

STOCKTON
UNIVERSITY

ANNUAL SECURITY & FIRE SAFETY REPORT

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

ANNUAL REPORT 2019

GALLOWAY CAMPUS • STOCKTON UNIVERSITY ATLANTIC CITY
STOCKTON UNIVERSITY KRAMER HALL • STOCKTON UNIVERSITY AT MANAHAWKIN
NACOTE CREEK MARINE FIELD STATION • WOODBINE SITE

EMERGENCY

POLICE – FIRE – AMBULANCE

DIAL 9-1-1

UNIVERSITY POLICE NON-EMERGENCY

On Campus..... Ext. 4390

Off Campus609-652-4390

UNIVERSITY 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/studentaffairs

POLICY AND PROCEDURES

The Stockton University [Policy and Procedures](#) website is the official source for policies and procedures, serving as a readily accessible repository for the Stockton community. The site is regularly updated as new policies and procedures are issued or current policies and procedures are revised.

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

OCTOBER 1, 2019

A MESSAGE FROM THE DIRECTOR OF CAMPUS PUBLIC SAFETY

Adrian Wiggins
Director of Campus Public Safety

On behalf of the Stockton University Campus Public Safety, I would like to welcome you to our diverse and distinctive community. Thank you for taking the time to read Stockton University's Annual Security and Fire Safety Report (ASFSR), provided in compliance with the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act (Clery Act). This document contains three years of crime statistics, information on available safety resources and programming, and the annual fire safety report. Crime statistics include crimes reported directly to the Stockton University Police Department as well as those reported by local, county and state police departments and designated campus officials.

Stockton University is committed to providing a safe and secure living, learning, and instructional environment for our students, faculty, and staff. Within these pages is a wealth of information regarding safety and security at Stockton University. The ASFSR also contains descriptions of prevention and education programs, and policies addressing drug and alcohol use, campus public safety, sexual misconduct, relationship violence, and stalking, among others. Stockton University has a police department that maintains a professional reputation throughout the law enforcement and collegiate communities.

Campus Public Safety encompasses security, emergency management, and law enforcement services and we have collaborated with the University community, enabling the pursuit of academic and professional goals. We work closely with University allies in academic and administrative units, student life, as well as with local, state, and federal law enforcement agencies. These relationships are paramount to protecting Stockton University's community. I thank you for partnering with us to make Stockton University a safe campus.

A handwritten signature in black ink that reads "Adrian Wiggins". The signature is fluid and cursive.

Adrian Wiggins
Director of Campus Public Safety

"Protecting, Serving and Educating America's Future"

STOCKTON POLICE STUDENT SERVICES

TABLE OF CONTENTS

Messages:

Director of Campus Public Safety	4	Crime Prevention Education	19
Vice President for Student Affairs	6	Programming	19
Crime Prevention Tips	9	Policy Review	31
Crime Reporting	10	Treatment Services Available	33
The Stockton Police Department	12	Evidence Preservation	35
Cooperation	13	Victim Resources	42
Reporting Emergencies, Crimes and other Incidents	13	Residential Living	68
Campus Security Authorities	15	Fire Safety Report	69
Safety Information	16	Clery Act Crimes/Definitions	73
Emergency Operations Planning	16	Crimes Reported by Stockton Police	82
Emergency Alerts, Timely Warning Notices and Crime Logs	17	Campus Maps.....	105

A MESSAGE FROM THE VICE PRESIDENT FOR STUDENT AFFAIRS

Dr. Christopher Catching
Vice President for Student Affairs

Stockton University has long been committed to providing a campus environment that is civil, safe, community oriented and respectful to everyone. Stockton adheres to principles supporting the human right to be treated with respect, dignity, and care. The institution participates in a campaign that shines light on our past, present and future endeavors that support Stockton's Culture of Respect.

Stockton University has, for many years, addressed campus safety and civility issues in three ways: prevention, intervention and due process. Stockton University's sexual misconduct policy, for example, which is 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.

We encourage all students to be well-informed, active, and supportive community members. Toward that, we have a team of professionals in a variety of offices, including the Office of Institutional Diversity & Equity, Care and Community Standards Office, and the Women's, Gender & Sexuality Center (WGSC), who educate students. Using the same example of sexual misconduct, students are educated about their rights under New Jersey and federal law (Title IX). These rights include confidentiality definitions, reporting options, support options, resolution options, institutional responses, and protection from retaliation if they choose to report. I am pleased to report that the WGSC recently instituted a 24/7 Sexual Assault Hotline.

Stockton University uses a robust prevention effort to supplement policy. Three such efforts are highlighted here, and others are noted in this publication and on our Web site;

- 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 Avanzar (formerly 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 pro-social behavior and why other people don't always help.

Policy and prevention programs are vitally important for educating Stockton University community members about prevention strategies, reporting, seeking assistance, bystander intervention, etc.

Stockton's response protocol to a variety of infractions is outlined in our policies and procedures, and are grounded in human dignity and support for all involved. The University strives to ensure that all parties' rights are being respected and that all parties are treated fairly.

Stockton University is fortunate to have a competent and skilled police department, which has trained 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.

Stockton University encourages a campus culture that values and understands respectful interaction, and supports that through numerous programs, activities, offices and other resources. Stockton continually strives to reinforce the values of a decent and honorable community by elevating the civil, respectful behavior and personal responsibility of every Stockton community member.

Christopher C. Catching, EdD
Vice President for Student Affairs

A CULTURE OF RESPECT

The Stockton Culture of Respect represents our ongoing commitment to civility, community and safety.

We value each and every person, including, students, faculty, staff, visitors and neighbors, as members of our Stockton family.

Our Mission Statement identifies **Integrity and Respect** as core values: “Stockton University is committed to integrity, honesty, dignity, civility, openness, respect, and accountability in its actions as well as in the means through which all members of its community communicate among themselves and with the wider world.” Read all of Stockton’s Mission Statement and visit stockton.edu/respect.

Stockton continually strives to reinforce the values of a decent and honorable community by elevating the civil, respectful behavior and personal responsibility of every Stockton community member.

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 required 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 Jeanne Clery, a student who was slain in her dorm room at Lehigh University 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 amended 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 broadened this requirement to mandate fuller reporting of sexual violence to include incidents of domestic violence, dating violence and stalking.

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 Care and Community Standards Office, 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 Campus Security Authorities at the University. The resulting statistical crime information related to the Clery Act can be located beginning on page 82 of this publication.

OTHER FACILITIES

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

- Stockton Atlantic City, 3711 Atlantic Ave, Atlantic City, NJ - Open Fall 2018
- Stockton University Kramer Hall, 30 Front St., Hammonton, N.J.
- Stockton University at Manahawkin, 712 E. Bay Avenue, Manahawkin, N.J.
- Nacote Creek Marine Studies Field Station, 30 Wilson Avenue, Port Republic, N.J.
- Woodbine Location, 610 Washington Avenue, Woodbine, N.J.

The University maintains a uniformed security presence at these locations, with the exception of the Marine Field Station, 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:

- SRI & ETTC, 10 W. Jimmie Leeds Road, Galloway, N.J.

Stockton Police patrol the SRI & ETTC in conjunction with the Galloway Township Police Department.

Within the Galloway campus are the AtlantiCare Regional Medical Center, Galloway Campus 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"

The 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 and required field training, officers attend annual in-service training and other training courses, conferences and seminars, which provides 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. All officers are CPR certified and are trained in the use of Automated External Defibrillators (AEDs), as well as Narcan. 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 on all campuses 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 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. On the Galloway Campus, 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. On the Atlantic City Campus, a police substation is located on the first floor of the residential building, near the security desk.

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. The Stockton Police Department has a written agreement with the Galloway Township Police Department that allows Stockton officers to enforce traffic laws on Galloway Township roadways. In Atlantic City, a Memorandum of Agreement with the Atlantic City Police Department allows University Police to enforce certain laws, both on campus and in the surrounding University district. University police also partner with Atlantic City police in community policing and crime prevention efforts.

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 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 Stockton Police Department has participated 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.

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, Atlantic City Police and other local police agencies with incidents involving students living off campus and coordinate with the University if requested. These police agencies may 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 advises to disconnect. 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 Galloway & Atlantic City campuses, which when activated automatically results in a police response. On the Atlantic City campus, crimes may be reported in person at the police substation, which is located on the first floor of the residential building near the security desk.

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

Stockton Atlantic City, Atlantic City, N.J.

Dante Hall, Atlantic City, N.J.

Noyes Arts Garage, Atlantic City, N.J.

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

Stockton University 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

SRI&ETTC, Galloway, N.J.

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

Sam Azeez Museum of Woodbine Heritage, Woodbine, NJ

New Jersey State Police Woodbine Station, 823 Franklin St, Woodbine, NJ 08270 (609) 861-5698

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.
-
- All employees of the University Police Department, to include student employees
 - Contract Security Officers and Contract Event Security Officers
 - Student Neighborhood Watch members/Stockton EMS members
 - Vice President/Assistant Vice Presidents in Student Affairs
 - Dean of Students/Assistant Deans of Students/Leaders in Student Affairs
 - All Athletics Staff, to include part-time and volunteer coaches
 - Athletic Trainers/Student workers in Athletics
 - Director/Assistant Director of Care and Community Standards Office
 - Directors in Student Affairs
 - Facility Access Monitors
 - Resident Assistants
 - Orientation Leaders
 - Faculty/Staff traveling with students on overnight stay-aways
 - All Residential Life Staff
 - Student Development Event Coordinators
 - Chief Officer/Title IX Coordinator/Deputy Title IX Coordinators/Title IX Investigators
 - Manager, Institutional Diversity & Equity
 - Administrators at Separate Campuses
 - Directors/Assistant Directors of Student Development, Greek Life
 - Executive Director of Counseling/Wellness
 - Assistant Directors of Counseling Services
 - Director of International Services
 - Director of Human Resources/Ombudsperson
 - Washington Internship Coordinator
 - Faculty or Staff Advisors to Student Organizations
 - Any other University official who has significant responsibility for student and campus activities

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 Division of Facilities and Operations. 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 Division of Facilities and Operations 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 at all locations. Prudent personal preventive safety measures should be exercised by all persons at all times, not just on University properties, but everywhere. Personal safety tips can be found on the police department's website at stockton.edu/police.

