N.J.S.A. 2C: 40-3. Hazing; aggravated hazing

- a. A person is guilty of hazing, a disorderly persons offense if, in connection with initiation of applicants to or members of a student or fraternal organization, he/she knowingly or recklessly organizes, promotes, facilitates or engages in any conduct, other than competitive athletic events, which places or may place another person in danger of bodily injury.
- b. A person is guilty of aggravated hazing, a crime of the fourth degree, if he/she commits an act prohibited in subsection a. which results in serious bodily injury to another person.

2C: 40-4. Consent not available as defense to hazing

Notwithstanding any other provision of Title 2C of the New Jersey Statutes to the contrary, consent shall not be available as a defense to a prosecution under this Act.

WEAPONS ON CAMPUS

All state and federal statutes and local ordinances regarding the possession of firearms and weapons, including imitation firearms, both legal and illegal apply on all University property and at all University-sponsored events. The University has incorporated, by reference, the prohibition of firearms and weapons on the campus properties into its Campus Code of Conduct. Members of the University community and the community at large charged with possession of a firearm or weapon on the University campus will be held accountable through the criminal justice system as well as through the appropriate administrative offices of the University. Information can be found in the New Jersey Code of Criminal Justice, Chapter 39: Firearms, Other Dangerous Weapons and Instruments of Crime. These statutes clearly articulate that firearms of any type are prohibited, “in or upon any part of the buildings and grounds of any college or university or other educational institution...”

Resident students charged under this chapter or who are present in any residential, recreational or academic area on campus where a violation is taking place, even if not actually in possession of a firearm or weapon, are subject to disciplinary action through the campus judicial process.

WHISTLE BLOWER ACT

In accordance with New Jersey's Conscientious Employee Protection Act, also known as the "Whistleblower Act," University employees are protected from retaliatory action if they report illegal or improper activity engaged in by officials or employees of the University. Employees can make confidential or anonymous reports, if they choose.

Stockton University's Whistleblower Policy can be found at:

https://intraweb.stockton.edu/eyos/affirmative_action/content/docs/WhistleBlowerAct.pdf

CONSCIENTIOUS EMPLOYEE PROTECTION ACT "WHISTLEBLOWER ACT"

Employer retaliatory action; protected employee actions

New Jersey law prohibits an employer from taking any retaliatory action against an employee because this employee does any of the following:

- a. Discloses, or threatens to disclose, to a supervisor or to a public body an activity, policy or practice of the employer or another employer, with whom there is a business relationship, that the employee reasonably believes is in violation of a law, or a rule or regulation issued under the law, or, in the case of an employee who is a licensed or certified health care professional, reasonably believes constitutes improper quality of patient care;
- b. Provides information to, or testifies before, any public body conducting an investigation, hearing or inquiry into any violation of law, or a rule or regulation issued under the law by the employer or another employer, with whom there is a business relationship, or, in the case of an employee who is a licensed or certified health care professional, provides information to, or testifies before, any public body conducting an investigation, hearing or inquiry into quality of patient care; or
- c. Objects to, or refuses to participate in, any activity, policy or practice which the employee reasonably believes:
 1. is in violation of a law, or a rule or regulation issued under the law or, if the employee is a licensed or certified health care professional, constitutes improper quality of patient care;
 2. is fraudulent or criminal; or
 3. is incompatible with a clear mandate of public policy concerning the public health, safety or welfare or protection of the environment.

N.J.S.A. 34:19-3 .

CONTACT INFORMATION

The following contact person has been designated to answer your questions or provide information regarding your rights and responsibilities under this act:

Brian Kowalski, Interim General Counsel
101 Vera King Farris Dr.
Galloway, N.J. 08205-9441
609-652-44494

RESIDENTIAL LIVING

The University provides housing for approximately 3,130 full-time students in two distinct residential styles – the apartment complexes and the residence halls – each with its own distinct style. Approximately 2,163 students reside in apartment and suite housing in four unique residential areas – Housing I, IV, V, Chris Gaupp and the Stockton Seaview. The residence halls, which comprise Housing II and III, offer a more traditional university lifestyle provide housing for approximately 967, mostly freshman students. Residents are issued a combination of cards and keys to access their building and room.

The loss of a card and/or key must be reported on **ManageMyID.com** and the Stockton Police Department immediately. Residents are required to register their guests, and guests are not permitted in any building and/or unit without the resident present. The Office of Residential Life employs professional staff members for the overall management and supervision of the housing complexes. Several of these staff members reside within each of the complexes. These professional staff members are aided by a trained student staff of Resident Advisers (RA). As a member of the Residential Life staff, the RA works to foster the development of a community in a floor, apartment or area, serving as a source of support for students who are experiencing an academic or personal concern. They serve as an administrator, education program planner and role model for the residents of the hall or apartment complex.

