

The background of the cover is a photograph of a university campus during autumn. In the foreground, there are trees with vibrant orange and red leaves. To the right, a tall, ornate blue clock tower stands prominently. In the background, there are green trees and a brick building. A person is visible walking on a path in the lower left. The sky is a clear, light blue.

William Paterson University **Annual Security and** **Fire Safety Report 2016**

A Publication of the
William Paterson University
Police Department

Welcome

The University Police Department welcomes you to William Paterson University.

Providing a safe and secure community is our highest priority. This Annual Security and Fire Safety Report contains important information about the role of the University Police Department on campus and statistics about crime at William Paterson.

The men and women of the University Police Department are committed to working in partnership with faculty, staff, and students to maintain the high degree of security and safety we enjoy on campus.

The University Police Department is here to help 24 hours a day, seven days a week. Staffed by police, security officers, student patrol, and other support personnel, the department provides a variety of services and employs measures intended to enhance the safety of the University community. Our Community Policing Bureau provides numerous programs and services related to security awareness and public safety. This report offers vital information on the University Police Department, policies and procedures for reporting crimes, emergency preparedness, safety and crime prevention programs, victim assistance services, and fire safety. This report is provided in compliance with the Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics and the Higher Education Opportunity Act.

I encourage you to read and familiarize yourself with the information included in this report and invite you to take advantage of the services provided by the department. If you have any questions about safety on campus, please call the University Police Department at 973-720-2200. To report an incident, please call 973-720-2300. If you are experiencing an emergency, dial 911 from any campus phone or use the Emergency Blue Light telephones located around campus.

I urge you to review additional information on our website, www.wpunj.edu/police, and join us in our efforts to further improve security and safety at William Paterson University.

Richard Baird

Interim Director of Public Safety and University Police

Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

(also known as the Clery Act)

The Clery Act requires colleges and universities to:

*Publish an annual report every year by October 1 that contains three years of campus crime statistics and certain campus security policy statements.

*Publish crime statistics for the campus, public areas immediately adjacent to or running through the campus, and certain non-campus facilities and remote classrooms. (The statistics must be gathered from campus police or security, local law enforcement, and other University officials who have "significant responsibility for student and campus activities.")

- Issue campus alerts to provide the campus community with information necessary to make informed decisions about their health and safety. We issue a timely warning for any Clery Act crime that represents a serious or continuing threat to students and employees, and we also issue emergency notifications upon the confirmation of a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees occurring on the campus.

- Make available for public inspection a daily public crime log of "any crime that occurred on campus...or within the patrol jurisdiction of the campus police...and is reported to the campus police."

The University Police Department is responsible for preparing and distributing the annual report. The department works with other administrative departments and local law enforcement to compile the information incorporated into the report.

We encourage members of the University community to use this report as a guide for safe practices on and off campus. The report is available on the Web at wpunju.edu/police/info. Each member of the University community receives an e-mail that describes the report and provides its Web address. For more information, contact the University Police Department at 973-720-2301.

University Police Department Contacts

All offices are open Monday to Friday, 8:30 a.m. to 4:30 p.m. except the University Police area which operates 24 hours a day, seven days a week.

- Emergencies: 973-720-2300
- Non-Emergencies: 973-720-2301
- Office Information: 973-720-2200
- Community Policing and Student Patrol: 973-720-3004 or 973-720-3005
- Police Reports: 973-720-3006
- Violations Bureau: 973-720-2780
- Detective Bureau: 973-720-3846 or 973-720-2689
- www.wpunj.edu/police

If you are calling from a campus phone, only the last four digits of the phone numbers are required.

University Police Department

William Paterson University police officers are on duty 24 hours a day, seven days a week.

All officers are commissioned by the State of New Jersey and have full police powers. William Paterson University Police Officers enforce New Jersey's code of criminal justice (Title 39, New Jersey's Motor Vehicles and Traffic Regulations, Title 2C) as well as University regulations.

All officers are under the jurisdiction of the State Attorney General as well as the Passaic County Prosecutor's Office. Thus, they are required to maintain the same police training mandated by the New Jersey State Attorney General's Office for all police officers. They are also held accountable for their actions based on the laws of the State of New Jersey and the guidelines of the New Jersey Attorney General's Office.

The department has a close working relationship with Wayne, Haledon, and North Haledon, the communities in which the University is located, as well as other surrounding towns, and provides and receives mutual aid when needed.

Under state and county guidelines, certain criminal investigations are conducted with the Passaic County Prosecutor's Office as well as the New Jersey Division of Criminal Justice.

The University Police are responsible for the accurate reporting of crimes, which are reported to the New Jersey State Police. Like all other police departments,

the department follows the Uniform Crime Report Guidelines in regards to the accurate reporting of crimes. These statistics are reported to the Federal Bureau of Investigation.

The University answers to the United States Department of Education for the accurate reporting of Clery-related crimes. As such, the University is responsible for the accuracy of these reports and is subject to fines if not accurate.

As a result, procedures are in place for the review of all police reports, as well as reports made to all University offices that have been deemed to have significant responsibilities with the students of William Paterson University.

In addition to participating in all mandatory and optional training, the University Police host and participate in an annual on-scene simulated training in violent incident response. This training involves the use of campus buildings to conduct training for incidents such as response to an active shooter or hostage situation. Officers are supplied with realistic scenarios with armed actors and multiple victims. This training is conducted with the cooperation and participation of the surrounding police departments to familiarize neighboring police departments with the campus. This training allows all officers in our area to be equipped with the same training in order to work together cooperatively in an emergency situation. This training is conducted with the use of weapons containing simulated ammunition to make it as realistic as possible for officers responding to such an emergency.

How to Report a Crime, Emergency, or Suspicious Activity

1. Call University Police at 973.720.2300, or internally at Ext. 2300, or 911, or campus Emergency Blue Light telephone.
2. Give your name, address, and phone number.
3. Report why you are calling.
4. Request medical assistance, if needed.
5. Provide as many details as possible.
 - Description of the activity being observed;
 - Description of the person(s) involved;
 - Location in which the person(s) was last seen or the direction in which they were traveling;
 - Description of any motor vehicle involved;
 - Information regarding presence of any weapons.
6. Stay on the phone until released by the officer receiving your call.

Remember: Be calm, speak slowly, and obtain the names and addresses of any witnesses. It is imperative that all crime and suspicious activity be reported to University Police promptly and efficiently so that the matter can be dealt with accordingly.

By working together, the University community and the police can reduce crime on campus, thus creating a safer environment for everyone.

All reports of criminal activities or emergencies are handled by the appropriate public safety personnel. You may report criminal activities or other emergencies 24 hours a day, seven days a week to the University Police Department at 973.720.2300.

Anonymous reporting of crimes or suspicious activity is also available on the University Police website. To access the anonymous reporting form on the William Paterson University homepage, click on the "About the University" hyperlink, then the "Public Safety" hyperlink, and then locate the "Anonymous Reporting Form" hyperlink.

Although we encourage that all crimes, emergencies, or suspicious activity be reported directly to University Police, in a situation where that is not possible, please report the incident to any and all William Paterson University staff or faculty members who are in the area.

Emergency Notification Service

William Paterson University has entered into a contract with the NTI Group in order to provide *Connect 5* (previously known as *Connect Ed*) Emergency Notification Services. This service was specifically built for colleges and universities and allows campus leaders and public safety professionals to send time-based notifications to thousands of people in minutes. *Connect 5* allows the University to send personalized communications to our entire community via voice, text, email, and social media.

Notifications for unexpected events such as natural or man-made disasters, utility or technology outages, security threats, campus closures, or other events deemed campus emergencies will be recorded and sent by University officials utilizing *Connect 5*. The service allows the University to be both reactive and proactive, with the ability to send notifications during and after an emergency. This program is provided as an opt-in service to all University students, faculty, and staff. Access to the opt-in service is through the WPCoconnect portal located on the University homepage. Each individual can register up to 6 points of contact that will receive these important messages. The 6 points can include home phone, alternate phone, cell phone or PDA, University email, emergency email, or text/SMS.

Emergency Notifications

The Jeanne Clery Act requires that William Paterson University immediately notify the campus community upon confirmation of an immediate threat of a significant emergency or dangerous situation involving an immediate threat to the health and safety of students or employees occurring on campus.

A significant emergency can be defined as an immediate threat to the health or safety of students or employees. This would include all hazards, such as a terrorist attack, natural disaster, or environmental or other significant emergency. Although the Emergency Notification Policy is part of the Jeanne Clery Act, these notifications are for any incident that is deemed an emergency and not just for crimes specifically mentioned in the Clery Act.