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. Stockton Emergency Management has created a convenient one-page resource guide, which is being placed in all classrooms and office areas at all campuses and instructional sites. Additionally, the Emergency Resource Guide can be located on pages 112-113 of this ASR and a printer friendly version may be accessed at stockton.edu/be-prepared.

The University's Emergency Text Message System, is an "opt in" system, available to students, faculty, staff and parents. This system 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/dean-of-students/emergency-text-system.html.

EMERGENCY NOTIFICATIONS

Emergency notifications will be issued in the event of a significant emergency or dangerous situation on campus that involves an immediate threat to the health or safety of students or employees. Once an incident is reported and is confirmed to pose an immediate threat to the health and safety of the campus community, the Director of Campus Public Safety or his designee, in conjunction with the Vice President for Facilities and Operations or designee, and a designee from the Office of the President, will determine the content of, and immediately issue an emergency notification, unless issuing a notification will compromise efforts to assist a victim, or to contain, respond to or otherwise mitigate the emergency. The notification will include the type of emergency, a general location and what action should be taken by community members. Emergency notifications will generally be disseminated by the Office of Information Technology via text and/or email, but may also be distributed in other ways, to include, a University home page message, electronic signboards, etc. and may be issued to the segment of the community affected by the incident, or the entire campus community. In exigent circumstances, an emergency notification may be issued immediately by the Director of Campus Public Safety. Additionally, if the officer in charge (OIC) of the police department determines that an incident involves an immediate threat to students or employees and believes that an emergency notification must be issued immediately, he/she shall do so for the safety of the community, after consulting with the Director of Campus Public Safety.

TIMELY WARNINGS

When a Clery Act crime, which occurs on Stockton University Clery Act geography, is reported to campus authorities or local law enforcement agencies and is determined to pose a serious and continuing threat to the campus community, a timely warning will be issued to aid in the prevention of additional crimes. All Clery Act crimes will be considered for a timely warning. Non-Clery Act crimes that are of a serious nature will also be evaluated for a timely warning on a case-by-case basis. The Director of Campus Public Safety or his designee, in conjunction with the Vice President for Facilities and Operations or his designee and/or a designee from the Office of the President, are responsible for determining if there is a serious and continuing threat to the community and whether to issue a timely warning. Once pertinent information is known and a decision is made to issue a warning, they will determine the content of the warning and the manner in which to disseminate the warning. These decisions will be based on many factors, to include the type of crime, whether or not the offender was apprehended, how much time passed since the crime occurred, and possible risk to law enforcement efforts. The warning may include information about the type of crime, location, suspect information if available, and any other information that will promote safety and aid in the prevention of similar crimes. Timely warnings will generally be disseminated by the Office of Information Technology via email, but may also be distributed in other ways, to include text messaging, a University home page message, electronic signboards, etc. In exigent circumstances, a timely warning may be issued directly by the Director of Campus Public Safety. Additionally, if the officer in charge (OIC) of the police department determines that a reported Clery crime poses a continuing threat to the campus community and believes a timely warning must be issued immediately, he/she shall do so for the safety of the community, after consulting with the Director of Campus Public Safety.

CRIME LOGS

The police department on the Galloway Campus maintains a Daily Crime Log, which documents all crimes that are reported and occur on Clery geography and the police patrol jurisdiction, as required by the Clery Act. Crime logs are also maintained at Stockton's other campuses, except for the Nacote Creek Marine Field Station. The crime logs are available for public inspection at the police department on the Galloway campus, the police substation at the Atlantic City Campus, and at security desks in Manahawkin and Hammonton, Monday through Friday during normal business hours. An electronic crime log is also available on the Clery page of the stockton.edu website. 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. Additional information regarding sex offenders is also available from the Stockton Police Department, the Galloway Township and Atlantic City Police Departments 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

2018 CALENDAR YEAR

THE UNIVERSITY OFFERED THE FOLLOWING PROGRAMS IN 2018:

PRIMARY PREVENTION AND AWARENESS PROGRAMS FOR ALL NEW EMPLOYEES

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Title IX/Clery (HR Orientation)	Bi-Weekly	Human Resources	Main	J-115	SA, DoV, DaV, ST, Other Clery

PRIMARY PREVENTION AND AWARENESS PROGRAMS FOR ALL INCOMING STUDENTS

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Let's Talk About Sex/CAT Method	1/12/18	Student Affairs	Main	CC Theater	SA, DoV, DaV, ST, Other Clery
True Life 101	1/12/18	Student Affairs	Main	CC Theater	SA, DoV, DaV, ST, Other Clery
CAT Method	9/1/18	Student Affairs	Main	CC Events Room	SA, DoV, DaV, ST, Other Clery
Maximize Your Buzz	9/2/18	Student Affairs	Main	PAC atrium	SA, DoV, DaV, ST, Other Clery
True Life 101	9/2/18	Student Affairs	Main	PAC atrium	SA, DoV, DaV, ST, Other Clery

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

ONGOING AWARENESS AND PREVENTION PROGRAMS FOR EMPLOYEES

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Clery Act and Campus Security Authorities	1/2/18	President's Office/Cabinet	Off-Campus	online	SA, DoV, DaV, ST, Other Clery
Understanding your Title IX/Clery Responsibilities for Clinicians	5/3/18	Student Affairs	Main	J204- Counseling Services	SA, DoV, DaV, ST, Other Clery
Creating Change Conference (DC)	1/26/18	Student Affairs	Off-Campus	Washington, DC	SA, DoV, DaV, ST, Other Clery
Healthy Relationships Day	2/1/18	Student Affairs	Main	E-wing gallery	SA, DoV, DaV, ST, Other Clery
Documentary: Before Stonewall	2/26/18	Student Affairs	Main	CC Theater	Bias/Hate Crimes
Documentary: After Stonewall	2/27/18	Student Affairs	Main	CC Theater	Bias/Hate Crimes
Spring Break Safety	3/6/18	Student Affairs	Main	E-wing gallery	SA, DoV, DaV, ST, Other Clery
Documentary: Dark Girls	3/8/18	Student Affairs	Main	CCMR5	SA, DoV, DaV, ST, Other Clery
Osprey Advocacy Certification Training (Rape Crisis Advocates)	3/12-3/16/18	Student Affairs	Main	F118	SA, DoV, DaV, ST, Other Clery
Title IX Training for Victim Advocates	3/16/18	Student Affairs	Main	F-118	SA, DoV, DaV, ST, Other Clery
Wellness Day	3/29/18	Student Affairs	Main	C/D atrium	SA, DoV, DaV, ST, Other Clery
Denim Day Tabling	4/9/18	Student Affairs	Main	F-Wing	SA
SAAM: "What Were You Wearing?" Exhibit	4/16/18	Student Affairs	Main	MC, C/D Atrium	SA

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

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Lunch with the Dean of Students (Pride Alliance Student Club)	4/17/18	Student Affairs	Main	CCMR3	Bias/Hate Crimes
Vagina Monologues	4/25/18	Academic Affairs	Main	CC Theater	SA, DoV, DaV, ST, Other Clery
March to End Rape Culture	4/25/18	Academic Affairs	Main	Campus Walk/CC Coffee house	SA
Title IX Training for Summer Staff	5/15/18	Student Affairs	Main	Lakeside Lodge	SA, DoV, DaV, ST, Other Clery
Osprey Advocates Meeting	8/29/18	Student Affairs	Main	WGSC Main Office- J204	SA, DoV, DaV, ST, Other Clery
Osprey Advocates Meeting	9/4/18	Student Affairs	Main	WGSC J204	SA, DoV, DaV, ST, Other Clery
Culture of Respect Town hall Discussion	9/13/18	Student Affairs	Main	CC Event Room	SA, DoV, DaV, ST, Other Clery
Osprey Advocates Meeting	9/24/18	Student Affairs	Main	J204, WGSC	SA
Red Flag Campaign	10/1/18	Student Affairs	Main	Campus Center, Spine	SA, DoV, DaV, ST, Other Clery
Humanitarian Fair	10/9/18	Student Affairs	Main	CC Events Room	SA, DoV, DaV, ST, Other Clery
Osprey Advocates Bi-weekly meeting	10/15/18	Student Affairs	Main	J204	SA
Healthy Masculinity Dinner and Discussion	11/13/18	Student Affairs	Main	CC Events Room	SA, DoV, DaV, ST, Other Clery
World AIDS Day health fair	12/3/18	Student Affairs	Main	C/D atrium	SA, DoV, DaV, ST, Other Clery

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

ONGOING AWARENESS AND PREVENTION PROGRAMS FOR STUDENTS

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Clery Act and Campus Security Authorities	1/2/18	President's Office/Cabinet	Off-Campus	online	SA, DoV, DaV, ST, Other Clery
GEN2215: Peer Education, Drugs and Alcohol	Spring 2018	Academic Affairs	Main	D-009	SA, DoV, DaV, ST, Other Clery
GSS 2648: Sexual Assault: Victims and Perpetrators	1/15/18	Academic Affairs	Main	D-wing	SA
Creating Change Conference (DC)	1/26/18	Student Affairs	Off-Campus	Washington, DC	SA, DoV, DaV, ST, Other Clery
Sexual Assault Services at Stockton	1/30/18	Academic Affairs	Manahawkin	Bay Avenue Community Center	SA
Healthy Relationships Day	2/1/18	Student Affairs	Main	E-wing gallery	SA, DoV, DaV, ST, Other Clery
Safe Zone LGBTQIA+ Cultural Competence Workshop	2/6/18	Student Affairs	Main	CCBOT	Bias/Hate Crimes
Condom Grams Tabling	2/13/18	Student Affairs	Main	CC Food Court	SA
Title IX and Victim Support Services at Stockton (Dr. Joseph's class)	2/22/18	Academic Affairs	Main	B105	SA, DoV, DaV, ST, Other Clery
Sexual Misconduct: Sexual Harassment, Stalking, Sexual Assault	2/25/18	Student Affairs	Main	F111	SA, DoV, DaV, ST, Other Clery
Documentary: Before Stonewall	2/26/18	Student Affairs	Main	CC Theater	Bias/Hate Crimes