As with any living arrangement, the responsibility of ensuring a safe environment relies on students to exercise prudent preventative safety measures. Students and their guest visitors must share responsibility for their own personal safety and the safeguarding of their property. Residents should always lock their doors and windows. They should never permit anyone into their residence without proper identification. Residents should report all suspicious individuals whom they believe do not belong in their residential complex, and any unusual incidents in and around the complexes, to the police and housing staff immediately.

All students should refer to the Guest Visitation Policy within the Guide to Residential Life for more information about visiting housing areas.

CLERY ACT CRIMES / DEFINITIONS

Criminal Offenses are defined as outlined by the U.S. Department of Justice, FBI National Incident-Based Reporting System, Uniform Crime Reporting Handbook, Revised 2011:

- **Murder and Non-negligent Manslaughter:** The willful (non-negligent) killing of one human being by another.
 - Manslaughter by Negligence:** The killing of another person through gross negligence.
- **Sex Offenses:** Any sexual act directed against another person, without the consent of the victim, including instances where the victim is incapable of giving consent.
 - Sex Offense Definitions from the Uniform Crime Reporting Program:**
 - Rape:** The penetration, no matter how slight, of the vagina or anus with any body part or object, or oral penetration by a sex organ of another person, without the consent of the victim. This offense includes the rape of males and females.
 - Fondling:** The touching of the private body part of another person for the purpose of sexual gratification, without the consent of the victim, including instances where the victim is incapable of giving consent because of his/her age or because of his/her temporary or permanent mental incapacity.
 - Incest:** Sexual intercourse between persons who are related to each other within the degrees wherein marriage is prohibited by law.
 - Statutory Rape:** Sexual intercourse with a person who is under the statutory age of consent.
- **Robbery:** The taking, or attempted taking, of anything of value from the care, custody or control of a person or persons by force or the threat of force by violence and/or by putting the victim in fear.
- **Aggravated Assault:** An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault is usually accompanied by the use of a weapon or by means likely to produce death or great bodily harm. Any attack resulting in apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness or significant blood loss is considered an aggravated assault.
- **Burglary:** The unlawful entry into a building or other structure with the intent to commit a felony or a theft.
- **Motor-Vehicle Theft:** The theft or attempted theft of a motor vehicle, including automobiles, trucks, motorcycles and mopeds.
- **Arson:** The willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle, or aircraft, or personal property of another.
- **Liquor-Law Violations:** The violation of laws prohibiting the manufacture, sale, purchase, transportation, possession, or use of alcoholic beverages. Does not include driving under the influence or drunkenness violations.
- **Drug-Law Violations:** The violation of laws prohibiting the production, distribution and/or use of certain controlled substances and the equipment needed to produce or use them.
- **Weapons-Law Violations:** The violation of laws prohibiting the manufacture, sale, purchase, transportation, possession, concealment, or use of firearms, knives, explosives, or other deadly weapons.
- **Dating Violence:** Violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim, including but not limited to, sexual, physical abuse or the threat of such abuse. It does not include acts covered by domestic

violence. The existence of such a relationship shall be determined based on the reporting party's statement and with consideration of the length of the relationship, the type of relationship and the frequency of interaction between the person involved in the relationship.

- **Domestic Violence:** a felony or misdemeanor crime of violence committed by (1) a current or former spouse or intimate partner of the victim, (2) by a person with whom the victim shares a child in common (3) by a person who is cohabitating with or has cohabitated with the victim as a spouse or intimate partner (4) by a person similarly situated to a spouse of the victim under the domestic of family violence laws of New Jersey, or (5) by any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws of New Jersey. (For the purposes of Clery reporting, the relationship between the perpetrator and the victim must be more than just two people living together as roommates.)
- **Stalking:** Engaging in a course of conduct directed at a specific person that would cause a reasonable person to fear for his or her safety or the safety of others, or suffer substantial emotional distress.

For the purposes of this definition—

- Course of conduct means two or more acts, including, but not limited to, acts in which the stalker directly, indirectly, or through third parties, by any action, method, device, or means, follows, monitors, observes, surveils, threatens, or communicates to or about a person, or interferes with a person's property.
- Reasonable person means a person under similar circumstances and with similar identities to the victim.
- Substantial emotional distress means significant mental suffering or anguish that may, but does not necessarily require medical or other professional treatment or counseling.

Hate Crime is defined as a criminal offense that manifests evidence that the victim was intentionally selected because of the perpetrator's bias against the victim. Bias is a pre-formed negative opinion or attitude toward a group of persons based on their race, gender, gender identity, religion, disability, sexual orientation, ethnicity or national origin.