In the event that such a situation is confirmed by University Police, the Director of Public Safety and University Police or his/her designee will be notified immediately, and will in turn contact the Vice President of Administration and Finance or his/her designee to authorize an activation of the *Connect 5* system without delay. A broadcast notification will be sent via text message to all members of the University, or to the specific segment of the University's populations that will be affected by the emergency, who have signed up for this notification. The message will be posted to the University's Facebook and Twitter pages. In addition, a voice mail notification and a University-wide email will be sent in conjunction with the first message. All employees, resident students, and commuter students who were notified by the original message will be included in follow-up messages.

This notification would only be delayed if issuing it would compromise efforts to assist a victim or to contain, respond to, or otherwise mitigate the emergency. Also, if such a notification is issued, a timely warning, via email, telephone, or cell phone may be issued explaining the same circumstances.

If an emergency notification is issued, adequate follow-up information will subsequently be issued such as an "all clear" message or updates about continuing steps that will be taken to respond to an emergency, such as class cancellations.

An annual test of the emergency notification procedure is conducted by the University Police. The results of this test and our emergency response procedures will be publicized utilizing the University's Daily Announcement email system. In addition, this announcement will include hyperlinks that will provide guidance for students, faculty, and staff regarding what to expect and how to react in the event of an emergency.

Timely Warning Notices

The purpose of this policy is to outline procedures that William Paterson University will use to issue a "timely warning" in compliance with the Clery Act.

In the event of an alleged Clery Act crime occurring on campus, on public property within or immediately adjacent to the campus, or in or on non-campus buildings or property controlled by the University that in the judgment of the Director of Public Safety and University Police or his/her designee in consultation with the Vice President of Administration and Finance, or his/her designee, constitutes an ongoing or continuing threat, a campus-wide "timely warning" will be issued. The need to issue such a warning will be decided on a case by case basis in light of all the facts surrounding a crime, including the nature of the crime, the continuing danger to the campus community, and the risk of compromising law enforcement efforts. Notices also may be issued for other crimes as determined necessary by the Director of Public Safety and University Police or his/her designee in consultation with the Vice President of Administration and Finance, or his/her designee.

The warning will be issued through the University email system to students and employees. The University may also post a notice on the University website. In such instances a copy of the notice may also be posted in buildings on campus where appropriate.

As always, anyone with information warranting a timely warning should report the circumstances to the William Paterson University Police Department by phone at 973.720.2300 or in person at the Public Safety Building. The building is located on University Drive and can be reached via Entry No. 1 on Pompton Road; it is the first building on the left.

Emergency Evacuation Procedures

Exit signs and evacuation plans are posted in every building on campus. You should become familiar with the exit routes and evacuation plans before an emergency occurs. In the event of an emergency, please remain calm, gather only what clothing would be required for the current weather conditions, and exit the building. **Do not use elevators in times of an emergency!**

Upon exiting the building, evacuation/fire wardens, as well as resident assistants and resident directors in campus residence halls, will be there to assist and ensure the evacuation is safe and complete. Please report to these individuals, who will direct you to a safe area. This will allow for a head count to be taken, during which time you could advise your loved ones that you are not in danger if such notification seems reasonable.

WP Pre-Police Academy Students

University Police will immediately notify the campus community or appropriate segment of the campus community upon the confirmation of a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or staff occurring on the campus. In the event that University Police decide to notify a segment or segments of the campus community, the choice of this/these segment(s) will be made based on the potential for the emergency to affect the individuals who are selected.

Emergency response is the responsibility of the University Police. Should the situation demand further response, mutual aid is provided by surrounding towns as well as the Passaic County Sheriff's Department. Depending on the situation, University Police will provide additional direction using the *Connect 5* system, personal communication, or the University's homepage. The University Police Department will decide on the content of these messages and initiate the notification system. If a different location is required for your safety they will coordinate that move.

Evacuation drills are conducted in every residence hall twice during each semester. Drills are conducted in all other campus buildings once a year. During these drills if you notice anything that may cause a safety concern during a real evacuation please notify the fire warden or resident director in charge of the drill. These drills are also evaluated by trained William Paterson University staff for further improvement of the evacuation policy and procedure. Evacuation drills are not announced and are conducted with the assistance of evacuation wardens who act as liaisons with the responding police units.

Upon discovering a fire

If a building needs to be evacuated due to a fire,

1. Activate the nearest pull station to sound the building alarm. If the alarm fails to work, shout "fire" several times.
2. Telephone University Police at **973.720.2300**, to report the fire.
3. Report the exact location of the fire; details should include building, floor, area, and intensity.

Evacuation procedures:

- A. Feel the closed door of your room. If it feels hot, the hallway is filled with deadly gases. **DO NOT OPEN THE DOOR**, but go to your window and wait for rescue. If the door is cool, **CLOSE YOUR WINDOWS** before opening the door slowly.
- B. Upon leaving the room, leave the lights on and the door **CLOSED**. Be sure to take your coat and key with you.
- C. If you cannot leave the room:
 1. Open the windows if there is smoke; if there is no smoke, leave the windows closed to prevent outside smoke from being drawn into the room.
 2. Seal cracks around the door with towels, damp if possible.
 3. If you are trapped, attract attention by hanging an object from the window—the brighter the color, the better. If outside smoke is drawn in, close the window, leaving the object hanging.
- D. If smoke is severe, place a wet cloth over your nose, and **REMEMBER** to stay close to the ground. There is usually less smoke on the floor
- E. When you are evacuating a building:
 1. Walk at a brisk pace, but **DO NOT RUN**.
 2. **DO NOT USE ELEVATORS**.
 3. Follow the posted specific corridor instructions as to proper exit route and assembly point.
 4. Move in a single file along the wall upon which the exit is located. Once outside the building move at least 75 ft. to 100 ft. away from the building.
 5. Do not reenter the building until instructed to do so by a University official or fire warden.
 6. Account for your presence; advise a warden or other responsible party that you have safely evacuated the facility.

Evacuation Wardens

Evacuation wardens have been selected from the University staff and are people who would normally be on duty and are assigned to assist the safe evacuation of students, visitors, and employees. **PLEASE FOLLOW THE EVACUATION PLAN THAT HAS BEEN ESTABLISHED FOR YOUR BUILDING.**

Once you have been evacuated, University Police may direct you to a secondary location, such as the Recreation Center or another similar location on campus. The purpose is to ensure your safety and account for your temporary placement. In the event of a general evacuation order you may be directed to use only certain exits throughout campus.

If University Police recommend evacuation of students, faculty, and staff from the campus, the following are suggested routes:

North

1. Exit the Campus via Gate 6
2. Turn left onto Belmont Ave./Passaic County 675
3. Make a slight left onto High Mountain Rd.
4. At the traffic circle, continue straight to stay on High Mountain Rd.
5. Turn Right onto Colonial Rd.
6. Turn right onto the New Jersey 208 North ramp
7. Merge onto NJ-208 North
8. Take the Interstate 287 North exit toward Interstate 87 N/Mahwah/N.Y. Thruway
9. Merge onto I-287 North

South

1. Exit the Campus via Gate 1
2. Continue through intersection onto Ailsa Ave.
3. Turn left onto Central Ave.
4. Turn slight left onto Katz Ave.
5. Turn left onto Redwood Ave.
6. Turn right onto Totowa Ave.
7. Turn left onto Maple St.
8. Turn left onto Wayne Ave.
9. Turn left onto McBride Ave.
10. Turn right onto Spruce St.
11. Turn Left onto Oliver St.
12. Merge onto NJ-19 South

13. Use the left 2 lanes to take the Garden State Parkway South exit

14. Merge onto Garden State Parkway South

East

1. Exit the Campus via Gate 6
2. Continue onto West Overlook Ave.
3. Continue onto Linda Vista Ave.
4. Continue onto Terrace Ave.
5. Turn left onto Linda Vista Ave.
6. Continue onto North Haledon Ave.
7. Continue onto Rea Ave. Ext.
8. Turn left onto North Watchung Ave.
9. Turn left onto Goffle Rd.
10. Slight right onto Douglas Ave.
11. Merge onto NJ-208 South
12. Continue onto NJ-4 East

West

1. Exit the Campus via Gate 4
2. Turn Right onto Passaic County 504/Pompton Rd.
3. Use the left 2 lanes to turn slightly left onto Ratzler Rd.
4. Turn left onto Valley Rd.
5. Use the left 2 lanes to turn left onto Riverview Dr.
6. Turn left onto Vreeland Ave.
7. Turn right onto the Interstate 80 West Ramp
8. Merge onto 80 West

Crime Prevention Tips

William Paterson University is an academic community of more than 12,000 people. The campus covers 370 acres of land in three different municipalities: Wayne, Haledon, and North Haledon. As in all communities, crime is a potential threat to any member of the University community. To help reduce vulnerability to crime, you should consistently practice preventative measures, such as the following:

1. **Be aware that you are a potential victim of a crime.**
2. **Immediately notify the University Police Department if any person(s) or activity arouses your suspicion.**
3. **Avoid walking alone at night unless absolutely necessary.**

4. If you must walk around campus, make sure to protect yourself:

- Use well-lit, commonly traveled routes;
- Avoid shortcuts and dark isolated areas;
- Walk purposefully, know where you are going, and project a no-nonsense image;
- Avoid potentially dangerous situations;
- Have your door keys ready; carry them in your pocket;
- Park under parking lot lights.