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

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Alcohol awareness for Greeks	2/26/18	Student Affairs	Main	Bwing	SA, DoV, DaV, ST, Other Clery
Documentary: After Stonewall	2/27/18	Student Affairs	Main	CC Theater	Bias/Hate Crimes
Alcohol Awareness for Res Life	2/28/18	Student Affairs	Main	Res Life freshman hall program	SA, DoV, DaV, ST, Other Clery
Greatest Show on Earth- Safe Sex Fair	2/28/18	Student Affairs	SeaView Residential Hall	Ballroom	SA, DoV, DaV, ST, Other Clery
Spring Break Safety	3/6/18	Student Affairs	Main	E-wing gallery	SA, DoV, DaV, ST, Other Clery
What's Your Green Dot Bystander Intervention	3/6/18	Greek organization	Main	B wing	SA, DoV, DaV, ST, Other Clery
Documentary: Dark Girls	3/8/18	Student Affairs	Main	CCMR5	SA, DoV, DaV, ST, Other Clery
Osprey Advocacy Certification Training (Rape Crisis Advocates)	3/12-3/16/18	Student Affairs	Main	F118	SA, DoV, DaV, ST, Other Clery
Title IX Training for Victim Advocates	3/16/18	Student Affairs	Main	F-118	SA, DoV, DaV, ST, Other Clery
Trans* Clothing Swap and Information Event	3/27/18	Student Affairs	Main	TRLC	SA, DoV, DaV, ST, Other Clery
Wellness Day	3/29/18	Student Affairs	Main	C/D atrium	SA, DoV, DaV, ST, Other Clery
SAAM: Voices in the Light, Survivor Stories	4/2/18	Student Affairs	Main	CC Events Room	SA

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

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Green Dot Bystander Intervention Certification Training (Dr. Erbaugh's class)	4/3/18	Academic Affairs	Main	F215	SA, DoV, DaV, ST, Other Clery
Drag Queen Bingo	4/3/18	Student Affairs	Main	CC Events Room	SA, DoV, DaV, ST, Other Clery
SAAM: Embrace Your Voice	4/5/18	Student Affairs	Main	F-wing	SA
Denim Day Tabling	4/9/18	Student Affairs	Main	F-Wing	SA
Victim Services at Stockton University (Gender Equity in Sports class)	4/11/18	Academic Affairs	Main	K141	SA, DoV, DaV, ST, Other Clery
SAAM: "What Were You Wearing?" Exhibit	4/16/18	Student Affairs	Main	MC, C/D Atrium	SA
Lunch with the Dean of Students (Pride Alliance Student Club)	4/17/18	Student Affairs	Main	CCMR3	Bias/Hate Crimes
Victim Services at Stockton University	4/18/18	Student Affairs	Main	H114	SA, DoV, DaV, ST, Other Clery
SAAM "Your Voice Has Power" Coloring Time!	4/23/18	Student Affairs	Main	F-Wing	SA
Vagina Monologues	4/25/18	Academic Affairs	Main	CC Theater	SA, DoV, DaV, ST, Other Clery
March to End Rape Culture	4/25/18	Academic Affairs	Main	Campus Walk/CC Coffee house	SA
Night of Sex pre-show carnival	4/25/18	Student Affairs	Main	PAC atrium	SA, DoV, DaV, ST, Other Clery
Title IX Training for Summer Staff	5/15/18	Student Affairs	Main	Lakeside Lodge	SA, DoV, DaV, ST, Other Clery

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

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Title IX for EOF	7/1/18	Student Affairs	Main	C-102	SA
Osprey Advocates Meeting	8/29/18	Student Affairs	Main	WGSC Main Office- J204	SA, DoV, DaV, ST, Other Clery
Title IX and Clery	8/29/18	Student Affairs	Main	CC BOT	SA, DoV, DaV, ST, Other Clery
Transfer Oasis	9/1/18	Student Affairs	Main	Lakeside Lodge Town Hall	SA, DoV, DaV, ST, Other Clery
GEN2215: Peer Education, Drugs and Alcohol	Fall 2018	Academic Affairs	Main	F-115	SA, DoV, DaV, ST, Other Clery
Osprey Advocates Meeting	9/4/18	Student Affairs	Main	WGSC J204	SA, DoV, DaV, ST, Other Clery
BJ's in PJ's	9/11/18	Student Affairs	Main	P300 Common Room	SA, DoV, DaV, ST, Other Clery
Continue Your Story	9/12/18	Student Affairs	Main	Lakeside Lodge	SA, DoV, DaV, ST, Other Clery
Step Up Stockton	9/12/18	Student Affairs	Main	F-115	SA, DoV, DaV, ST, Other Clery
Green Dot Bystander Intervention	9/13/18	Student Affairs	Main	C-002	SA, DoV, DaV, ST, Other Clery
Culture of Respect Town hall Discussion	9/13/18	Student Affairs	Main	CC Event Room	SA, DoV, DaV, ST, Other Clery
The Consent Game	9/13/18	Student Affairs	Main	M200 Common Room	SA
How to be Bias-Free	9/14/18	Student Affairs	Main	N100 Common Room	Bias/Hate Crimes
Green Dot Bystander Intervention	9/17/18	Student Affairs	Main	B101	SA, DoV, DaV, ST, Other Clery
The Consent Game	9/17/18	Res Ilfe	Main	M200	SA, DoV, DaV, ST, Other Clery
Sex Talk & Blow Pops	9/18/18	Student Affairs	Main	Housing 3, L300	SA, DoV, DaV, ST, Other Clery

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

TOWARD AN UNDERSTANDING OF COMMUNITY SAFETY

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Sex Carnival-Greatest Show on Earth	9/19/18	Student Affairs	Main	TRLC	SA
Know Your Worth	9/19/18	Student Affairs	Main	N300 Common Room	Dating Violence
Decorate Your Nerves	9/20/18	Student Affairs	Main	Housing 5- Laurel	SA, DoV, DaV, ST, Other Clery
WLFR Sexual Assault Awareness Event for RAINN	9/21/18	Student Affairs	Main	TRLC	SA
Osprey Advocates Meeting	9/24/18	Student Affairs	Main	J204, WGSC	SA
Dating Violence	9/26/18	Student Affairs	Main	Unknown	SA, DoV, DaV, ST, Other Clery
Know Your Worth	9/26/18	Res Life	Main	N300	SA, DoV, DaV, ST, Other Clery
Chalk it Up	9/26/18	Student Affairs	Chris Gaupp Residence Hall	Unknown	Bias/Hate Crimes
Know Your Worth	9/26/18	Student Affairs	Main	Housing 2	SA, DoV, DaV, ST, Other Clery
Green Dot Bystander Intervention Workshop	9/28/18	Student Affairs	Main	F201	SA, DoV, DaV, ST, Other Clery
Fight Like a Girl (Women's Self Defense Class)	9/29/18	Student Affairs	Main	I Wing Gym	SA, DoV, DaV, ST, Other Clery
Red Flag Campaign	10/1/18	Student Affairs	Main	Campus Center, Spine	SA, DoV, DaV, ST, Other Clery
FSL Town Hall: Culture of Respect	10/2/18	Student Affairs	Main	Campus Center Theatre	SA, DoV, DaV, ST, Other Clery
Get Out: Rape Awareness	10/3/18	Student Affairs	Main	F224	SA, DoV, DaV, ST, Other Clery
How to be Stockton Safe	10/4/18	Student Affairs	Main	Commons Building	SA, DoV, DaV, ST, Other Clery

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

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
WGSC Services (for Honors Classes)	10/5/18	Student Affairs	Main	F111	SA, DoV, DaV, ST, Other Clery
RAD	10/8/18	Student Affairs	Main	Housing 5	SA, DoV, DaV, ST, Other Clery
Humanitarian Fair	10/9/18	Student Affairs	Main	CC Events Room	SA, DoV, DaV, ST, Other Clery
Clothesline Project	10/10/18	Student Affairs	Main	CD Atrium	SA
AC Coffee & Connection	10/11/18	Student Affairs	Atlantic City	AC Academic Center	SA, DoV, DaV, ST, Other Clery
Coffee and Conversation	10/17/18	Student Affairs/ Campus Public Safety	Main	Lakeside Lodge	SA, DoV, DaV, ST
Healthy Lifestyle in College	10/18/18	Student Affairs	Atlantic City	Unknown	SA, DoV, DaV, ST, Other Clery
Know Your Facts	10/23/18	Res Life	Main	Housing 2 A-F	SA, DoV, DaV, ST, Other Clery
It's On Us Greek Day of Action	10/23/18	Student Affairs	Main	Campus Center Food Court	SA
Twister with a Twist	10/26/18	Student Affairs	Main	Housing 3, O100	SA, DoV, DaV, ST, Other Clery
Sexual Assault Awareness & Prevention	10/29/18	Student Affairs	Main	Campus Center Meeting Room 5	SA
CAT Method	10/31/18	Student Affairs	Main	F-115	SA, DoV, DaV, ST, Other Clery
Tips & Tricks	10/31/18	Student Affairs	Main	Housing 2 A300	DoV, DaV
New Member Symposium (CAT Method)	10/31/18	Student Affairs	Main	Campus Center Theatre	SA, DoV, DaV, ST, Other Clery
Green Dot Bystander Workshop (Freshmen Seminar)	11/5/18	Student Affairs	Main	USC-360	SA, DoV, DaV, ST, Other Clery

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

PROGRAM TITLE	DATE HELD	DIVISIONAL SPONSOR	CAMPUS	LOCATION	WHICH PROHIBITED BEHAVIOR COVERED?
Sexual Assault/ Domestic Violence Awareness	11/5/18	Student Affairs	Main	F-115	SA, DoV, DaV, ST, Other Clery
What Happens Next?	11/5/18	Student Affairs	Main	Campus Center Meeting Room 4	SA
Drug & Alcohol Awareness	11/10/18	Student Affairs	Main	Res Hall freshman program	SA, DoV, DaV, ST, Other Clery
Healthy Masculinity Dinner and Discussion	11/13/18	Student Affairs	Main	CC Events Room	SA, DoV, DaV, ST, Other Clery
Green Dot Bystander Intervention Workshop	11/20/18	Student Affairs	Main	B004	SA, DoV, DaV, ST, Other Clery
Men and Mental Health Panel	11/27/18	Student Affairs	Main	B126	SA, DoV, DaV, ST, Other Clery
Sexually Transmitted Infections (STI's)	11/29/18	Student Affairs	Main	Unknown	SA
World AIDS Day health fair	12/3/18	Student Affairs	Main	C/D atrium	SA, DoV, DaV, ST, Other Clery

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

ADDITIONAL PROGRAMMING FOR 2018 CALENDAR YEAR

ADDITIONAL PROGRAMS FOR 2018: Active Shooter presentations, Behind Closed Doors, A Day-in-the-Life, Q & A with the Police, Women in Policing, CSI K-9 demonstrations, Clery Act tabling, Operation Identification, Police Ride Along, Self defense training, Lolla-No-Booza, Domestic Violence tabling, Domestic Violence workshop, Women's Safety.