For Clery Act reporting purposes, hate crimes include any offense in the following list that is motivated by bias:

- Murder and Non-negligent Manslaughter
- Sexual Assault
- Robbery
- Aggravated Assault
- Burglary
- Motor-Vehicle Theft
- Arson
- Larceny-Theft is the unlawful taking, carrying, leading or riding away of property from the possession or constructive possession of another. Constructive possession is the condition in which a person does not have physical custody or possession, but is in a position to exercise dominion or control over a thing.
- Simple assault is an unlawful physical attack by one person upon another where neither the offender displays a weapon, nor the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration or loss of consciousness.
- Intimidation is to unlawfully place another person in reasonable fear of bodily harm through the use of threatening words and/or other conduct, but without displaying a weapon or subjecting the victim to actual physical attack.
- Destruction/Damage/Vandalism of Property is to willfully or maliciously destroy, damage, deface or otherwise injure real or personal property without the consent of the owner or the person having custody or control of it.

AS DEFINED UNDER NEW JERSEY LAW:
DOMESTIC VIOLENCE

- N.J.S.A Title 2C:25-19. Definitions

As used in this act:

- a. “Domestic violence” means the occurrence of one or more of the following acts inflicted upon a person protected under this act by an adult or an emancipated minor:
 1. Homicide N.J.S.A Title 2C:11-1 et seq.
 2. Assault N.J.S.A Title 2C:12-1
 3. Terroristic threats N.J.S.A Title 2C:12-3
 4. Kidnapping N.J.S.A Title 2C:13-1
 5. Criminal restraint N.J.S.A Title 2C:13-2
 6. False imprisonment N.J.S.A Title 2C:13-3
 7. Sexual assault N.J.S.A Title 2C:14-2
 8. Criminal sexual contact N.J.S.A Title 2C:14-3
 9. Lewdness N.J.S.A Title 2C:14-4
 10. Criminal mischief N.J.S.A Title 2C:17-3
 11. Burglary N.J.S.A Title 2C:18-2
 12. Criminal trespass N.J.S.A Title 2C:18-3
 13. Harassment N.J.S.A Title 2C:33-4
 14. Stalking N.J.S.A Title 2C:12-10
 15. Criminal coercion N.J.S.A Title 2C:13-5
 16. Robbery N.J.S.A Title 2C:15-1
 17. Contempt of a domestic violence order pursuant to subsection b. of N.J.S.A Title 2C:29-9 that constitutes a crime or disorderly persons offense
 18. Any other crime involving risk of death or serious bodily injury to a person protected under the Prevention of Domestic Violence Act of 1991, P.L.1991, c.261 (C.2C:25-17 et al.)
 19. Cyber-harassment N.J.S.A Title 2C:33-4.1
- When one or more of these acts is inflicted by an unemancipated minor upon a person protected under this act, the occurrence shall not constitute “domestic violence,” but may be the basis for the filing of a petition or complaint pursuant to the provisions of section 11 of P.L.1982, c.77 (C.2A:4A-30).
 - b. “Law enforcement agency” means a department, division, bureau, commission, board or other authority of the State or of any political subdivision thereof which employs law enforcement officers.
 - c. “Law enforcement officer” means a person whose public duties include the power to act as an officer for the detection, apprehension, arrest and conviction of offenders against the laws of this State.
 - d. “Victim of domestic violence” means a person protected under this act and shall include any person who is 18 years of age or older or who is an emancipated minor and who has been subjected to domestic violence by a spouse, former spouse, or any other person who is a present or former household member. “Victim of domestic violence” also includes any person, regardless of age, who has been subjected to domestic violence by a person with whom the victim has a child in common, or with whom the victim anticipates having a child in common, if one of the parties is pregnant. “Victim of domestic violence” also includes any person who has been subjected to domestic violence by a person with whom the victim has had a dating relationship.
 - e. “Emancipated minor” means a person who is under 18 years of age but who has been married, has entered military service, has a child or is pregnant or has been previously declared by a court or an administrative agency to be emancipated.

DATING VIOLENCE

Under New Jersey law, dating violence could be prosecuted under the domestic violence statutes, as well as under other laws, including harassment. It is also included within the category of offenses defined under recent legislative initiatives designed to address dating violence in school settings as follows:

- Dating violence” as “[a] pattern of behavior where one person threatens to use, or actually uses physical, sexual, verbal, or emotional abuse to control a dating partner.” N.J.S.A. 18A:37-34

SEXUAL ASSAULT

New Jersey law, N.J.S.A. 2C:14-2, defines sexual assault as follows:

- Sexual assault
 - f. An actor is guilty of aggravated sexual assault if he commits an act of sexual penetration with another person under any one of the following circumstances:
 1. The victim is less than 13 years old;
 2. The victim is at least 13 but less than 16 years old; and
 - a. The actor is related to the victim by blood or affinity to the third degree; or
 - b. The actor has supervisory or disciplinary power over the victim by virtue of the actor’s legal, professional or occupational status; or
 - c. The actor is a resource family parent, a guardian, or stands in loco parentis within the household;
 3. The act is committed during the commission, or attempted commission, whether alone or with one or more other persons, of robbery, kidnapping, homicide, aggravated assault on another, burglary, arson or criminal escape;
 4. The actor is armed with a weapon or any object fashioned in such a manner as to lead the victim to reasonably believe it to be a weapon and threatens by word or gesture to use the weapon or object;
 5. The actor is aided or abetted by one or more other persons and the actor uses physical force or coercion;
 6. The actor uses physical force or coercion and severe personal injury is sustained by the victim;
 7. The victim is one whom the actor knew or should have known was physically helpless or incapacitated, intellectually or mentally incapacitated, or had a mental disease or defect which rendered the victim temporarily or permanently incapable of understanding the nature of his conduct, including, but not limited to, being incapable of providing consent.