5. Protect yourself in your room

- Lock your door, even when you intend to return shortly and/or you are just going “down the hall.” It takes a thief 10 seconds or less to enter your open room and remove your belongings;
- Lock or secure doors and windows when you are alone or asleep;
- Do not leave messages on your door indicating that you are away and when you will return;
- Do not allow strangers into your residence hall;
- Do not lend your key to anyone;
- Do not prop doors open.

6. Protect Your Automobile

- Always lock your car door;
- Do not leave tempting valuables visible in the vehicle.

7. Do not leave property unattended.

The **Crime Spot** was designed by the University Police Department in order to prevent crimes of opportunity from occurring around the campus. This campaign involves Crime Spot cards, featuring this graphic, which are handed to students as a reminder of the above-mentioned crime prevention tips.

Safe Walk

Safe Walk is a campus escort service. Upon request, a member of the University Police Department’s Student Patrol will walk you to your destination. This service is available during the academic year from Monday through Thursday, 8:00 p.m. to 12:30 a.m., by calling 973.720.7400.

Crime Victim’s Bill of Rights

- To be treated with dignity and compassion by the criminal justice system;
- To be informed about the criminal justice process;
- To be free from intimidation;
- To have inconveniences associated with participation in the criminal justice process minimized to the fullest extent possible;
- To make at least one telephone call, provided the call is reasonable in both length and location called;
- To provide medical assistance if, in the judgment of the law enforcement agency, medical assistance appears necessary;
- To be notified if presence in court is not needed;
- To be informed about available remedies, financial assistance, and social services;
- To be compensated for their loss whenever possible;
- To be provided a secure, but not necessarily separate, waiting area during court proceedings;
- To be advised of case progress and final disposition;
- To prompt return of property when no longer needed as evidence;
- To submit a written statement about the impact of the crime to a representative of the County Prosecutor’s Office before a final decision is made by that office whether or not to file criminal charges;
- To make, prior to sentencing, a statement in person and directly to the sentencing court concerning the impact of the crime.

In Case of Emergency (ICE)

The University Police Department recommends using “in case of emergency,” or ICE numbers, in personal cell phones. Students should store emergency contact telephone numbers, such as family or friends, in their cell phones under contact headings such as ICE, ICE1, ICE2, etc. ICE contacts can be utilized by emergency responders to call these contacts immediately should someone become sick or injured.

If a Violent Incident Should Occur

In an incident involving a person or persons on campus actively causing harm or the threat of imminent danger or harm to any persons, **CALL UNIVERSITY POLICE IMMEDIATELY AT 973.720.2300.**

- Do not attempt to deal with the situation yourself.
- Attempt to remove yourself from the immediate danger if possible.
- Try to remain calm. Once you have removed yourself from the apparent danger, secure your location and remain where you are until given further direction by University Police or other authorities.
- If you are unable to remove yourself from the dangerous situation and are still in the building where the incident is occurring, lock the door of your residence, academic room, or other facility. Remain there until notified by University Police.
- Identify objects that you could use to defend yourself and deter the threat from pursuing you at that location. If you are unable to remove yourself from the imminent threat and danger, be prepared to engage in combat with the aggressor in an effort to neutralize the immediate threat to your life. While such action is a personal decision, active resistance to deliberate life-threatening actions can improve chances for survival. Many commonly available articles can be used as weapons or missiles to disrupt or deter an attacker, including shoes, keys, bookbags, belts, pencils, books, telephones, etc.
- If you see or hear something that suggests to you that a gun or other weapon is involved, call University Police immediately. Provide as much detail as you can about the incident. Be sure to include a description of the person or persons involved, the potential threat including possible weapons, the location or direction of flight taken by the actor(s), and the condition of any other victims. Do so when you have taken cover to the best of your ability.

Remember, the best time to deal with a violent incident is before it occurs. If you are aware that someone on campus has made a threat of violence toward another, it is your responsibility to contact the University Police with that information as soon as possible.

If you are aware that someone on campus has illegal weapons, it is your responsibility to report this information to the University. It is William Paterson University policy and New Jersey state law that guns or other weapons are prohibited on campus.

Missing Resident Student Notification

There are times that the present whereabouts of a particular student is unknown or unclear. In order for the University to account for the whereabouts of a resident student when that student is believed to be missing, this information must be reported to University Police immediately.

There is no amount of time that an individual must be missing in order to report an incident of this nature. The University Police will begin a missing person investigation as soon as it is reported. This investigation will be conducted as specified in the New Jersey Attorney General Guidelines and the William Paterson Missing Student Policy.

When a student applies for housing on campus, the student has the option of supplying the name of a specific person and contact information for that person as a confidential contact, in the event that the student becomes missing. This contact could be a relative, a "best friend," a neighbor, a roommate, or any person who would be likely to have daily contact with the student.

The only reason a student's confidential contact will be accessed is in the event that the student is believed to be missing. As a result, access to the confidential contacts of students is limited to supervisory persons employed within Residence Life, and access will be gained only if a student is believed to be missing.

In the event that a student is reported missing, a member of the University Police will have access to this information and contact them within 24 hours of the missing persons report being filed.

In cases of students less than 18 years of age, a parent or guardian would be notified immediately.

Within 24 hours of a confirmed and unresolved report of a missing person, the University Police will distribute a missing person alert to members of the campus community.

Domestic/Dating Violence, Stalking and Sexual Violence Policy

William Paterson University is dedicated to providing a campus environment free from violence for all members of the campus community. For this reason, William Paterson University does not tolerate any form of violence including domestic/dating violence, stalking, and/or sexual violence. William Paterson University will pursue the perpetrators of such acts to the fullest extent possible and is committed to supporting victims of domestic/dating violence, stalking, and/or sexual violence by providing access to appropriate safety and support services.

Domestic/dating violence, stalking, and/or sexual violence incidents are occurring at an alarming rate on the nation's college campuses. Such incidents happen to people of all genders, races, ethnicities, religions, ages, abilities, sexual orientations, gender expressions, sexual identities, etc. These incidents affect people of all socioeconomic backgrounds and education levels. These incidents can occur between strangers, acquaintances, friends, roommates, family members, and intimate partners.

Domestic/dating violence, stalking, and sexual violence are crimes in the State of New Jersey and are subject to criminal prosecution. In addition, William Paterson University has stringent policies related to these issues as described in the next few sections.

This policy applies to conduct that takes place on the property of William Paterson University or at any function sponsored by William Paterson University. This also includes students living together off-campus. Anyone violating this policy will be subject to disciplinary action up to and including expulsion from William Paterson University, termination of employment, and/or criminal prosecution.

General Definitions and Behaviors

Consent

Consent is the affirmative, unambiguous, and voluntary agreement to engage in a specific sexual activity during a sexual encounter.

Domestic/Dating Violence

Domestic/dating violence can be defined as a pattern of abusive behavior that is used by an intimate partner to gain or maintain power and control over the other intimate partner. It can be committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim. It also can be committed by one roommate over another. Domestic/dating violence can be physical, sexual, emotional, economic, or psychological actions or threats of actions that influence another person. This includes any behaviors that intimidate, manipulate, humiliate, isolate, frighten, terrorize, coerce, threaten, blame, hurt, injure, wound someone, or destroy someone's property.

- **Physical Abuse:** Hitting, slapping, shoving, grabbing, pinching, biting, hair pulling, etc. are types of physical abuse. This type of abuse also includes denying a partner/roommate medical care or forcing alcohol and/or drug use upon him or her.
- **Sexual Abuse:** Coercing or attempting to coerce any sexual contact or behavior without consent. Sexual abuse includes, but is certainly not limited

to, marital rape, attacks on sexual parts of the body, forcing sex after physical violence has occurred, or treating one in a sexually demeaning manner (more about this in the Sexual Violence section).