These programs address crime and safety issues, including but not limited to crime prevention, preparedness, sexual assault, domestic violence, personal safety, preventing property crimes, K-9 use in law enforcement, driving while intoxicated and other law enforcement safety 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 institutional website - *Policies & Procedures*.

CAMPUS CONDUCT CODE

ALCOHOL

The university has established a policy that addresses (in part) possession, consumption, sale and/or distribution of alcoholic beverages on University property. It follows that, with the academic mission at the forefront, co-curricular activities must enhance and not detract from academic pursuits of the community. This policy is designed to be consistent with the laws of the State of New Jersey, where the legal drinking age is twenty-one. Violations of this policy include violations of federal, state and local laws and are subject to University disciplinary procedures and prosecution by local, state and federal law enforcement officials. For questions, additional information and/or support, please contact the Wellness Center regarding Alcohol and Drug Education by calling 609-652-4701 or ext. 4701.

DRUG

All state, federal and local laws and ordinances regarding the possession, use, sale and/or distribution of drugs, both legal and illegal, apply to activities at Stockton University. Stockton has incorporated, by reference, state law prohibiting the use, possession or distribution of narcotics, dangerous drugs or controlled dangerous substances into its Campus Conduct Code. Accordingly, members of the University community, their guests, and visitors who violate the laws are in violation of the Campus Conduct Code. Members of the University community and their guests who are charged with possession, possession with intent to distribute and/or intent to sell drugs will be held accountable through the appropriate administrative offices of the University (e.g., Campus Police, The Care and Community Standards Office,) and through the Campus Hearing Board, as appropriate. 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. The University provides alcohol and drug education programs, including individual counseling and referral through the Wellness Center, Alcohol and Drug Education. For questions, additional information and/or support, please contact the Wellness Center, by calling 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 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:

Since Fall 2017, Stockton University offers students recovery housing. This housing is aimed at assisting students who are currently in recovery by offering them resources and support. The housing gives 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.

For additional information regarding Stockton's Drug And Alcohol Prevention Programs, visit

stockton.edu/student-affairs/documents/DAAPPNotification2019.pdf

TREATMENT SERVICES AVAILABLE

Al-Anon.....	al-anon.org
Alcoholics Anonymous AA	aa.org , 609-641-8855
Atlantic Prevention Resources.....	609-272-0101
AtlantiCare Behavioral Health	609-272-0909
Recovery Centers of America at Lighthouse	800-RECOVERY
Narcotics Anonymous	na.org , 800-992-0401
Promises New Jersey	promises.com , 1-888-317-0442

FOR STOCKTON EMPLOYEES

The Deer Oaks Employee Assistance Program (EAP) is a free service provided by Stockton University for Stockton employees and all members of the employee's household. This program offers a wide variety of counseling, referral, and consultation services, which are all designed to assist employees and their families in resolving work/life issues in order to live happier, healthier, more balanced lives. Services are completely confidential and can be easily accessed by calling the toll-free Helpline at 1-866-327-2400 or at **deeroakseap.com**

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 any conduct proscribed by N.J.S.A. 2C:14-2 of the New Jersey Criminal Code, including any act of penetration performed or perpetrated on one person by another under circumstances indicating a lack of consent, either due to force, or an inability of one party to consent due to age, relationship, mental defect, or physical incapacitation. 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 coercion, fondling, statutory rape and incest.

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. 42.)
- 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. These violations are punishable by NJ State Law and the Campus Conduct Code.

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 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:25-19d.

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.

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 who have been identified as Campus Security Authorities (CSAs) may receive a complaint about sexual misconduct or sexual violence, and generally report to the Clery Compliance Coordinator only that an incident occurred, without revealing any personally identifying information, if the complainant requests to remain anonymous. Speaking with these employees about an incident will not trigger a police investigation against the complainant’s wishes and the complainant will not be identified in any publicly required disclosures. The incident report will be used for statistical reporting purposes and to determine if a timely warning should be sent out to the community. See page 15 for a list of positions which would be considered to have the Campus Security Authority role. Reports of sex offenses, which include sexual misconduct, must also be reported by the CSA 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 (moving to F-103 in October 2019)	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, Residence Halls, A-100	609-652-4332
Office of Residential Life & Student Affairs Office Suite, Atlantic City	609-761-1232
Care and Community Standards Office, F-107	609-626-3585

Off-campus Confidential Support

*AtlantiCare Regional Medical Center, Atlantic City Campus, 1925 Pacific Ave., Atlantic City, N.J.	609-344-4081
*AtlantiCare Regional Medical Center, Galloway Campus	609-652-1000
Avanzar, formerly the Women's Center/SART Team	800-286-4184
Catholic Campus Ministry Center	609-804-0200
*Shore Medical Center, Somers Point 100 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 collaborating with appropriate individuals to address 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 incidents is located 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 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. The type of appropriate steps taken will differ depending on the level of control Stockton has over a third party harasser.

Should anyone in the Stockton community have information regarding sexual misconduct involving Stockton students and/or community members, please report it immediately to the Campus Police at extension 4390 or 609-652-4390 or Laurie Dutton in the Women's, Gender, and Sexuality Center at extension 3611 or 609-626-3611, and as appropriate to the Office of Institutional Diversity and Equity at extension 4693 or 609-652-4693 or Human Resources at extension 4384 or 609-652-4384. The University investigates all complaints that are reported.

For additional policy information on discrimination/harassment, refer to the Student Handbook or the Office of Institutional Diversity & Equity web page stockton.edu/diversity/policys.html. For more information on Title IX, refer to stockton.edu/diversity/title-ix/index.html.

PROHIBITION AGAINST RETALIATION

Retaliation against any employee or student who alleges that they were 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.

INFORMAL RESOLUTIONS OF COMPLAINTS

If all parties voluntarily agree to participate in an informal resolution that does not involve a full investigation and adjudication after receiving a full disclosure of the allegations and their options for formal resolution and if a school determines that the particular Title IX complaint is appropriate for such a process, the school may facilitate an informal resolution, including mediation, to assist the parties in reaching a voluntary resolution (Source: September 2017 U.S. Department of Education Office for Civil Rights Q&A on Campus Sexual Misconduct).

Administrative Complaints and Hearings

The Office of Institutional Diversity and Equity processes complaints of harassment and other forms of prohibited discrimination, including sexual misconduct (L-214, 609-652-4693). The Chief Officer/Title IX Coordinator oversees all Title IX reports, complaints, and fact-finding investigations.

Under the New Jersey Law Against Discrimination, all fact-finding investigations into allegations of discrimination/harassment are confidential; however, such confidentiality does not prohibit parties or witnesses from obtaining and presenting evidence during the fact-finding investigation.

The Office of Institutional Diversity and Equity investigates complaints of discrimination against employees in accordance with the Policy Prohibiting Discrimination in the Workplace and Procedures for Internal Complaints Alleging Discrimination in the Workplace.

The Office of Institutional Diversity and Equity also investigates complaints against students accused of sexual misconduct and VAWA-related Title IX claims. Stockton will conduct a prompt and equitable investigation into allegations of sex discrimination, sexual misconduct, and VAWA-related Title IX claims. There is no fixed time frame under which Stockton must complete an investigation (September 22, 2017 OCR Interim Guidance Q&A). Stockton will make a good faith effort to conduct a fair, impartial, and thorough process for all parties involved in an Administrative Title IX investigation is a University priority. The University will make good faith efforts to complete the investigative and adjudicative processes within 60 calendar days, provided doing so does not compromise the University's ability to conduct a fair, impartial, and thorough investigation and adjudicative process. The resolution period may extend beyond 60 calendar days in complex cases, or where other circumstances necessitate additional time to investigate, adjudicate or otherwise resolve the matter.

Stockton uses the preponderance of the evidence standard in determining whether prohibited discrimination/harassment occurred. The preponderance of the evidence standard applies to all complaints of discrimination/harassment under the New Jersey Law Against Discrimination and the University's nondiscrimination policies, as well as all allegations of violations under Code of Conduct.

The Care and Community Standards Office (F-107, 609-626-3585) oversees the conduct process for students. All incidences involving students, whether as Complainants or respondents, are processed under the Student Campus Hearing Board.

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.

ADMINISTRATIVE RESPONSE PROTOCOL TO REPORTS OF SEXUAL MISCONDUCT

Title IX and University non-discrimination policies and procedures extend to all Stockton property, facilities and programs including current locations in Galloway, Atlantic City, Nacote Creek, 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 Campus 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 to Avanzar (formerly the Women's Center) and request activation of the Sexual Assault Response Team (SART). The Campus 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. The Campus Police Investigator will work cooperatively with the Prosecutor's personnel 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

The Chief Officer/Title IX Coordinator meets with the Complainant to discuss supportive 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 Office/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 IX investigation at the request of the Prosecutor's Office while the police are gathering evidence but will promptly resume and complete its investigation after being notified that the police fact-finding is completed.