Aggravated sexual assault is a crime of the first degree.

Except as otherwise provided in subsection d. of this section, a person convicted under paragraph (1) of this subsection shall be sentenced to a specific term of years which shall be fixed by the court and shall be between 25 years and life imprisonment of which the person shall serve 25 years before being eligible for parole, unless a longer term of parole ineligibility is otherwise provided pursuant to this Title.

- b. An actor is guilty of sexual assault if he commits an act of sexual contact with a victim who is less than 13 years old and the actor is at least four years older than the victim.
- c. An actor is guilty of sexual assault if he commits an act of sexual penetration with another person under any one of the following circumstances:
 1. The actor uses physical force or coercion, but the victim does not sustain severe personal injury;
 2. The victim is on probation or parole, or is detained in a hospital, prison or other institution and the actor has supervisory or disciplinary power over the victim by virtue of the actor’s legal, professional or occupational status;
 3. The victim is at least 16 but less than 18 years old and:
 - a. The actor is related to the victim by blood or affinity to the third degree; or
 - b. The actor has supervisory or disciplinary power of any nature or in any capacity over the victim; or
 - c. The actor is a resource family parent, a guardian, or stands in loco parentis within the household.
 4. The victim is at least 13 but less than 16 years old and the actor is at least four years older than the victim.

- Sexual assault is a crime of the second degree.
 - d. Notwithstanding the provisions of subsection a. of this section, where a defendant is charged with a violation under paragraph (1) of subsection a. of this section, the prosecutor, in consideration of the interests of the victim, may offer a negotiated plea agreement in which the defendant would be sentenced to a specific term of imprisonment of not less than 15 years, during which the defendant shall not be eligible for parole. In such event, the court may accept the negotiated plea agreement and upon such conviction shall impose the term of imprisonment and period of parole ineligibility as provided for in the plea agreement, and may not impose a lesser term of imprisonment or parole or a lesser period of parole ineligibility than that expressly provided in the plea agreement. The Attorney General shall develop guidelines to ensure the uniform exercise of discretion in making determinations regarding a negotiated reduction in the term of imprisonment and period of parole ineligibility set forth in subsection a. of this section.

STALKING

New Jersey law, N.J.S.A. 2C:12-10, defines “stalking” as follows:

Definitions; stalking designated a crime;

- e. As used in this act:
 1. “Course of conduct” means repeatedly maintaining a visual or physical proximity to a person; directly, indirectly, or through third parties, by any action, method, device, or means, following, monitoring, observing, surveilling, threatening, or communicating to or about, a person, or interfering with a person’s property; repeatedly committing harassment against a person; or repeatedly conveying, or causing to be conveyed, verbal or written threats or threats conveyed by any other means of communication or threats implied by conduct or a combination thereof directed at or toward a person;
 2. “Repeatedly” means on two or more occasions;
 3. “Emotional distress” means significant mental suffering or distress;
 4. “Cause a reasonable person to fear” means to cause fear which a “reasonable” victim, similarly situated, would have under the circumstances.
- b. A person is guilty of stalking, a crime of the fourth degree, if he purposefully or knowingly engages in a course of conduct directed at a specific person that would cause a reasonable person to fear for his safety or the safety of a third person or suffer other emotional distress.
- c. A person is guilty of a crime of the third degree if he commits the crime of stalking in violation of an existing court order prohibiting the behavior.
- d. A person who commits a second or subsequent offense of stalking against the same victim is guilty of a crime of the third degree.
- e. A person is guilty of a crime of the third degree if he commits the crime of stalking while serving a term of imprisonment or while on parole or probation as the result of a conviction for any indictable offense under the laws of this State, any other state or the United States.
- f. This act shall not apply to conduct which occurs during organized group picketing.

CONSENT

New Jersey law, N.J.S.A. 2C:2-10, defines “consent” as follows:

- a. In general: The consent of the victim to conduct charged to constitute an offense or to the result thereof is a defense if such consent negatives an element of the offense or precludes the infliction of the harm or evil sought to be prevented by the law defining the offense.
- b. Consent to bodily harm: When conduct is charged to constitute an offense because it causes or threatens bodily harm, consent to such conduct or to the infliction of such harm is a defense if:
 1. The bodily harm consented to or threatened by the conduct consented to is not serious; or
 2. The conduct and the harm are reasonably foreseeable hazards of joint participation in a concerted activity of a kind not forbidden by law; or
 3. The consent establishes a justification for the conduct under chapter 3 of the code.