- **Emotional Abuse:** Undermining an individual's sense of self-worth and/or self-esteem is abusive. This may include, but is not limited to constant criticism, diminishing one's abilities, name-calling, or damaging one's relationship with his or her children.
- **Economic Abuse:** Making or attempting to make an individual financially dependent by maintaining total control over financial resources, withholding one's access to money, or forbidding one's attendance at school or employment.
- **Psychological Abuse:** Elements of psychological abuse include, but are not limited to, causing fear by intimidation; threatening physical harm to self, partner, children, or partner's family or friends; destruction of pets and property; and forcing isolation from family, friends, or school and/or work.

Under the New Jersey Prevention of Domestic Violence Act of 1991, N.J.S.A. 2C:25-17 et seq., domestic violence means the occurrence of one or more of the following criminal offenses upon a victim: homicide, assault, terroristic threats, kidnapping, criminal restraint, false imprisonment, sexual assault, criminal sexual contact, lewdness, criminal mischief, burglary, criminal trespass, harassment, and/or stalking. A victim of domestic violence is a person protected by the Act and includes any person who is 18 years of age or older; OR, if under 18, 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; OR regardless of age, 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; OR regardless of age, has been subjected to domestic violence by a person with whom the victim has had a dating relationship.

The domestic violence offender must be over the age of 18 or emancipated at the time of the offense to be considered an offender under this Act.

Stalking

Stalking is a course of conduct directed at a specific person that would cause a reasonable person to fear for her/his safety or the safety of another person or to suffer other emotional distress. Course of conduct is defined as 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.

Stalking includes any behaviors or activities occurring on at least two occasions that collectively instill fear in a victim, and/or threaten her/ his safety, physical health or cause other severe mental suffering or distress. Such behaviors and activities may include, but are not limited to, the following:

- Non-consensual communication, including face-to-face communication, telephone calls, voice messages, emails, text messages, written letters, gifts, or any other communications that are undesired and place another person in fear;
- Use of online, electronic, or digital technologies, including: posting of pictures or information in chat rooms or on websites; sending unwanted/unsolicited email or talk requests; posting private or public messages on Internet sites, social networking sites, and/or school bulletin boards; installing spyware on a victim's computer; using Global Positioning Systems (GPS) to monitor a victim;
- Pursuing, following, waiting, or showing up uninvited at or near a residence, workplace, classroom, or other places frequented by the victim;
- Surveillance or other types of observation including staring or "peeping";
- Trespassing;
- Vandalism;
- Non-consensual touching;
- Direct verbal or physical threats;
- Gathering information about an individual from friends, family, and/or co-workers;
- Threats to harm self or others.

If a person is repeatedly attempting to communicate with you by any means, in a threatening or harassing manner, you are encouraged to report this situation to University Police.

Sexual Violence

Sexual violence takes many forms including attacks such as sexual assault or attempted sexual assault, as

well as any unwanted sexual contact or threats. There are three categories of sexual violence: sexual assault, sexual contact, and lewdness.

- **Sexual assault** occurs when one person penetrates the other by any means, whether vaginally, anally, or orally without the consent of the other person.
- **Sexual contact** occurs when one person touches the intimate parts of another person's body, even through clothes, without that person's consent. That impermissible touching can be either for the perpetrator to obtain sexual gratification or to degrade or humiliate the other person or to obtain power and control over the other person.
- **Lewdness** involves the perpetrator exposing his/her intimate parts without a person's consent to obtain sexual gratification or to degrade or humiliate the other person or to obtain power and control over the other person.

Sexual violence in any form is a devastating crime. Offenders commit sexual violence via force, threats, coercion, manipulation, pressure, or tricks. A person is considered to be a sexual offender if he/she forces, threatens, coerces, manipulates, pressures, or tricks anyone into committing any of the above listed acts on a third person. Whatever the circumstances, no one should be subjected to sexual violence.

Reporting Domestic/Dating Violence, Stalking, and Sexual Violence

William Paterson University encourages reporting of all incidents of domestic/dating violence, stalking, and/or sexual violence to the University Police (973-720-2300) and/or the Office of Student Development (973-720-2179). Whether a student chooses to report or not, they can seek help and discuss their options with the Campus Victim Services Coordinator (973-720-2578).

A student who is under the influence of alcohol or drugs at the time of a domestic/dating violence, stalking, and/or sexual violence incident should not be reluctant to seek assistance for that reason. Use of alcohol or drugs never makes a victim at fault for domestic/dating violence, stalking, and/or sexual violence. The Office of the Vice President for Student Development will not pursue disciplinary violations against a student (or against a witness) for his or her improper use of alcohol or drugs (e.g., underage drinking) if the student is making a good faith report of domestic/dating violence, stalking, and/or sexual violence.

The decision to report incidents of domestic/dating violence, stalking, and/or sexual violence to the police or campus authorities is entirely the victim's choice.

Advocates are available, regardless of whether a person wishes to make a formal report, to inform victims of the reporting procedures and offer appropriate referrals, and to provide accompaniment to hospitals, law enforcement, or social service providers. Students who are unsure of their rights or whether they want to make a formal complaint or report can contact the Passaic County Women's Center or the William Paterson University Counseling, Health, and Wellness Center for information on available options. William Paterson University offers services to victims even if they choose not to report the incidents. However, without a report, the institution may be limited in its ability to take action against the offender.

A student who chooses to file a report can discuss with the University Police or the Office of the Vice President for Student Development whether legal proceedings will be instituted in the local courts. If the victim is exhibiting signs of injury/complaints of pain and/or a weapon was involved during the incident and/or if there was a violation of a restraining order and/or there is an active warrant, a mandatory arrest of the offender is warranted.

Once an incident has been brought to the attention of a campus authority, a report must be made in accordance with the University's obligations under the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act ("Clery Act") and/or Title IX of the Education Amendments of 1972 ("Title IX"). William Paterson University staff will also need to report an incident to University Police if it warrants the undertaking of additional safety and security measures for the protection of the victim and the campus community or other situations in which there is a clear and imminent danger, and when a weapon may be involved.

Upon written request, the University will disclose to the alleged victim of a crime of violence or a non-forcible sex offense, the report on the results of any disciplinary proceeding conducted by the institution against a student who is the alleged perpetrator of such crime or offense. If the alleged victim is deceased as a result of such crime or offense, the next of kin of such victim shall be treated as the alleged victim for purposes of this paragraph.

If You Are a Victim of Domestic/Dating Violence, Stalking, and/or Sexual Violence:

- Get to a safe place as soon as possible.
- Get medical attention, if needed, as soon as possible: (a) The University's Counseling, Health,

and Wellness Center provides information and referral for students who need medical attention (973-720-2360); (b) The Passaic County Women's Center has a 24-hour hotline (973-881-1450) and is available to provide information about counseling, advocacy, accompaniment to hospitals, law enforcement, and or social services at the victim's request.

- Contact University Police by calling 973-720-2300 or 911. The University Police are available at all times and will protect victims' safety and seek to apprehend offenders; they also provide transportation to victims who have been assaulted.
- Contact Residence Life staff (973-720-2714), and/or (c) the Office of the Vice President for Student Development (973-720-2179).
- Try to preserve all evidence (voice messages, text messages, letters, emails, phone records, diary of incidents that occurred, etc).
- A student may also contact a counselor directly by calling the University's Counseling, Health, and Wellness Center at 973-720-2257. There is a counselor on call 24 hours a day in the event of an emergency.

If You Are a Victim of Sexual Violence, in Addition to Above:

- In order to preserve evidence, do not bathe, shower, douche, change your clothes, eat, drink, smoke, or urinate if possible. If you do change your clothes, put all of the clothes you were wearing throughout the duration of the incident in a paper bag. Plastic bags may alter evidence rendering it unusable.
- Get immediate medical attention for possible injuries, sexually transmitted diseases, or pregnancy. A medical exam is also necessary to gather physical evidence.

Privacy and Confidentiality

- William Paterson University will make every reasonable effort to safeguard the identities of students who seek help and/or report domestic/dating violence, stalking, and/or sexual violence. This includes record keeping that excludes personally identifiable information about victims. While steps are taken to protect the privacy of victims, the University may need to investigate an incident and take action once an allegation is known, whether or not the student chooses to pursue a complaint.
- When seeking private advice and support from the

various offices listed here or from any University employee, victims should be aware that the Counseling, Health, and Wellness Center is the one place on campus that victims can go where they are assured complete confidentiality.