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

Occasionally, responsible employees or the Chief Officer/Title Coordinator receives an anonymous report from person(s) who wish to remain anonymous. The Office of Institutional Diversity and Equity will follow up on anonymous reports, to the extent possible.

Outcome Shared with Complainant and Respondent

Matters before the Campus Hearing Board typically involve allegations against a student. In such matters, the outcome is provided to the complainant and the respondent, as well as the Chief Officer/Title IX Coordinator.

In matters where an employee is the respondent, the Procedures for Internal Complaints Alleging Discrimination in the Workplace. In such matters, the Office of Institutional Diversity and Equity conducts the fact-finding investigation, prepares the investigative report, and a final determination letter signed by the President's designee is sent to the complainant and respondent.

Care and Community Standards Office

The Care and Community Standards Office submits Sexual Misconduct Reports to the Care Team Chair. The Care Team Chair receives an anonymous report summarizing the event. The Care Team Chair catalogues the report and advises the Chief Officer/Title IX Coordinator.

Student Conduct Process

The conduct process begins with the Respondent receiving notice of the charge(s) being filed and the need for a Pre-Hearing Interview. During the Pre-Hearing Interview, the 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 result in either an immediate sanctioning by the Pre-Hearing Officer based on the sanction guideline used for the Campus Hearing Board process or referral to a Student Campus Hearing Board to review and assignment of sanctions. Cases where an Respondent fails to enter a plea or pleads not responsible will be referred to the Campus Hearing Board for adjudication.

Further information on the make up and process of a Campus Hearing Board are detailed in the Campus Conduct Hearing Board - Students Procedure: [Policy and Procedures: stockton.edu/policy-procedure/documents/procedures/1032_s.pdf](https://stockton.edu/policy-procedure/documents/procedures/1032_s.pdf)

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 respondent .

OFFICE OF THE DEAN OF STUDENTS

The Dean of Students makes interim suspension decisions, including the parameters of any such suspension. If a student is placed on interim suspension, the student will have the right to appeal the separation as outlined in Procedure 1032, Campus Hearing Board - Students: stockton.edu/policy-procedure/documents/procedures/1032_s.pdf. The interim suspension or appeal decision will remain in place pending final disposition of the case through the appropriate University conduct process.

All available facts concerning the incident are considered by Campus 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 (e.g., barring the accused student from campus, or, specific (e.g., 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 the Campus Conduct Code that includes sexual misconduct 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 Care and Community Standards Office. 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 Care and Community Standards Office website. The complaint form, once submitted, will be delivered to the Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office. Detailed instructions can be found in the Student Handbook.

2. **Refusal to Assign Case**

The Care and Community Standards Office 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 Care and Community Standards Office reserves the right to reopen a case if supporting information becomes available.

3. **The Care and Community Standards Office 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 Care and Community Standards Office for processing.

4. **The Care and Community Standards Office may refer the matter to Academic Affairs.**

If it appears that the issues raised are academic in nature rather than disciplinary, the Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office.

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 Care and Community Standards Office.

CONDUCT OF HEARINGS

1. All charges will be presented through the Care and Community Standards Office 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 Care and Community Standards Office. 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 Care and Community Standards Office staff removing an adviser from the proceedings. The Care and Community Standards Office 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 Care and Community Standards Office 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 Care and Community Standards Office 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 are set forth by the Care and Community Standards Office. Status changes will remain on file in accordance with University Records Retention Protocols. Cases of expulsion will remain on file with the University and Care and Community Standards Office 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 Care and Community Standards Office at the time of, or subsequent to, the student’s departure.

This petition is reviewed by the Care and Community Standards Office. 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.

Violence Against Women Act (VAWA) Specific Sanctions

STOCKTON UNIVERSITY - RECOMMENDED MINIMUM SANCTIONS - DISCRIMINATION/SEXUAL MISCONDUCT

Instruction: These are guidelines set forth by the Care and Community Standards Office.

- 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 Activing
4d	Discrimination/Sexual Misconduct														
	Sexual Harassment		X			X				X		X	X		
	Fondling, groping, etc.		X			X				X		X	X		
	Fondling, groping, etc for sexual gratification			X		X						X		X	
	Quid pro quo		X			X				X		X	X		
	Hostile Environment		X			X				X		X	X		
	Gender-Based Harassment		X			X				X		X	X		
	Stalking			X		X						X		X	
	Domestic/Dating Violence			X		X						X		X	
	Sexual Assault (penetration or attempted penetration)				X									X	

NOTES:

- All community service will be (1) service project with the community, consisting of at least twenty (20) hours, under the direction of the Office of Service-Learning.
- Students may request a deferment of sanctions during the Appeal Process except those students who have received an outcome of Expulsion.
- If granted, remaining sanctions will begin when the final appeal decision is delivered.

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

PROCEDURE

The Employee Campus Hearing Board consists of twenty-six (26) employees as listed below and is established to provide a pool from which a smaller Executive Hearing Panel is chosen to adjudicate employees accused of violating the Campus Conduct Code.

The Executive Hearing Panel consists of seven (7) employees as listed below and is established to adjudicate employees accused of violating the Campus Conduct Code. This University procedure is separate from, and does not change, any employee contractual right negotiated by the Governor's Office of Employee Relations.

DEFINITIONS

Employee: For the purpose of this procedure, a person who is employed for wages or salary by the University, exclusive of the sworn officers of the University Police Department who have alternate internal procedures.

Complainant: The student or employee who files a complaint alleging that an employee has violated the Stockton University Code of Conduct. This complaint is filed with the Manager in Charge of Human Resources c/o the Employee Campus Hearing Board.

Respondent: The employee who has been named in a Code of Conduct complaint as an alleged violator.

Aggrieved Party: A student or employee who has been involved in an incident where they have been subjected to a Code of Conduct violation. That person may serve as a Complainant, or 2 another student, employee, or the University may file a complaint on the person's behalf. All visitors, guests, licensees and invitees while on or in University-owned or University-controlled facilities who are subjected to or witness conduct that violates the disciplinary code may notify an employee or student who then may act as a complainant.

SELECTION OF EMPLOYEE CAMPUS HEARING BOARD

The Manager in charge of Human Resources (MHR), or designee, serves as the non-voting Chair of the Executive Hearing Panel.

The President, or designee, will appoint Employee Campus Hearing Board members based on the nominations as per below.

Employee Campus Hearing Board members will serve a two-year term, from October 1 to September 30 each year. Prior to serving as a voting panelist, members must be instructed in Executive Hearing Panel procedures by the Office of Human Resources and must participate in one panel as an observer. Twenty-six (26) members representing all divisions of the University shall be appointed as follows:

Faculty (Group 1): In consultation with the Deans, the President of the Faculty Senate, and the SFT, the Provost will nominate eight (8) faculty members, who have agreed to serve if appointed.

Staff (Groups 2, 3, and 4): In consultation with the Executive Vice President and Chief of Staff and the respective Union President, the Provost, Vice President of Student Affairs, Vice President of Facilities and Operations and Vice President of Administration and Finance will nominate fourteen (14) members proportionally representing the classified and unclassified staff, who have agreed to serve if appointed, in the following manner:

SFT (Group 2): four (4) SFT staff and one (1) confidential staff;

CWA (Group 3): five (5) CWA staff;

IFPTE (Group 4): four (4) IFPTE staff.

University Administrators (Group 5): In consultation with the Executive Vice President and Chief of Staff and the President's Cabinet, will nominate four (4) members, who have agreed to serve if appointed.

Special Appointment: Under special circumstances, an unbiased external party may be appointed by the President to serve as a member of an Executive Hearing Panel, subject to the Conduct of Hearings section of this procedure.

The University reserves the right to extend a panel member's appointment beyond the expiration date pending a disciplinary action that extends beyond the end of the panel member's term.

No two persons on an Executive Hearing Panel can be in a direct supervisory relationship. There cannot be a direct supervisory relationship between the Complainant or Aggrieved Party or Respondent and any member of the Executive Hearing Panel that is hearing the complaint.

Any member of the Employee Campus Hearing Board chosen for an Executive Hearing Panel must report promptly any actual or potential conflicts of interest. For example, when an individual's familial, intimate, or financial relationship to the Complainant or Respondent affects, or appears to affect, the member's ability to make a fair and unbiased recommendation concerning the case under review, the individual must immediately recuse from participation in the Executive Hearing Panel. The MHR, or designee, will appoint another member from the appropriate employee group of the Employee Campus Hearing Board pool.

EMPLOYEE CAMPUS HEARING BOARD MEMBER RESPONSIBILITIES

Members are responsible for the following:

- Understanding the Campus Conduct Code and sanctions for violation;
- Adhering to the format and procedures for the conduct of hearings;
- Maintaining the confidentiality of all complaints, hearings, and action(s) taken.

SCHEDULE OF OPERATION

The Employee Campus Hearing Board will operate each year from September 1 through June 30.

EXECUTIVE HEARING PANEL

Executive Hearing Panel will consist of seven (7) of the twenty-six (26) proportionately represented members of the Employee Campus Hearing Board selected by the MHR from those that have been previously appointed, and broadly represent the University community. The seven (7) members will include one (1) representative of each of the five (5) employee groups listed above and two (2) members from the employee group of the Respondent. The MHR or designee is the permanent Chair of the Executive Hearing Panel and shall provide guidance as to contractual regulations and Civil Service regulations, in addition to administrative support, including notice to all parties. A spokesperson will be selected by the voting members of the panel. The Executive Hearing Panel will review the case in a manner that provides opportunities for the Complainant and Respondent to present information in substance and form necessary to adjudicate the charge.

EMPLOYEE VIOLATION OF THE Campus Conduct Code

Any complaint filed against an employee of the University must be filed with the Office of Human Resources and include:

- Complainant's name and address;
- Respondent's name and address;
- The specific University Code of Conduct regulation allegedly violated and description of alleged violation;
- Date and place of alleged violation;
- Name and address of proposed witnesses.

Complaint forms are accessible at the Office of Human Resources website and must be filed and submitted electronically.

ABUSE OF PROCESS AND FALSE ALLEGATIONS OR INFORMATION

Anonymous filings are not permitted. An employee who falsely alleges code of conduct violation or knowingly provides false information related to the conduct process may be subject to disciplinary actions, up to and including termination. Allegations and/or information provided in good faith however, will not be considered a false claim. Likewise, an employee who otherwise abuses the process is also subject to disciplinary actions.