- c. Ineffective consent: Unless otherwise provided by the code or by the law defining the offense, assent does not constitute consent if:
 - 1. It is given by a person who is legally incompetent to authorize the conduct charged to constitute the offense; or
 - 2. It is given by a person who by reason of youth, mental disease or defect or intoxication is manifestly unable or known by the actor to be unable to make a reasonable judgment as to the nature of harmfulness of the conduct charged to constitute an offense; or
 - 3. It is induced by force, duress or deception of a kind sought to be prevented by the law defining the offense.

GEOGRAPHIC LOCATIONS EXPLAINED

Geographic locations are defined as follows:

On-campus: (1) Any building or property owned or controlled by an institution within the same reasonably contiguous geographic area and used by the institution in direct support of, or in a manner related to, the institution's educational purposes, including residence halls; and (2) any building or property that is within or reasonably contiguous to the area identified in paragraph (1), that is owned by the institution but controlled by another person, is frequently used by students, and supports institutional purposes (such as food or retail vendor). Examples:

- University buildings, including those owned/or controlled by the University within 1 mile of the campus border;
- University residence halls (Housing I, Housing II, Housing III, Housing IV, Housing V and Chris Gaupp);
- University owned or controlled land/property;
- University streets, sidewalks, parking lots;
- Property leased by the University.

Non-campus: (1) Any building or property owned or controlled by a student organization that is officially recognized by the institution; or (2) any building or property owned or controlled by an institution that is used in direct support of, or in relation to, the institution's educational purposes, is frequently used by students, and is not within the same reasonably contiguous geographic area of the institution. Examples:

- University-owned buildings outside the core campus (Stockton Seaview, Nacote Creek Marine Studies Field Station)
- University-leased buildings outside the core campus (Clarion Inn)

Public Property: All public property, including thoroughfares, streets, sidewalks and parking facilities, that is within the core campus, or immediately adjacent to and accessible from the core campus. Examples:

- City streets (e.g. Jimmie Leeds Road, Pomona Road and Duerer St.)
- AtlantiCare Regional Medical Center – Mainland Division (includes only surrounding parking lots, sidewalks, Hackberry Dr., and Chris Gaupp Dr.)

Definition of "controlled" by means that your institution rents, leases, or has some other type of written agreement (including an informal one, such as a letter or an email) for a building or property, or a portion of a building or property. Even if there is no payment involved in the transaction, under "the Clery Act", a written agreement for use of space gives your institution control of that space for the time period specified in the agreement.

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

STOCKTON UNIVERSITY ANNUAL CRIME AND FIRE STATISTICS

GALLOWAY CAMPUS

The main campus in Galloway, N.J. consists of over 1,600 acres, nestled in the Pinelands National Reserve, where classes began in 1972. Originally named the Richard Stockton State College, the first classes were held at the Mayflower Hotel in Atlantic City until the site in Galloway Township was completed.

Stockton currently has five campuses as defined by the Clery Act that require crime reporting—the main campus in Galloway, Carnegie Center in Atlantic City, Stockton University at Manahawkin, Kramer Hall in Hammonton and the Sam Azeez Museum of Woodbine Heritage in Wodbine.

The Clery Act defines a separate campus as follows:

- The institution owns or controls the site;
- It is not reasonably geographically contiguous with the main campus;
- It has an organized program of study; and
- There is at least one person on site acting in an administrative capacity.

An “organized program of study” means the location offers courses in educational programs leading to a degree, certificate or other recognized credential.

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals	On-Campus Student Housing ONLY
Murder/Non-negligent Manslaughter	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Manslaughter by Negligence	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0

SEX OFFENSES:

Rape	2014	6	0	0	6	4
	2015	2	1	0	3	2
	2016	4	1	0	5	4
Fondling	2014	2	0	0	2	0
	2015	1	0	0	1	0
	2016	1	0	0	1	1
Incest	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Statutory Rape	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Robbery	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Aggravated Assault	2014	0	0	0	0	0
	2015	3	0	0	3	0
	2016	0	0	0	0	0
Burglary	2014	4	1	0	5	3
	2015	1	0	0	1	0
	2016	0	1	0	1	0
Motor-Vehicle Theft	2014	0	0	0	0	0
	2015	1	0	0	1	0
	2016	0	0	0	0	0
Arson	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals	On-Campus Student Housing ONLY
HATE CRIMES						
Murder/Non-negligent Manslaughter	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
SEX OFFENSES:						
Rape	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Fondling	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Incest	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Statutory Rape	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Robbery	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Aggravated Assault	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Burglary	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Motor Vehicle Theft	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Arson	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals	On-Campus Student Housing ONLY
HATE CRIMES Cont.						
Larceny - Theft	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Simple Assault	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Intimidation (Gender)	2014	1	0	0	1	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0
Destruction, Damage, Vandalism of Property	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0

UNFOUNDED CLERY CRIMES

(New for 2014)