- Anyone who is aware of an act or acts of violence can anonymously report the incident/s by completing the anonymous reporting form found on the University Police website at <https://secure.wpunj.edu/police/police.cfm>

Safety and Services For Victims of Domestic/Dating Violence, Stalking, and Sexual Violence

William Paterson University is committed to supporting victims of domestic/dating violence, stalking, and/or sexual violence by providing the necessary safety and support services. Student victims are entitled to reasonable accommodations and services regardless of their gender, race, ethnicity, religion, age, ability, sexual orientation, gender expression, sexual identity, etc. William Paterson University provides a variety of services on campus and has partnerships with various community-based organizations that provide services for victims. **A one-stop on-campus location for information and assistance is the Campus Victim Services Coordinator (973-720-2578). The Campus Victim Services Coordinator is housed within the William Paterson University Women's Center.** The Women's Center provides a supportive and safe environment, offers information, explains options, and makes contact with other on- and off-campus services (973-720-2946).

Other available services include:

- **24-Hour Hotlines:** The Passaic County Women's Center has a 24-hour hotline (973-881-1450) which provides information about medical assistance and a full range of crisis services to victims. Other hotlines include the New Jersey Statewide Domestic Violence Hotline (800-572-7233) and the New Jersey Coalition Against Sexual Assault Hotline (800-601-7200).
- **University Police:** The University Police are available at all times at 973-720-2300 and will protect victims' safety and seek to apprehend offenders. They also provide transportation to victims who have been assaulted. Victims can request to speak with a Domestic Violence Response Team (DVRT) advocate at the University Police Department. The University Police are located on University Drive and are in the first building on the left when using Entry One (on

Pompton Road near the Catholic Campus Ministry Building).

- **Domestic Violence Response Team (DVRT)**
Program: This program is State-mandated to assist law enforcement in handling cases of domestic violence so that each victim can receive the specialized information and support that they deserve. When a victim of domestic violence seeks the assistance of the University Police (or their local police departments), he/she is offered the services of a DVRT volunteer advocate. In a confidential setting, DVRT volunteer advocates will provide victims of domestic violence with immediate support at the moment of crisis and provide all available information regarding the law, safety options, and available resources. More information about DVRTs can be found at www.njcbw.org/dvTeam.html.

- **Sexual Assault Response Team (SART) and Sexual Assault Nurse Examiner (SANE)**
Programs: The SART/SANE programs are New Jersey State-mandated and utilize a victim-centered approach to sexual assault cases. The SART/SANE program is available to victims of sexual violence. When a sexual assault victim makes a report, a SART Team, consisting of a police officer, a victim advocate, and a SANE nurse (who is a registered nurse with specialized training) respond to assist the victim. The victim is interviewed by the police officer, afforded counseling, advice, and social services by the victim advocate, and forensic evidence is obtained by the SANE nurse in an effective and sensitive manner. These teams are on call 24 hours a day. More information about SART/SANE can be found at www.njcasa.org/content/sexual-assault-response-teams-sart.

- **SART/SANE designated hospitals in Passaic County include:**

1. St. Joseph's Regional Medical Center, 703 Main Street, Paterson, NJ 07503; (973) 754-2000
2. Chilton Memorial Hospital, 97 West Parkway, Pompton Plains, NJ 07444; (973) 831-5000
3. St. Mary's Hospital, 350 Boulevard, Passaic, NJ 07055; (973) 365-4300

Note: All other hospitals are also equipped to treat sexual violence victims in their emergency rooms but access to the specialized SART team is only available at the hospitals listed above. An advocate from a local sexual violence crisis center is afforded to all victims of sexual violence at any hospital throughout the state regardless of their affiliation with the SART/SANE program.

- **Comprehensive Services:** The Passaic County Women’s Center (PCWC), located at 1027 Madison Avenue in Paterson, New Jersey, is the lead State-designated domestic violence and sexual violence service provider in Passaic County. PCWC has a close relationship with the University and offers hotline phone response, sheltering for victims of domestic violence and/or sexual violence, individual counseling, group counseling, court preparation, and accompaniment to hospitals, court, law enforcement agencies, or social service providers. All services provided by the Passaic County Women’s Center are free and confidential. Exceptions to that confidentiality are if a person discloses threats to harm self or others, or if there is child abuse involved. The Passaic County Women’s Center provides services in English, Spanish, and Arabic and can make provisions for more than 140 languages via use of the Language Line.
- **Medical/Psychological Support:** The William Paterson Counseling, Health, and Wellness Center provides information and referral for students who need medical attention at 973-720-2360. A student may also contact a counselor by calling 973-720-2257. There is a counselor on call 24 hours a day in the event of an emergency. Counselors will maintain confidentiality, help explain possible options, and provide information and emotional support.
- **Restraining Order:** In domestic violence situations, a victim may wish to obtain a restraining order against the alleged perpetrator. In emergent situations and when the Superior Court is closed, a temporary restraining order (TRO) can be obtained through the William Paterson University Police Department (973-720-2300), or your local police department. During court hours, a restraining order can be obtained through Passaic County Family Court, 401 Grand St., Paterson (973-247-8488).
- **Safe Walk:** William Paterson University provides an escort service to any person who does not want to walk alone at night. To request this service, please call 973-720-7400. Victims in danger may seek a police escort at 973-720-2301.
- **Planned Parenthood** locations in Pompton Lakes (973-839-2363) and Paterson (973-345-3883) provide confidential counseling and testing for sexually transmitted diseases, human immunodeficiency virus, and/or pregnancy.
- **Peer Health Advocates:** William Paterson University’s Peer Health Advocates (973-720-2924) provide peers with education on healthy lifestyle choices which promote lifelong health awareness and informed decision-making skills.
- **Academic Schedule:** Request for change in an academic schedule due to conflicts with a member of the class can be requested from the Office of the Vice President for Student Development (973-720-2179).
- **On-Campus Housing:** Request for alternative housing options can be requested from the Office of Residence Life (973-720-2714).
- **Interim Suspension:** The imposition of an interim suspension on the offender can be requested by contacting the Office of Student Development (973-720-2179).
- **Passaic County Prosecutor’s Office of Victim Witness Advocacy** provides information, advocacy, emotional support, and referrals to victims and witnesses coping with the trauma and burdens experienced in the aftermath of crime. The office (973-881-4887) strives to minimize the inconvenience to victims and witnesses during the course of criminal prosecution. These goals are achieved through the compassionate delivery of a wide range of direct services.
- **Title IX Coordinator:** Sexual harassment of students, which includes acts of sexual violence, is a form of sex discrimination prohibited by Title IX of the Education Amendments of 1972 (Title IX), 20 U.S.C. §§ 1681 et seq., and its implementing regulations. Title IX mandates the University to designate a Title IX coordinator who oversees all Title IX complaints and meets with students as needed. The Title IX coordinator at William Paterson University is Michelle N. Johnson, Office of Employment Equity and Diversity. She can be reached by phone at 973-720-2389 or johnsonm73@wpunj.edu.

New Jersey Campus Sexual Assault/Victim's Bill of Rights

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 the Campus Sexual Assault/Victim's Bill of Rights to insure that the needs of victims are met and that the colleges and universities in New Jersey create and maintain communities that support human dignity. **William Paterson University will provide to the victims of domestic/dating violence, stalking, and sexual violence the rights afforded under this Bill of Rights.**

Campus Sexual Assault/Victim's Bill of Rights (NJSA 18A:61E-2)

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;
 - 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, 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 concurrently notified of the outcome of the sexual assault disciplinary proceeding against the accused;
- To be afforded the right to appeal both the outcome/ finding and any sanctions that are applied to the responsible party/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 victims by their alleged assailants;
- To be notified of the options for, and provided assistance in, changing academic, transportation, working, and living situations if such changes are requested and 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 that 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.

In addition to the aforementioned rights, a person who reports domestic/dating violence, stalking, and/or sexual violence has the right to the following at William Paterson University:

- Not having past and irrelevant conduct discussed during any resulting proceedings;
- Submitting a written account of the incident;
- Having one’s identity protected in compliance with Title IX & FERPA;
- Having an opportunity to present an impact statement during the judicial board hearing process;
- Requesting immediate on-campus housing relocation, transfer of classes, change in transportation or working situations or other steps to prevent unnecessary or unwanted contact or proximity to an alleged assailant. When possible, requests will be accommodated.