WHAT HAPPENS AFTER A COMPLAINT IS FILED

When a complaint alleging a violation of the Campus Conduct Code has been filed against an employee, seven (7) members of the Employee Campus Hearing Board will be convened as an Executive Hearing Panel to review the complaint and determine by majority vote if the Employee Campus Hearing Board is the appropriate venue to resolve the complaint.

If the Executive Hearing Panel determines that the Employee Campus Hearing Board is the appropriate venue to resolve the complaint, the Executive Hearing Panel accepts the complaint for resolution, and forwards the complaint to the MHR or designee to determine if an internal mediated resolution is appropriate. If mediation is not appropriate, a pre-hearing interview will be scheduled prior to the Executive Hearing Panel hearing the case.

If the Executive Hearing Panel determines that the Employee Campus Hearing Board is not the appropriate venue for resolution, the Executive Hearing Panel will notify the Complainant, and the complaint will then be sent to the appropriate University office responsible for such matters.

PREHEARING INTERVIEW

Once the Executive Hearing Panel accepts the complaint, the Respondent employee will be notified that the employee has been named in a complaint that may result in disciplinary action. A prehearing interview with the MHR or designee will be scheduled. For a Union employee, a Union representative may also attend at the request of the employee. Following a prehearing interview, the MHR or designee may refer the matter to the Office of Institutional

Diversity and Equity, if appropriate. During the prehearing interview, the Respondent will have the opportunity to sign an acknowledgement of responsibility with the following options:

- Do not acknowledge responsibility except at a hearing to be scheduled;
- Deny responsibility for the stated code violation, or;
- Accept responsibility for the code violation and submit an explanation of the circumstances.

If the Respondent accepts responsibility for the stated violation, an Executive Hearing Panel is convened with the sole purpose of recommending an appropriate sanction. The MHR or designee then recommends an appropriate sanction to the Executive Vice President and Chief of Staff. The Respondent may appeal the sanction to the President. The written appeal must be filed within seven (7) business days of notice to the Respondent.

If the Respondent denies responsibility and therefore contests the validity of the charges, or chooses not to acknowledge responsibility, the case will then be referred by the MHR or designee to be heard by an Executive Hearing Panel. The Office of Human Resources will provide administrative support for the Executive Hearing Panel.

A written summary of the Executive Hearing Panel's decision will be forwarded by the spokesperson of the panel to the MHR or designee within seven (7) business days of the last date of the hearing. The summary must be distributed to the Respondent and the Complainant with recommendations for dismissal of the case or findings to support imposition of specified sanctions (please see Sanctions Defined section below). The written summary will not include information prohibited from disclosure by law or otherwise classified as confidential personnel material. The Complainant and Respondent shall be granted the opportunity to file exceptions to the findings and sanctions (Respondent only for sanctions) within seven (7) business days of receipt of the Executive Hearing Panel determination. Exceptions shall be made in writing and directed to the MHR or designee as Chair of the Executive Hearing Panel. The MHR or designee shall review the sanctions imposed to maintain conformity with Union contracts, Civil Service regulations and University policy and procedure. In consultation with the Executive Vice President and Chief of Staff, the MHR or designee will then recommend approval, dismissal, or modification of these sanctions to the President of the University for final decision.

CONDUCT OF HEARINGS

1. All charges will be presented to the Parties through the Chair or designee, in writing at least ten (10) business days prior to the scheduled hearing. This notice will include:
 - Name of the Complainant(s);
 - Name of Respondent(s);
 - The Code of Conduct regulation allegedly violated and a description of that violation, including dates;
 - Date, time, and place of the hearing;
 - Names of proposed witnesses;
 - A copy of any relevant evidence that the Complainant or Respondent intend to introduce during the hearing.

All relevancy determinations shall be made by the Chair or designee.

2. No recommendation for the imposition of sanctions may be based solely upon the failure of the Respondent to answer the charges or to appear at the hearing. If a Respondent does not appear at the hearing but submits written evidence, the evidence will be read into the record by the Chair of the Executive Hearing Panel, or designee, and considered.
3. No voting member of an Executive Hearing Panel will participate in any case in which the member is the Respondent, a Complainant, a witness, has a direct personal interest or has an actual or apparent conflict of interest. If an Executive Hearing Panel member's eligibility to participate in a hearing is reasonably challenged by a party to the case, a decision in this regard will be made by the Chair or designee, who also will make a replacement from the pool of eligible members.
4. Participants are prohibited from picture-taking and video-recording/streaming during the hearing. Audio recorders, other than those used by the University, are also prohibited. Reasonable accommodations will be made under the University Policy I-67 covering Disability, Accessibility, and Reasonable Accommodations.
5. An employee Hearing convened under this procedure is considered a personnel matter and is not open to the public.
6. The Complainant and the Respondent have the right to present witnesses subject to the right of cross-examination by the other party.
7. The Executive Hearing Panel may ask questions to any party to the proceedings or to any witness called by the parties.
8. No party will be compelled to testify against their will.
9. The Executive Hearing Panel will receive and consider oral and documentary evidence. The Chair 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 will be charged with a violation of the Campus Conduct Code.
10. Each Complainant, Respondent, or aggrieved party has the right to be assisted at the hearing by up to two (2) advisors of their choosing, e.g., Union representative/observer, attorney. The role of the advisor is to assist and advise; the advisor cannot offer testimony, question witnesses, make statements, or speak before the panel in place of the Respondent, Complainant, or aggrieved party. An advisor may not interfere with the proceedings of the Hearing. An advisor who interferes with the proceedings will be required to leave the hearing.
11. The standard of proof shall be a preponderance of evidence unless otherwise required.
12. After hearing testimony and reviewing evidence, the Executive Hearing Panel will render a decision within seven (7) business days from the last day of hearing. In reaching its decision, the Executive Hearing Panel will consider only documents, materials and testimony presented in the Hearing.

13. The findings of the Executive Hearing Panel will be forwarded to the MHR or designee by the Executive Hearing Panel spokesperson. The MHR or designee will provide a notification letter to all parties regarding the findings and also notify parties of their right to file written exceptions to the decision of the Executive Hearing Panel within seven (7) business days.
14. Written exceptions to the decision must be submitted to Executive Hearing Panel in accordance with the notification letter.
15. The recommendation of the Executive Hearing Panel, and the exceptions, if any, will be reviewed by the MHR or designee, who will provide a recommendation to the Executive Vice President and Chief of Staff for one of the following actions:
 - Adopt the decision of the Executive Hearing Panel;
 - Accept the findings of the Executive Hearing Panel and modify the recommended sanction; or
 - Dismiss the case based on the record.
16. The MHR or designee maintains all summaries of proceedings, notes, audio, or written records pertaining to the conduct of the hearings.

CONCURRENT RELATED CIVIL OR CRIMINAL PROCEEDINGS

Concurrent civil or criminal proceedings will not automatically stay disciplinary action. The University reserves the right to stay these proceedings subject to applicable policies, procedures and/or collective bargaining agreements.

SANCTIONS DEFINED

In general, sanctions are progressive and increase with the severity of the offense and if the offense is repeated. Where appropriate, restitution may be considered in the case of damage or theft of property. In all cases, consideration of sanctions should center on what a reasonable minimum response to the infraction would be, given the facts of the hearing, and should seek to educate and modify the behavior of the Respondent.

Progressive Disciplinary Action

- **Counseled Remedy:** Discussion with the employee by MHR or designee of the behavioral infraction and consequences of potential disciplinary action if unacceptable conduct is repeated.
- **Warning:** Written or otherwise appropriate accessible notice to the Respondent that their conduct was questionable, and repetition of the conduct will be treated more severely. Employees will acknowledge said notice.
- **Official Reprimand:** Notice to the Respondent for violation of the Code of Conduct, including the possibility of more severe disciplinary sanctions in the event of future violations. Copied to the Office of Human Resources for inclusion in the personnel file.
- **Suspension:** Exclusion for a specific period from the University payroll, including exclusion from all University activities and events. The basis for this action will be set forth in the letter of suspension, including all appeal rights under the Union contract and Civil Service regulations, if applicable.

- Employee Development Plan: Plan developed with the employee and MHR that may include training, counselling, professional development, and/or service to the University community related to conduct issues.
- Demotion: Reduction of range or rank consistent with Union contract provisions and Civil Service regulations.
- Removal: Termination of employment in accordance with Union contract provisions and Civil Service regulations.

APPEAL PROCESS

Within seven (7) business days of the notification of the sanction, the respondent may appeal the sanction to the President or designee.

Upon review of the record, the President or designee will:

- Sustain the original judgment; or
- Adjust the charges and/or modify the sanction; or
- Direct a rehearing, or
- Dismiss the case.

*All employees are included in this procedure with the exception of sworn police officers. Any changes to this procedure must be done in consultation with all the employee unions.

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 respondent when complaints to the Campus Conduct Code 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 respondent. 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 respondent share residence halls, classes, transportation or campus job sites.

Various offices on campus share responsibilities in taking interim measures for the complainant and the respondent. For example:

- The Women's, Gender, & Sexuality Center, on the Galloway Campus, in J-204 (moving to F-103 in October 2019), 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 respondent, 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 respondent student in the interim.
- The Care and Community Standards Office, in F-107, reviews student conduct rights and proceedings with the complainant and the respondent to ensure due process through campus judicial venues for the complainant and the respondent.
- 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, Lakeside Lodge & the Atlantic City Residential Complex, 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. Registered confidential contact information will only be accessible to authorized campus officials, and it may not be disclosed, except to law enforcement personnel in the furtherance of a missing student investigation. 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 Conduct Code. 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:

stockton.edu/policy-procedure/policies.html

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, General Counsel
 101 Vera King Farris Dr.
 Galloway, N.J. 08205-9441
 609-652-4494

RESIDENTIAL LIVING

The University provides housing at the Galloway and Atlantic City campuses for approximately 3,300 full-time students in two distinct residential styles – the apartment complexes and the residence halls – each with its own distinct style. Approximately 2,300 students reside in apartment and suite housing in five unique residential areas – Housing I, IV, V, Chris Gaupp and the Atlantic City Residential Complex. The residence halls, which comprise Housing II and III, offer a more traditional university lifestyle and provide housing for approximately 900, 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 through GetFood and then to the Office of Student Records (CC-203) to obtain a new ID card. Any lost cards should also be reported to the Stockton Police Department immediately. Residents are required to register their guests with a Residential Life staff member, 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 staff of Graduate Coordinators (GC) and Resident Assistants (RA). As members of the Residential Life staff, the GC and RA work 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.