	Year	Total
	2014	
Burglary	2015	1
	2016	

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals	On-Campus Student Housing ONLY
--------------	------	--------------------	------------	--------	--------	--------------------------------

VIOLENCE AGAINST WOMEN ACT (VAWA)

Domestic Violence	2014	0	1	0	1	0
	2015	3	2	0	5	0
	2016	4	1	0	5	2
Dating Violence	2014	6	1	0	7	1
	2015	6	0	0	6	5
	2016	0	0	0	0	0
Stalking	2014	2	0	0	2	0
	2015	4	0	0	4	1
	2016	14	0	0	14	8

ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals	On-Campus Student Housing ONLY
-----------------------	------	--------------------	------------	--------	--------	--------------------------------

LIQUOR LAW Violations

ARRESTS	2014	1	0	0	1	1
	2015	2	0	0	2	1
	2016	0	0	0	0	0
REFERRALS	2014	365	73	0	438	365
	2015	304	60	0	364	285
	2016	304	22	0	326	304

DRUG LAW Violations

ARRESTS	2014	22	8	2	32	18
	2015	24	2	3	29	8
	2016	10	1	4	15	8
REFERRALS	2014	12	0	0	12	12
	2015	2	0	0	2	2
	2016	13	0	0	13	13

WEAPONS LAW Violations

ARRESTS	2014	0	0	0	0	0
	2015	0	0	0	0	0
	2016	1	0	0	1	0
REFERRALS	2014	0	1	0	1	0
	2015	0	0	0	0	0
	2016	0	0	0	0	0

FIRE SAFETY and EMERGENCY EVACUATIONS

The University emergency management coordinator works closely with the local Fire Department and the Office of the State Fire Marshal regarding all aspects of fire safety. All residential complexes are equipped with fire alarms and sprinkler systems. They are also equipped with carbon monoxide detectors, with the exception of Housing IV, which is not serviced with natural gas. Smoking in any University facility is strictly prohibited. The use or possession of any type of open flame(s) is prohibited in any University facility. Heaters of any kind (e.g. electrical, kerosene, etc) are strictly prohibited. The use of cooking and food warming devices and portable heat producing items, other than approved microwave ovens, is prohibited. Microwaves are permitted according to the following guidelines: microwaves must not exceed the regulation of a UL listed 120 volts 60Hz and 1.1 kilowatts. One microwave per unit/apartment is permitted. The Police Department's Communications Section, composed of fully trained and certified operators, monitors a fire command system 24/7, consisting of all fire alarm devices on campus. The residential complexes are fully addressable systems. The Police Department maintains a daily log which lists all fire alarms and fires in all on-campus residential complexes by date, time, location and nature. The Office of Residential Life conducts regular, supervised fire drills in all residential complexes. The University conducts such drills minimally two times per semester, four times annually. Fire safety and fire drill procedures are reviewed at opening meetings in all residential complexes at the start of the school year. For additional information regarding all residential fire safety rules and regulations please refer to the information contained in the *Guide to Residential Life* published by the Office of Residential Life and found by searching "Student Affairs" publications on the University's home page.

Whether in a residential complex or any campus building, all persons must evacuate when a fire alarm is activated. Upon hearing the alarm and/or seeing the visual strobe light signals, persons shall assume that an emergency exists; a fire, bomb threat or other emergency and/or major operational facilities malfunction. Persons should exit the building via the nearest exit doors and move at least 300 feet from the building to the designated evacuation assembly point. Exact locations for each residential complex can be found in the Guide to Residential Life. Please familiarize yourself with ALL exits from where you are in the event of an evacuation. Individuals who are physically challenged or require mobility assistance and find themselves in an upper level are to exit the building at the nearest bridge that connects the buildings and await assistance from the police or fire departments. No one is to re-enter the building for any reason, unless or until a signal to do so is announced by the police or fire personnel. Failure to evacuate is a violation of the law and University policy. Violators are subject to penalties enforced by the police, fire and other University officials.

ANNUAL FIRE SAFETY REPORT

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Residential facility	Sprinkler	Fire alarm	Extinguishers	Standpipe	Strobe/warning lights	Alarms monitored by public safety
Housing I	X	X	X	X	X	X
Housing II	X	X	X	X	X	X
Housing III	X	X	X	X	X	X
Housing IV	X	X	X	X	X	X
Housing V	X	X	X	X	X	X
Stockton Seaview, 401 S. New York Rd, Galloway	X	X	X	X	X	N
Chris Gaupp Property 421 Chris Gaupp Drive, Galloway	X	X	X	X	X	N

Galloway Township Fire Department responds to fire alarms at Seaview and Chris Gaupp.

2016 FIRE STATISTICS

All University buildings and residence halls are equipped with state approved fire alarms that are connected to a computerized fire command system monitored 24/7 at a central communications center. In addition, residence halls are equipped with a fire suppression sprinkler system and Carbon Monoxide (CO) detectors in buildings that use fossil fuel utilities.