Students accused of domestic/dating violence, stalking, and/or sexual violence:

- Will be treated with fairness and respect. The University will ensure that its investigations and disciplinary proceedings comply with due process requirements.
- May discuss their situations privately with counselors at the William Paterson University Counseling, Health, and Wellness Center (973-720-2257) or with the staff at the Office of the Vice President for Student Development (973-720-2179). (Please refer to Section 5. Privacy and Confidentiality)

- May seek academic or housing accommodations, when such accommodations are related to problems related to the accusation.
- May consider seeking the assistance of an advisor or an attorney to assist in preparation of the case and/or accompany him/her to any related meetings or institutional proceedings.

Sexual Assault Awareness and Prevention Programs

The William Paterson University community strives to create a safe and healthy environment for all of its members. In order to achieve this goal, William Paterson University conducts several educational and prevention programs throughout the year. One of these events, No Zebras No Excuses, is a peer theater program that focuses on bystander mentality, addressing the impact of intervention on situations of sexual aggression. It stresses that sexual aggression can no longer be ignored, empowering students to stand up, take a stand, and help keep others safe. No Zebras No Excuses is performed by the University’s Peer Health Advocates. All first-year students are required to attend this program. Another program, Not Anymore, is an interactive online program that focuses on awareness and prevention of dating/domestic violence, sexual violence, and stalking. Not Anymore is required for all incoming students at William Paterson University. Another program that is available through the Peer Health Advocates program is Voices Against Violence. This PowerPoint presentation is facilitated by student advocates during class. The program seeks to educate students on dating/domestic violence, sexual violence, and stalking, and how students can intervene to prevent these crimes. They are also provided information on services that are available on and off campus. This presentation is available by request only.

Disciplinary Process

Disciplinary sanctions for violations of this domestic/dating violence, stalking, and/or sexual violence policy and/or of the Student Code of Conduct will be imposed in accordance with applicable William Paterson University policies, including but not limited to, expulsion or termination of employment. The University’s determination shall be based on the preponderance of evidence in the case.

William Paterson University typically conducts a full investigation within 60 days of receiving a complaint. Additional time may be necessary depending on the complexity of the investigation and the severity and extent of domestic/dating violence, stalking, and/or sexual violence. Both parties will be simultaneously provided with written notification of the outcome of the

investigation/proceeding and, if applicable, either party may file an appeal within three days. Both parties will be given periodic status updates on the investigation. The University will simultaneously notify, in writing, both parties of any changes to the result, as well as when such results become final.

The appropriate University disciplinary process is determined by the status of the person accused of engaging in domestic/dating violence, stalking, and/or sexual violence.

If the accused is a student, the complaint is addressed with the procedures for student discipline as set forth in the University's Student Code of Conduct. If the accused is a staff employee or a faculty member, the complaint is addressed in accordance with the Civil Service Act, N.J.S.A. 11A:1-1 et seq., and the regulations promulgated thereunder, N.J.A.C. 4A:2-1.1 et seq., N.J.S.A. 18A:6-18 and/or the relevant collective bargaining agreement.

The disciplinary process will be conducted by officials who, at a minimum, receive annual training on the issues related to dating violence, sexual assault, and stalking, as well as how to conduct an investigation and hearing process that protects the safety of victims and promotes accountability.

The University will provide written notification to students and employees about existing counseling, mental health, victim advocacy, legal assistance, visa and immigration assistance, student financial aid, and other services available for victims, both within the institution and in the community, and will provide written notification to victims about options for, available assistance in, and how to request changes to academic situations, living situations, transportation situations, working situations, and protective measures. The University will provide written notification to victims about options for accommodations or protective measures upon the victim's request, and if they are reasonably available, regardless of whether the victim chooses to report the crime to campus police or local law enforcement. The University will provide written notification to the victim about an explanation of the procedures for institutional disciplinary action in cases of alleged dating violence, domestic violence, sexual assault, or stalking. When a student or employee reports to the University that the student or employee has been a victim of dating violence, domestic violence, sexual assault, or stalking, whether the offense occurred on or off campus, the University will provide a written explanation of the student's or employee's rights and options.

Sexual Offender Registration

The Campus Sex Crimes Prevention Act of 2000 is a federal law that provides for the tracking of convicted sex offenders enrolled at or employed by institutions of higher education. The Act requires sex offenders already required to register in a state to provide notice, under state law, to each institution of higher education in that State at which the person is employed, carries on a vocation, or is a student.

For information regarding Megan's Law in the State of New Jersey and to search the New Jersey Sex Offender Internet Registry, visit http://www.njsp.org/info/reg_sexoffend.html.

For information on how to register if you are a convicted sex offender, contact the William Paterson University Police Department's Detective Bureau for instructions at 973.720.3846.

Bystander Intervention

As a member of the William Paterson University community you may at some point be a witness to actions that appear to be, or potentially could lead to, sexual violence, dating violence, or domestic violence. This is known as being a bystander, or in other words, an individual who is in the vicinity of an incident but is not directly involved.

Bystander intervention is when this same person intervenes and changes the outcome of the situation in some way, shape, or form. This involvement could be as simple as giving a fellow student a ride home from a party, calling University Police, or directly confronting someone who is at risk or is the aggressor.

A bystander can utilize the steps described in the acronym CARE: Create a Distraction, Ask Directly, Refer to an Authority, Enlist Others.

- **Create a distraction**
 - Change the topic of the conversation
 - Start a group activity
- **Ask Directly**
 - Speak to the person who is at risk
 - Ask questions to find out if they are safe
 - Find their friends
- **Refer to an Authority**
 - Call a Resident Assistant
 - Call a Resident Director
 - Call University Police
- **Enlist Others**
 - Ask someone to help you in your efforts
 - There is safety in numbers
 - Ask a friend of the person at risk to assist you

Remember, your actions before, during, and after an incident could potentially alter the course of a fellow student's life in a positive way. Even the smallest act in events such as these could end the incident before it even starts. Don't just be a bystander; stand up for your fellow students, stand up for what is right.

Risk Reduction

A campus community is a microcosm of our society, and crime can never be completely eliminated. Even though our campus is safe and the University Police Department works vigilantly to assure that it remains that way, students can follow these simple tips to reduce their risk of being the victim of a violent act.

The following are basic tips for reducing the risk that you will be a victim of crimes including crimes of sexual violence:

On-Campus Safety Tips:

- Memorize or store the number for the University Police Department
- Notice where the emergency phones are located on campus
- Be aware of your surroundings
- Walk in a group
- Call someone while walking alone
- Travel on well-lit paths
- Have your keys ready when approaching your room or car
- Stay alert
- Lock your door
- Lock your windows

Off-Campus Safety Tips:

- Attend off-campus parties with people who you trust
- Talk about watching out for each other before you get to the event
- Don't abandon someone in a strange place
- Don't leave your drink unattended
- Watch your friends drink
- If you do leave your drink behind, throw it away
- Don't drink a drink that a stranger hands you
- Only drink beverages that you know the contents of
- Know your limit
- If you feel strange, different, or too inebriated for the amount you have consumed, tell a friend
- Don't remain in a situation that you do not want to be in
- Trust your instincts

William Paterson University's Alcohol and Drug Policy

The University recognizes that students are adults and that the opportunity to assume and exercise responsibility for their own behavior is an important aspect of their education.

As William Paterson is an institution of learning, with the goal of the enrichment of an individual's life, inappropriate use of alcohol is a primary concern. Therefore, the following policy is in effect:

I. Regulations

A. Alcohol

N.J.S.A.2C:33-15 and 17; New Jersey State Alcohol Beverage Act, N.J.S.A 33:1-1 et seq. The legal sanctions for violating these laws include incarceration, fines, participation in a state-sponsored alcohol education program, and/or postponement or loss of driver's license. Persons under the legal drinking age shall neither consume nor be served alcohol.

1. It shall be unlawful for a person under the legal drinking age to:
 - a. purchase alcohol, or
 - b. enter any premises licensed for the retail sale of alcohol for the purpose of purchasing, or having served or delivered to him or her, any alcohol, or
 - c. consume any alcohol on premises licensed from the retail of alcohol, or
 - d. have another purchase for him/her any alcohol.
2. It shall be unlawful for any person to:
 - a. misrepresent or misstate his/her age, or the age of another person, for the purpose of inducing any licensee, or any employee of any licensee, to sell, serve, or deliver any alcoholic beverage to a person under the legal age for purchasing alcoholic beverages, or enter any premises licensed for the retail sale of alcoholic beverages for the purpose of purchasing or to purchase alcoholic beverages for another person who does not, because of his or her age, have the right to purchase and consume alcoholic beverages.
 - b. under special considerations, students under the age of 21 may be permitted to participate in an entertainment program. However, consumption of alcohol by those students is not permitted.
3. Personal consumption of alcohol for people 21 years of age or older is permitted in the Heritage and Pioneer apartments and Matelson Hall.