FIRE SAFETY and EMERGENCY EVACUATIONS

The University Fire Safety & Prevention officer 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. String lighting, lava lamps, halogen lights, heat lamps, Himalayan salt lamps and neon or black lights are not allowed in any residential area because of the intensity of the heat generated by these devices. 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 consisting of all fire alarm devices on campus, around the clock. The residential complexes are fully addressable systems. Thorough and detailed dormitory inspections are conducted once per year with the assistance of the New Jersey Division of Fire Safety Fire Marshal. The Police Department maintains a daily fire log which lists all fires that occur in any on-campus residential complexes by date, time, location and nature. The Office of Residential Life conducts regular, supervised fire drills in all residential complexes. Fire safety and fire drill procedures are reviewed at opening meetings in all residential complexes at the start of the school year and evacuation assembly points are posted for all housing areas. 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, which are clearly marked with signs. 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 FIRE SAFETY SYSTEMS

Residential facility	Sprinkler	Fire alarm	Extinguishers	Standpipe	Strobe/warning lights	Alarms monitored by public safety
Housing I	Y	Y	Y	Y	Y	Y
Housing II	Y	Y	Y	Y	Y	Y
Housing III	Y	Y	Y	Y	Y	Y
Housing IV	Y	Y	Y	Y	Y	Y
Housing V	Y	Y	Y	Y	Y	Y
Chris Gaupp Property 421 Chris Gaupp Drive, Galloway	Y	Y	Y	Y	Y	N
Stockton Atlantic City Residential	Y	Y	Y	Y	Y	Y
SASI Houses						
312 Orange Tree Ave	Y	Y	Y	Y	Y	N
318 Orange Tree Ave	Y	Y	Y	Y	Y	N
320 Orange Tree Ave	Y	Y	Y	Y	Y	N
300 Xanthus Ave	Y	Y	Y	Y	Y	N
309 Vine Ave	Y	Y	Y	Y	Y	N
311 Vine Ave	Y	Y	Y	Y	Y	N
317 Vine Ave	Y	Y	Y	Y	Y	N

Galloway Township Police Department responds to fire alarms at SASI houses and Chris Gaupp housing.

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

2018 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, residential areas are equipped with audible alarms, strobe lights, fire suppression sprinkler systems 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	0		0	0	0	0
Housing II TOTAL	0		0	0	0	0
Housing III TOTAL	0		0	0	0	0
Housing IV TOTAL	1		0	0	0	0
85-5	1	cooking	0	0	0	\$0
Housing V TOTAL	0		0	0	0	0
Chris Gaupp TOTAL	0		0	0	0	0
Stockton Atlantic City Residential TOTAL	0		0	0	0	0
TOTALS	1		0	0	0	\$0

<i>SASI Housing</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>
312 Orange Tree Ave	0		0	0	0	0
318 Orange Tree Ave	0		0	0	0	0
320 Orange Tree Ave	0		0	0	0	0
300 Xanthus Ave	0		0	0	0	0
309 Vine Ave	0		0	0	0	0
311 Vine Ave	0		0	0	0	0
317 Vine Ave	0		0	0	0	0
TOTALS	0		0	0	0	\$0

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			Cause of Fire			Deaths Result Of Fires			Injuries Result Of Fires			Number Of Fires With Property Damage			Fire Alarms**		
	2016	2017	2018	2016	2017	2018	2016	2017	2018	2016	2017	2018	2016	2017	2018	2016	2017	2018
Housing I	2	1	0	0	0	0	0	0	0	0	0	0	2*	0	0	223	218	192
Housing II	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21	20	24
Housing III	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	11	16
Housing IV	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	68	60	82
Housing V	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14	8	8
Chris Gaupp	N/A	0	0	N/A	0	0	N/A	0	0	N/A	0	0	N/A	0	0	N/A	2	12
Seaview	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
SASI Residences	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stockton Atlantic																		
City Residential	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	76
TOTALS	2	2	1	0	0	0	0	0	0	0	0	0	2	0	0	331	321	410

*In 2016, two fires in Housing I resulted in replacement of stoves at \$419.00 each.

**The majority of fire alarms in residence areas are the result of errors in food preparation/cooking.

***Stockton Atlantic City opened Fall 2018

2018 FIRE DRILLS

Residential Life	
Housing I	32
Housing II	44
Housing III	20
Housing IV	32
Housing V	24
Chris Gaupp Drive	4
Seaview	2
Stockton Atlantic City Residential	2
TOTAL for Residential Life	160

*Seaview sold after Spring 2018 semester.

*Atlantic City opened Fall 2018.

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.
- **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

- a. 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;

- a. 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, Chris Gaupp and Atlantic City Residential building);
- 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
- University-leased buildings outside the core campus

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. portions of Jimmie Leeds Road, Pomona Road and Duerer St.)
- AtlantiCare Regional Medical Center – Mainland Division (includes only surrounding parking lots, 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.

STOCKTON UNIVERSITY ANNUAL CRIME 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, Stockton Atlantic City, Stockton University at Manahawkin, Stockton University at Hammonton and Nacote Creek Marine Field Station.

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	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0
Manslaughter by Negligence	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0
SEX OFFENSES:						
Rape	2016	4	1	0	5	4
	2017	5	1	0	6	5
	2018	14	1	0	15	11
Fondling	2016	1	0	0	1	1
	2017	1	0	0	1	0
	2018	7	0	0	7	5
Incest	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0
Statutory Rape	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0
Robbery	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0
Aggravated Assault	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0
Burglary	2016	0	1	0	1	0
	2017	1	0	0	1	0
	2018	0	0	0	0	0
Motor-Vehicle Theft	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	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

Arson	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0

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

VIOLENCE AGAINST WOMEN ACT (VAWA)

Domestic Violence	2016	4	1	0	5	2
	2017	4	1	0	5	2
	2018	20	2	0	22	14
Dating Violence*	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0
Stalking	2016	14	0	0	14	8
	2017	12	0	0	12	0
	2018	10	0	0	10	1

*Dating violence offenses are included in domestic violence statistics.

There were no Hate Crimes reported at the Galloway Campus in 2016, 2017 & 2018

UNFOUNDED CLERY CRIMES

	Year	Total
Burglary	2016	0
	2017	0
	2018	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

ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals	On-Campus Student Housing ONLY
LIQUOR LAW Violations						
ARRESTS	2016	0	0	0	0	0
	2017	1	0	0	1	1
	2018	1	0	0	1	1
REFERRALS	2016	304	22	0	326	304
	2017	214	7	0	221	214
	2018	213	0	0	213	213
DRUG LAW Violations						
ARRESTS	2016	10	1	4	15	8
	2017	17	0	0	17	7
	2018	26	1	2	29	9
REFERRALS	2016	13	0	0	13	13
	2017	19	2	0	21	9
	2018	19	2	0	21	5
WEAPONS LAW Violations						
ARRESTS	2016	1	0	0	1	0
	2017	0	1	0	1	0
	2018	0	0	0	0	0
REFERRALS	2016	0	0	0	0	0
	2017	0	0	0	0	0
	2018	0	0	0	0	0

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

STOCKTON UNIVERSITY ATLANTIC CITY

STOCKTON UNIVERSITY ATLANTIC CITY

The Stockton University Atlantic City campus, which opened in 2018, is conveniently located at the intersection of Atlantic, Albany and Pacific avenues, with apartments for over 500 students overlooking the beach and Boardwalk. From shopping and restaurants, the art district, local attractions, entertainment and the famous Atlantic City Boardwalk, students will immerse themselves in the local scene, participate in service-learning and community engagement projects.

Stockton University Atlantic City is accessible by major highways, or Stockton's shuttle system provides convenient access between the Galloway campus and the Atlantic City campus.

The Stockton University Atlantic City academic center is open to members of the campus community, visitors and guests Sunday-Saturday from 7 a.m.–12 a.m. The residential complex, which contains state of the art classrooms, is a secure facility with swipe access and is accessible only to Stockton students residing in the building, registered guests, and staff with proper Stockton IDs.

Stockton University Atlantic City is monitored around the clock by University police and uniformed security guards. A police substation is located on the first floor of the residential building near the security desk. All established University policies and procedures are in effect at Stockton University Atlantic City.

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	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Manslaughter by Negligence	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
SEX OFFENSES:						
Rape	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	1	0	0	1	1
Fondling	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Incest	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Statutory Rape	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Robbery	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Aggravated Assault	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Burglary	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Motor-Vehicle Theft	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	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

Arson	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0

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

VIOLENCE AGAINST WOMEN ACT (VAWA)

Domestic Violence	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	5	0	0	5	4
Dating Violence*	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
Stalking	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	2	0	0	2	2

*Dating violence offenses are included in domestic violence statistics.

There were no Hate Crimes reported at the Stockton Atlantic City in 2018
 Stockton Atlantic City opened in Fall 2018

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

ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals	On-Campus Student Housing ONLY
LIQUOR LAW Violations						
ARRESTS	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0
REFERRALS	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	39	0	0	39	39
DRUG LAW Violations						
ARRESTS	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	2	0	0	2	1
REFERRALS	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	2	0	0	2	1
WEAPONS LAW Violations						
ARRESTS	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	1	1	0
REFERRALS	2016	n/a	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a	n/a
	2018	0	0	0	0	0

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 officer. 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 and is no longer considered a separate campus as of June 2018.