FIRE STATISTICS PER RESIDENTIAL COMPLEX

<i>Housing Area Residence</i>	<i>Actual Fires Interior Fires</i>	<i>Causes Of Actual Fires</i>	<i>Deaths Result Of Fires</i>	<i>Injuries Result Of Fires</i>	<i>Property Damage</i>	<i>Property Damage Cost</i>
Housing I TOTAL	2	Cooking	0	0	2	\$838.00
H30	1	Cooking	0	0	1	\$419.00
B21	1	Cooking	0	0	1	\$419.00
Housing II TOTAL	0		0	0	0	0
Housing III TOTAL	0		0	0	0	0
Housing IV TOTAL	0		0	0	0	0
Housing V TOTAL	0		0	0	0	0
Stockton Seaview	0		0	0	0	0
TOTALS	2		0	0	2	\$838.00

ANNUAL FIRE SAFETY REPORT

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

3 YEAR SUMMARY OF FIRE STATISTICS & ALARMS

Housing Area	Actual Fires Interior Residence			Actual Fires Exterior Residence Areas			Deaths Result Of Fires			Injuries Result Of Fires			Number Of Fires With Property Damage			Fire Alarms*		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
Housing I	3	0	2	1	0	0	0	0	0	0	0	0	0	0	2	201	238	223
Housing II	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	35	24	21
Housing III	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	11	5
Housing IV	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	81	68	68
Housing V	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	13	19	14
Chris Gaupp	N/A	N/A	0	N/A	N/A	0	N/A	N/A	0	N/A	N/A	0	N/A	N/A	0	N/A	N/A	2
Seaview	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTALS	3	1	2	5	5	0	0	0	0	0	0	0	0	0	2	346	360	333

* Majority of fire alarms in Residence areas are the result of errors in food preparation/cooking.

Chris Gaupp housing opened Fall 2016.

2016 FIRE DRILLS

Residential Life		Seaview	4
Housing I	32	TOTAL for Seaview	4
Housing II	38		
Housing III	20	Clarion Inn & Suites	1
Housing IV	37	TOTAL for Clarion Inn & Suites	1
Housing V	20		
Chris Gaupp Drive	2		
TOTAL for Residential Life	149		

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

CARNEGIE CENTER

CARNEGIE CENTER

The Carnegie Center is located at 35 South Dr. Martin Luther King Jr. Boulevard, Atlantic City, N.J.. The building, originally completed in 1904, was a gift to the residents of Atlantic City from steel magnate and philanthropist Andrew Carnegie and served as Atlantic City's Public Library for more than 80 years. Stockton acquired the building in 2004 and currently offers undergraduate and graduate courses, continuing professional education programming, and special events relevant to the needs of Atlantic City and the surrounding region.

The Carnegie Center is open to members of the campus community, guests and visitors during normal business hours and some evenings Monday through Friday, and designated hours on Saturday. The Carnegie Center is monitored by a uniformed University security guard. All established University policies and procedures are in effect at the Carnegie Center. There is no on-campus housing at this location.

*The Carnegie Center Campus was identified as a separate campus in 2015 for Clery Reporting purposes.

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
Murder/Non-negligent Manslaughter	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Manslaughter by Negligence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
SEX OFFENSES:					
Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Fondling*	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Incest*	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Statutory Rape*	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Robbery	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	1	1
Aggravated Assault	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Burglary	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Motor-Vehicle Theft	2014	0	0	0	0
	2015	0	0	0	0
	2016	1	0	0	1
Arson	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
HATE CRIMES					
Murder/Non-negligent Manslaughter	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
SEX OFFENSES:					
Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Fondling	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Incest	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Statutory Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Robbery	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Aggravated Assault	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Burglary	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Motor Vehicle Theft	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Arson	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non- Campus	Public	Totals
HATE CRIMES Cont.					
Larceny - Theft	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Simple Assault	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Intimidation	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Destruction, Damage, Vandalism of Property	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
VIOLENCE AGAINST WOMEN ACT (VAWA)					
Domestic Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Dating Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Stalking	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
LIQUOR LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
DRUG LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
WEAPONS LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

KRAMER HALL

KRAMER HALL

Kramer Hall is located at 30 Front Street in Downtown Hammonton, N.J. and is currently home to the Noyes Museum of Art, South Jersey Cultural Alliance, Murphy Writing Center, New Jersey Child Welfare Training Partnership, and South Jersey Culture & History Center. The building, a former garment factory, was acquired by Stockton in 2012, refurbished and classes began in 2013.

Kramer Hall is open to members of the campus community, guests and visitors during normal business hours, some evenings Monday through Friday and designated hours on Saturday. Kramer Hall is monitored by a uniformed University security guard during hours the location is open. All established University policies and procedures are in effect at the Kramer Hall. There is no on-campus housing at this location.

*Kramer Hall was identified as a separate campus in 2015 for Clery Reporting purposes.