William Paterson officers receive WP Pride Care Awards for their service to the University.

4. Kegs, beer balls, and multi-quart containers of alcohol are not permitted on campus at any time.
5. The organization of, and/or participating in drinking games involved in consumption of alcohol (e.g., beer pong, flip cup, the use of funnels, etc.) is prohibited.
6. Binge drinking and/or otherwise encouraging, supporting, or permitting the rapid or excessive consumption of alcohol is prohibited.
7. Coercing or encouraging another to consume alcoholic beverages against their will is prohibited.
8. The following locations are licensed for the serving of beer and wine at scheduled social functions only:
 University Commons Cafeteria, University Commons Ballroom, University Commons Terraces, University Commons Restaurant, University Commons Restaurant Terrace, University Commons Second Floor Conference Rooms, Wayne Dining Hall.
 The sale, service and/or consumption of alcohol in locations not listed above, or not part of a scheduled social function with authorized alcohol service, is strictly prohibited. Persons under the legal drinking age shall neither consume nor be served alcohol at such events.
9. No student activities fees may be used for the purchase of alcohol. Any student group wishing to sponsor an event either on or off campus where alcohol is available must first be approved by the Associate Vice President for Campus Life or Designee.
10. Any marketing, advertising, and promotion of alcohol on campus is prohibited. No publicity distributed or posting about special events on or off campus shall indicate the availability of alcohol except to indicate legal age requirements for admission. Servers at such on-campus events shall have been trained in appropriate responsible hospitality practices (e.g., TIPS, TAMS).

11. Deliveries of alcohol to the campus may not be made by liquor stores or distributors unless specifically authorized. All deliveries to residence halls are prohibited.
12. Carrying or transporting open containers of alcohol is prohibited.
13. Disorderly conduct resulting from the misuse of alcohol is unacceptable and will be considered a serious violation of the Student Code of Conduct.

B. Illegal or Controlled Drugs

In accordance with federal, state, and local laws, use of illegal or controlled drugs or other substances and misuse of prescription drugs are prohibited on the William Paterson University campus. Controlled substances include, but are not limited to, illegal drugs, prescription drugs, designer drugs, and other chemicals that alter the perceptions and motor abilities of an individual. Use of over-the-counter medications not in compliance with the directions accompanying the products is also prohibited. Legal sanctions for violating these laws include incarceration, fines, and/or postponement or loss of driver's license.

Drug and Alcohol Discipline Policy

- A. Infractions and violations of rules or regulations shall be adjudicated by the Office of the Vice President for Student Development and/or his/her designee and possibly as criminal offenses that warrant arrest. All students who are found to have violated the Alcohol and Other Drug Policy will be subject to appropriate judicial sanctions.
- B. The following are examples of violations:
 1. the use of false identification
 2. drunk and disorderly conduct
 3. consumption of alcohol in unapproved locations
 4. supplying alcohol to minors
 5. consumption or possession of alcohol by minors
 6. intoxication
 7. open containers of alcohol in non-designated areas
 8. driving on campus while intoxicated
 9. distribution of material that promotes alcohol or alcohol consumption
- C. Students abusing over-the-counter medication shall be referred to the Counseling, Health, and Wellness Center for evaluation and consultation as appropriate.
- D. The 911 Prevention legislation (2009) and the Drug Overdose Prevention Act (2013) (both incorporated

into William Paterson University's Pioneer Lifeline) state that a student will not face any disciplinary action in the event of witnessing a potential alcohol or drug-related overdose emergency when she or he calls 911 or the Pioneer Lifeline for help. New Jersey's "Good Samaritan" laws provide immunity from punishment as long as the student reporting the incident remains with the peer who overdosed until authorities arrive, and cooperates with medical and law enforcement. (The person who is obtaining medical attention is also granted immunity from punishment or prosecution.) As long as students act in good faith by calling for help and staying with their friend, they will not be arrested, charged, prosecuted, or convicted for obtaining, possessing, using, or being under the influence of substances. The first person who calls and one or two other people who are also helping will be protected under this law. This act will only provide immunity from low-level criminal offenses such as possession or personal use of substances.

- E. Students found using alcohol in violation of this policy, or illegal drugs, shall be addressed under the Student Code of Conduct. This may include referral to Counseling, Health, and Wellness for consultation, evaluation, and recommendation for further referral as appropriate. The Alcohol and Other Drug evaluation will include a number of sessions with a counselor and consist of a clinical interview, self-report measures, and follow-up feedback session(s) to provide students and the referral source with treatment recommendations. Additionally, students may receive punitive sanctions up to and including loss of housing privileges.

Education and Awareness

The University encourages responsible behavior through the provision of Alcohol-Wise, an online alcohol education and training course required of all entering freshmen. There is also a version of this course designed primarily for those who have committed an alcohol-related offense. Intervention and treatment are also available for those who have problems with alcohol and drugs.

Residence Life Alcohol Policy

(from Residence Life Handbook 2015-2016)

Alcoholic beverages and alcohol containers of any type (empty or full) are prohibited in the Overlook complex, White Hall, Hillside Hall, Century Hall, and High Mountain East and West at all times. Empty bottle collections, decorations, and displays

are prohibited in all residence halls and apartments. Selling, distributing, or manufacturing alcohol is also prohibited. Students who participate in or are otherwise present during activities that violate this policy are subject to disciplinary action up to and including eviction from the halls and/or expulsion from the University.

Alcoholic beverages for private consumption by those residents and their guests **who are 21 and over** are allowed only in Pioneer, Heritage, and Matelson Halls. Individuals in possession of alcohol upon entering the apartment complex and Matelson Hall must verify their age with proper identification at the security desk. Residents who are found serving minors are subject to disciplinary action. Alcoholic beverages are restricted to private apartments/rooms with the door closed and are not allowed in public areas (hallways, lounges, etc.). Any students under 21 who are found in possession or in the presence of alcohol are subject to disciplinary action.

The organization of and/or participation in drinking games involved in the consumption of alcohol (e.g., beer pong, flip cup, the use of funnels, etc.) is prohibited. Binge drinking and/or otherwise encouraging, supporting, or permitting the rapid or excessive consumption of alcohol is prohibited. Coercing or encouraging another to consume alcoholic beverages against their will is prohibited. Disorderly conduct resulting from the misuse of alcohol is unacceptable and will be considered a serious violation of the student judicial code.

Kegs and beer balls, and multi-quart containers, empty or full, are restricted from the residence halls. Residents found in possession of the above are subject to dismissal from the residence halls.

Working Together with Campus Officials

Campus officials are trained to work with college students. They have a great deal of expertise in helping manage difficult situations, referring students to the appropriate resources, and working together to create a safe and positive educational environment. Campus officials should encourage students to ask for help when needed. Student Life professionals, University Police Officers, staff, and faculty members will offer support and point students in the right direction.

Access to Campus Facilities

University Offices are generally open from 8:30 a.m. until 4:30 p.m. Classrooms are generally open at 8:00 a.m. and remain so until 10:20 p.m.. Residence halls are open only to residents and their invited guests.

Notice of the Residence Hall Policy for entering these buildings is posted on-site at the residence hall entrances as required by the State of New Jersey Trespassing Statutes.

Resident Student Visitation Policy

As a member of the William Paterson University residential community, it is an expectation that residents take responsibility for their actions and are held accountable when violating University policy. The visitation policy has been established to give resident students the freedom to visit residential areas that they do not reside in; therefore, with this privilege comes the following expectations as a William Paterson University residential student:

1. Residents are held accountable for their actions and behaviors that occur in their rooms and/or apartments.
2. When visiting a residence hall in which you do not reside, if you are found to be in violation of University policy you will be asked to leave and are subject to student disciplinary action and/or action from campus, local, state, or federal agencies.

Overlook Complex/Hillside/White/Century/High Mountain West/High Mountain East/Matelson

Students who reside in the above residence halls can visit any traditional residential building 24 hours a day, seven days a week. Resident students are to present a valid William Paterson identification card to the security desk to gain access to the building.

When visiting the apartment complex, Pioneer and Heritage Halls, resident students can present a valid William Paterson identification card between the hours of 8:00 a.m. and 8:00 p.m., seven days a week, to gain access to the building.

From 8:00 p.m. until 8:00 a.m., resident students who do not reside in the apartment complex must be signed in by a resident of the building to which they are visiting. When signing in, both resident students must present a valid William Paterson identification card. The resident student being signed in must leave their identification card at the security desk and should be signed out by their host at the end of their visit.