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	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Manslaughter by Negligence	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
SEX OFFENSES:					
Rape	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Fondling	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Incest	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Statutory Rape	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Robbery	2016	0	0	1	1
	2017	0	0	0	0
	2018	0	0	0	0
Aggravated Assault	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Burglary	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Motor-Vehicle Theft	2016	1	0	0	1
	2017	0	0	0	0
	2018	0	0	0	0
Arson	2016	0	0	0	0
	2017	0	0	0	0
	2018	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	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Dating Violence	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
Stalking	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0

ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
-----------------------	------	--------------------	------------	--------	--------

LIQUOR LAW Violations					
ARRESTS	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
REFERRALS	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0

DRUG LAW Violations					
ARRESTS	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
REFERRALS	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0

WEAPONS LAW Violations					
ARRESTS	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0
REFERRALS	2016	0	0	0	0
	2017	0	0	0	0
	2018	0	0	0	0

There were no Hate Crimes reported at the Carnegie Center in 2016, 2017 & 2018

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

STOCKTON UNIVERSITY KRAMER HALL

STOCKTON UNIVERSITY KRAMER HALL

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

Stockton University 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. Stockton University Kramer Hall is monitored by a uniformed University security officer during hours the location is open. All established University policies and procedures are in effect at Stockton University Kramer Hall. There is no on-campus housing at this location.

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	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Manslaughter by Negligence	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
SEX OFFENSES:					
Rape	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Fondling	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Incest	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Statutory Rape	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Robbery	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Aggravated Assault	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Burglary	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Motor-Vehicle Theft	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Arson	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	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	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Dating Violence	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Stalking	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
LIQUOR LAW Violations					
ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
DRUG LAW Violations					
ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
WEAPONS LAW Violations					
ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0

There were no Hate Crimes reported at Stockton University Kramer Hall in 2016, 2017 & 2018

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

STOCKTON UNIVERSITY AT MANAHAWKIN

STOCKTON UNIVERSITY AT MANAHAWKIN

Stockton University at Manahawkin is located in two suites at 712 East Bay Avenue in Manahawkin, N.J. The location provides an opportunity for students who reside in Ocean County and the surrounding region to take credit bearing classes. The University began offering classes at Manahawkin in 2012 and is home to the Accelerated Nursing BSN program.

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 officer 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.

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	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Manslaughter by Negligence	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
SEX OFFENSES:					
Rape	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Fondling	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Incest	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Statutory Rape	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Robbery	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Aggravated Assault	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Burglary	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Motor-Vehicle Theft	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Arson	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	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	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Dating Violence	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Stalking	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
LIQUOR LAW Violations					
ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	1	n/a	0	1
	2018	0	n/a	0	0
DRUG LAW Violations					
ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
WEAPONS LAW Violations					
ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0

There were no Hate Crimes reported at Stockton University at Manahawkin in 2016, 2017 & 2018

STOCKTON UNIVERSITY ANNUAL CRIME STATISTICS

NACOTE CREEK MARINE FIELD STATION

NACOTE CREEK MARINE FIELD STATION

The Marine Field Station (MFS), located in Port Republic, is on an eight-acre waterfront site in the Jacques Cousteau National Estuarine Research Reserve and is only 15 minutes from the Galloway campus and 30 minutes from the Atlantic City campus. The Marine Field Station makes available the facilities, research vessels, sampling equipment, and staff to provide Stockton students with hands-on learning experiences in a marine environment second to none. The Field Station is also home to the University's Coastal Research Center, a grant and contract-funded research organization focusing on many of New Jersey's coastal zone issues. Both the Marine Field Station and the Coastal Research Center provide research and work opportunities for students.

The Marine Field Station is open to members of the campus community, guests, and visitors during normal business hours, Monday through Friday, and designated hours on Saturday. The New Jersey State Police Tuckerton Barracks has jurisdiction over the Marine Field Station, although Stockton police officers assigned to the Galloway campus conduct property checks and respond to alarms. All established University policies and procedures are in effect at the Marine Field Station and there is no on-campus housing at this location.

*Nacote Creek Marine Field Station was identified as a separate campus in 2018.

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	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Manslaughter by Negligence	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
SEX OFFENSES:					
Rape	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Fondling	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Incest	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Statutory Rape	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Robbery	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Aggravated Assault	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Burglary	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Motor-Vehicle Theft	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Arson	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	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	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Dating Violence	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
Stalking	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0

ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
-----------------------	------	--------------------	------------	--------	--------

LIQUOR LAW Violations

ARRESTS	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
REFERRALS	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0

DRUG LAW Violations

ARRESTS	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
REFERRALS	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0

WEAPONS LAW Violations

ARRESTS	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0
REFERRALS	2016	n/a	n/a	n/a	n/a
	2017	n/a	n/a	n/a	n/a
	2018	0	n/a	0	0

There were no Hate Crimes reported at the Nacote Creek Marine Field Station in 2018
Nacote Creek Marine Field Station was previously reported as a non-campus property.

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 officer 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	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Manslaughter by Negligence	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
SEX OFFENSES:					
Rape	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Fondling	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Incest	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Statutory Rape	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Robbery	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Aggravated Assault	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Burglary	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Motor-Vehicle Theft	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Arson	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	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	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Dating Violence	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
Stalking	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0

ARRESTS AND REFERRALS	Year	On-Campus Property	Non-Campus	Public	Totals
-----------------------	------	--------------------	------------	--------	--------

LIQUOR LAW Violations

ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0

DRUG LAW Violations

ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0

WEAPONS LAW Violations

ARRESTS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0
REFERRALS	2016	0	n/a	0	0
	2017	0	n/a	0	0
	2018	0	n/a	0	0

There were no Hate Crimes reported at the Woodbine Site in 2016, 2017 & 2018

MAIN CAMPUS, Galloway, N.J.

Campus Map

STOCKTON UNIVERSITY

Campus Map

Revised 9/19

- Visitor parking Check-In**
- NJ Transit
 - SJTA/Train Shuttle Stops
 - Stockton Shuttle Stops
 - Emergency Phones
 - Handicap Parking
 - Power Stations
 - Deliveries
 - Smoking Areas
 - Picnic Areas
 - Construction Areas
 - Housing 1
 - Housing 2
 - Housing 3
 - Housing 4
 - Housing 5
 - Lakeside Lane Gate (Authorized Access Only)

STOCKTON UNIVERSITY ATLANTIC CITY, Atlantic City, N.J.

STOCKTON UNIVERSITY KRAMER HALL, Hammonton, N.J.

STOCKTON UNIVERSITY AT MANAHAWKIN, Manahawkin, N.J.

NACOTE CREEK MARINE FIELD STATION, Port Republic, N.J.

WOODBINE SITE, Woodbine, N.J.

EMERGENCY RESOURCE GUIDE

stockton.edu/alerts

Stockton Public Safety will issue emergency notifications when it is necessary to quickly and clearly notify the campus community of hazards that potentially may affect them.

Notifications will either be an **ADVISORY** or an **ALERT**.

STOCKTON ADVISORY - Advisory will precede a message that is informational in nature, where immediate action is not needed. Ex: Stockton ADVISORY - Road Closure VKF & Pomona Road

STOCKTON ALERT - Alert will precede a message that requires immediate action be taken. Ex: Stockton ALERT - ACTIVE INTRUDER (Followed by initial detail of the situation)

FIRE

- When a fire alarm sounds, **EVACUATE**.
- Gather your personal belongings, if time permits (coats, keys, purse, etc.), and exit the building.
- Do **NOT** use elevators. Use stairs to reach ground level.
- Help direct people with special needs to a safe place.

SHELTER IN PLACE

- If outside, seek shelter indoors immediately.
- Remain inside for your own safety.
- Do not exit building until Public Safety issues the **"ALL CLEAR"** message.

SEVERE WEATHER

- Shelter in place.
- Select an interior room closest to ground level.
- Stay away from exterior doors and windows.
- In residence halls, move to the lowest level.
- Remain sheltered in place until Public Safety gives the **"ALL CLEAR"** message.

EVACUATION

- When evacuation is ordered, follow the directions of Public Safety and Campus Administrators.
- Take personal belongings, if time permits.
- Evacuate in a safe, orderly manner via closest exit.
- Help direct people with special needs to a safe place.
- Do not re-enter the building until Public Safety issues the **"ALL CLEAR"** message.

EMERGENCY RESOURCE GUIDE

stockton.edu/alerts

ACTIVE INTRUDER

RUN

- Have an escape route and plan in mind.
- Leave your belongings behind.
- Evacuate regardless of whether others agree to follow.
- Help others escape, if possible.
- Do not attempt to move the wounded.
- Prevent others from entering an area where the active shooter may be.
- Keep your hands visible.

CALL 9-1-1 WHEN YOU ARE SAFE

HIDE

- Hide in area out of the intruder's view.
- **LOCKDOWN ISSUED:** Lock door or block entry to your hiding place.
- Silence your cell phone (including vibrate mode) and remain quiet.

Adapted from the FBI Active Shooter Event Quick Reference Guide

FIGHT

- Fight as a **LAST RESORT** and only when your life is in imminent danger.
- Attempt to incapacitate the intruder.
- Act with as much physical aggression as possible.
- Improvise weapons or throw items at the active intruder.
- Commit to your actions... your life depends on it!

The first officers to arrive on scene will not stop to help the injured. Expect rescue teams to follow the first officers. These rescue teams will treat and remove the injured.

Once you have reached a safe location, you likely will be held in that area by law enforcement until the situation is under control and all witnesses have been identified and questioned. Do not leave the area until law enforcement authorities have instructed you to do so.

WHEN LAW ENFORCEMENT ARRIVES

Remain calm and follow instructions.

Drop items in your hands.

(e.g., bags, jackets)

Raise hands and spread fingers.

Keep hands visible at all times.

Avoid quick movements toward officer, such as holding on to them for safety.

Avoid pointing, screaming or yelling.

Do not ask questions when evacuating.

INFORMATION TO PROVIDE TO 9-1-1 OPERATORS

Location of the active intruder.

Your name, and a number in case your call gets disconnected.

Number of intruders.

Physical description of intruders.

Number and type of weapons intruder has.

Number of potential victims at location.

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/dean-of-students/emergency-text-system.html

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

stockton.edu

Stockton is an Equal Opportunity Institution