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
Murder/Non-negligent Manslaughter	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Manslaughter by Negligence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
SEX OFFENSES:					
Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Fondling	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Incest	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Statutory Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Robbery	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Aggravated Assault	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Burglary	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Motor-Vehicle Theft	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Arson	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
VIOLENCE AGAINST WOMEN ACT (VAWA)					
Domestic Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Dating Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Stalking	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
ARRESTS AND REFERRALS					
LIQUOR LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
DRUG LAW Violations					
ARRESTS	2014	1	0	0	1
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
WEAPONS LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

There were no Hate Crimes reported at Kramer Hall in 2014, 2015 & 2016

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

STOCKTON UNIVERSITY AT MANAHAWKIN

STOCKTON UNIVERSITY AT MANAHAWKIN

Stockton University at Manahawkin is located at 712 East Bay Avenue, Manahawkin, N.J. and provides an opportunity for students who reside in Ocean County and the surrounding area to conveniently take classes. The University began offering classes at Manahawkin in 2012.

Stockton University at Manahawkin is open to members of the University, guests and visitors during normal business hours and some evenings Monday through Friday. Stockton University at Manahawkin is monitored by a uniformed University security guard during hours the location is open. All established University policies and procedures are in effect at Stockton University at Manahawkin. There is no on-campus housing at this location.

*Stockton University at Manahawkin was identified as a separate location in 2015 for Clery Reporting purposes.

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
Murder/Non-negligent Manslaughter	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Manslaughter by Negligence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
SEX OFFENSES:					
Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Fondling	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Incest	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Statutory Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Robbery	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Aggravated Assault	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Burglary	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Motor-Vehicle Theft	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Arson	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
VIOLENCE AGAINST WOMEN ACT (VAWA)					
Domestic Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Dating Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Stalking	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
LIQUOR LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
DRUG LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
WEAPONS LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

There were no Hate Crimes reported at Stockton University at Manahawkin in 2014, 2015 & 2016

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

THE SAM AZEEZ MUSEUM OF WOODBINE HERITAGE

STOCKTON WOODBINE SITE

The Woodbine Site is located at the Sam Azeez Museum of Woodbine Heritage, 610 Washington Avenue, Woodbine, N.J., which was donated to Stockton University in 2011. Stockton began offering classes at the Woodbine Site in 2013.

The Woodbine Site is open to members of the University community, guests and visitors during normal business hours, some evenings Monday through Friday, and designated hours on Saturday and Sunday. The Woodbine Site is monitored by a uniformed University security guard during hours the location is open. All established University policies and procedures are in effect at the Woodbine Site. There is no on-campus housing at this location.

*The Woodbine Site was identified as a separate campus in 2015 for Clery Reporting purposes.

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
Murder/Non-negligent Manslaughter	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Manslaughter by Negligence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
SEX OFFENSES:					
Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Fondling	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Incest	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Statutory Rape	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Robbery	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Aggravated Assault	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Burglary	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Motor-Vehicle Theft	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Arson	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

CRIMES REPORTED BY STOCKTON POLICE

Reported in accordance with Uniform Crime Reporting procedures and the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

Offense Type	Year	On-Campus Property	Non-Campus	Public	Totals
VIOLENCE AGAINST WOMEN ACT (VAWA)					
Domestic Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Dating Violence	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
Stalking	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
LIQUOR LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
DRUG LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
WEAPONS LAW Violations					
ARRESTS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0
REFERRALS	2014	0	0	0	0
	2015	0	0	0	0
	2016	0	0	0	0

There were no Hate Crimes reported at the Woodbine Site in 2014, 2015 & 2016

MAIN CAMPUS, Galloway, N.J.

STOCKTON UNIVERSITY

Campus Parking Map

Revised 9/17

- Visitor parking Check-in
- NJ Transit
- SJTA/Train Shuttle Stops
- Stockton Shuttle Stops
- Residential Parking Only
- Residential/Commuter Parking
- Permit Parking Only
- General/Non-Residential Parking
- Emergency Phones
- Handicap Parking
- Power Stations
- Deliveries
- Smoking Areas
- Picnic Areas
- Construction Areas
- Lakeside Lane Gate (Authorized Access Only)

CARNEGIE CENTER, Atlantic City, N.J.

KRAMER HALL, Hammonton, N.J.

STOCKTON UNIVERSITY AT MANAHAWKIN, Manahawkin, N.J.

Area in blue is Stockton geography.

WOODBINE SITE, Woodbine, N.J.

EMERGENCY TEXT MESSAGE SYSTEM

OPT IN TODAY!

Students and employees can “opt in” to the University’s emergency text messaging system, which enables a limited number of campus administrators to send urgent text messages to subscribers’ cell phones in the event of an emergency.

SUBSCRIBE: Log into

Go to the **Student Services Tab**

Click on **Update Emergency Text Messaging Contacts**
and provide contact information

For more information:
stockton.edu/hr

To obtain a paper copy of this report, contact University Police at 609-652-4390

stockton.edu

Stockton is an AA/EO institution