Pioneer and Heritage Apartment Complex

Students who reside in the apartment complex can visit any traditional residential building or apartment complex building, 24 hours a day, seven days a week. Resident students must present a valid William Paterson identification card to the security desk to gain access to the building.

Guest Visitation Policy

For the purposes of the Residence Life Handbook and guest and visitation policy, be advised that the term "guest" refers to any William Paterson University nonresident student, faculty, staff, or anyone not affiliated with the William Paterson University residential community.

The right of a student to live in reasonable privacy takes precedence over the right of his/her roommate to entertain guests in the room/apartment. In the practical application of determining when guests should be invited to the room, common sense and mutual respect should prevail. It is the responsibility of the student hosting a guest to communicate and ask permission from the other residents in their shared living space before inviting a guest to campus. Should guest visitation become a negative issue within a room/suite/apartment, residence life reserves the right to adjust guest visitation privileges and procedures for the members of that room/suite/apartment at any time throughout the academic year.

All guests are expected to abide by William Paterson policies and procedures. **Resident students are responsible for the actions of their guests at all times, and are subject to disciplinary action if their guests violate University regulations. Any guests in violation of William Paterson policies and procedures will be immediately removed from campus. Their privileges to visit the campus in the future will be reviewed, and they are subject to criminal prosecution.**

Day Guest Visitation Policy

1. Resident students may have no more than three guests at one time. The total number of guests is determined by the number of residents assigned to a room or apartment.
2. Resident students are allowed to sign in guests from 8:00 a.m. through 2:00 a.m., seven days a week.
3. Resident students are expected to meet guests at the security desk of their hall. Resident students must present their William Paterson ID card to sign in any guests. All guests must be signed in and leave a valid picture ID card. Acceptable forms of ID are as follows:
 - State-issued picture driver's license
 - State-issued picture identification card
 - Military-issued picture identification card
 - Valid university/college-issued picture identification card

It is the host's responsibility to ensure that their guest can present one of the acceptable forms of ID. In the case of international guests or underage guests, we ask that the host communicate with the residence life staff prior to the arrival of their guest to make arrangements.

4. Resident students are encouraged to make arrangements with their guests before their arrival to campus to ensure a smooth process. Residents are responsible for their guests at all times, and must accompany their guests while they are visiting our residence halls.
5. Guests must be signed in and out each time they enter and exit the building. If a guest fails to sign out, they will not be permitted to re-enter the building without their host present.
6. Should a resident not sign out his/her guest by 2:00 a.m., the resident will be documented and subject to disciplinary action within the student code of conduct. Please note that ID cards will only be released to the person to whom the ID card belongs.

Overnight Guest Visitation Policy

All guests are expected to abide by William Paterson policies and procedures. Resident students are responsible for the actions of their guests at all times, and are subject to disciplinary action if their guests violate University regulations. Any guest in violation of William Paterson policies and procedures will be immediately removed from campus. Their privileges to visit the campus in the future will be reviewed, and they are subject to criminal prosecution.

All overnight guests must be registered using an overnight guest registration form. Children under the age of sixteen are permitted overnight in the residence halls ONLY on Friday and Saturday nights. Babysitting in student rooms, apartments, floor lounges, or public areas is not permitted.

The University reserves the right to deny guest visitation privileges on a temporary or permanent basis. Students found in violation in the residence halls will be subject to having their guest pass revoked for the night, and all guests will be asked to leave campus.

All Residence Halls

1. Resident students may have no more than one overnight guest per night. The total number of overnight guests on one night is defined by the number of residents in a given room. Overnight guests are permitted only with an approved overnight guest registration. Any host who allows their guest to remain after 2:00 a.m. without an approved overnight will be documented for a violation of the residence life guest policy. Acceptable forms of ID are as follows:

- State-issued driver's license
- State-issued picture identification card
- Military-issued picture identification card
- Valid university/college issued picture identification card

2. Resident students may have up to one overnight guest per night.

Cohabitation Clause: A guest may not be an overnight guest for more than three consecutive nights on campus. In addition a guest may not be an overnight guest for more than three nights in a one-week period. A week is defined as Sunday through Saturday.

3. Resident students must complete an overnight guest registration form in order for a guest to stay overnight. These forms must be completed and returned to the hall office no later than 9:30 p.m. for approval. Overnight guest registration forms are available online from the Residence Life webpage and also through the hall office. Please refer to the overnight guest registration form for more information.

Maintenance of University Facilities

The observation of University facilities is conducted on a daily basis by the University Police Department, as well as the Facilities Department. Repairs and maintenance for safety and security hazards are responded to promptly, including but not limited to malfunctioning lighting, broken windows, faulty locks, and pedestrian/motor vehicle hazards.

Security Awareness Programs

The University Police, in conjunction with its Community Policing Bureau, host a Security Awareness Program each year in the University Commons. The workshop includes discussion of topics such as crime prevention, computer safety, substances that are banned on campus, bear safety, what to do when stopped by a police officer, health safety, financial safety, fire safety, safety in the residence halls, bullying, cyberbullying, hazing, evacuation safety, hiking safety, healthy relationships, and recycling.

University Police and the Community Policing Bureau also conduct a door-hang program during move-in for resident students. These door hangers contain safety information pertaining to resident students. The department also has a Crime Spot Program featuring orange cards that can be placed in areas where a crime could have occurred. These cards inform the campus community about the risks associated with leaving valuable items unattended.

The University Police Department also distributes an *In Case of Emergency Pocket Guide*. This wallet-sized guide contains emergency telephone numbers as well as information on procedures to follow during certain emergencies.

University Police also conduct presentations for student and faculty/staff groups. Some of the topics discussed include crime prevention and personal safety, date rape, drug and alcohol awareness, and fire safety. In addition to these educational presentations, pamphlets and handouts are also available on vandalism, first aid, fire safety, and driving while intoxicated. If you have any questions, please contact the Community Policing Bureau at 973.720.3004.

Crime Victim/Witness Services

The University Police Department strives to treat all crime victims and witnesses with dignity and compassion, and to protect their rights as enumerated in the New Jersey Crime Victim/Witness Bill of Rights. The University Police Department provides information, services, and referrals designed to minimize the confusion and inconvenience that some people associate with the criminal justice system.

William Paterson Women's Center

As part of the Division of Student Development, the Women's Center works to expand the understanding of gender issues, empower students to explore options in their lives, and motivate the campus community toward greater involvement in these issues as leaders, allies, and agents of change. For more information contact the Women's Center at 973-720-2946.

Counseling, Health, and Wellness Center

The Counseling, Health, and Wellness Center is located in Overlook South, on the first floor. Please call ahead to make an appointment. The telephone number for the Wellness Center is 973.720.2360. The center provides 24-hour/seven days a week emergency/crisis intervention as well as regularly scheduled appointments and can be reached by calling 973.720.2257.

Clery Act Reportable Crimes

The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act

The Clery Act requires colleges and universities to compile and publish statistics on specific crimes and offenses that transpire within the jurisdiction of the University.

The following are the definitions of these crimes, offenses, and related terminology that appear in the crime statistics report that is found within this document.

Reportable Crime	Definition
Murder/Non-Negligent Manslaughter	The willful (Non-Negligent) killing of one human being by another.
Negligent Manslaughter	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.
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.
Fondling	The touching of the private body parts 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 attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or 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 usually is accompanied by the use of a weapon or by means likely to produce death or great bodily harm.
Burglary	The unlawful entry of a structure to commit a felony or a theft.
Motor Vehicle Theft	The theft or attempted theft of a motor vehicle.

Reportable Crime	Definition
Arson	Willful or malicious burning or attempt to burn, with or without the intent to defraud, a dwelling, house, public building, motor vehicle or aircraft, personal property of another, etc.
Hate Crimes	A criminal offense committed against a person or property which is motivated, in whole or in part, by the offender's bias. Bias is a performed negative opinion or attitude toward a group of persons based on their race, gender, religion, disability, sexual orientation, or ethnicity/national origin.
Larceny-Theft	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	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	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	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.
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 a consideration of the following factors: The length of the relationship, the type of relationship, and the frequency of interaction between the persons involved in the relationship.
Domestic Violence	Crimes of violence committed by a current or former spouse of the victim, by a person with whom the victim: Shares a child in common, is cohabitating with or has cohabitated with the victim as a spouse, is similarly situated to a spouse of the victim under the domestic or family violence laws of the jurisdiction receiving grant monies, that is protected from that person's acts under the domestic or family violence laws of the jurisdiction.
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.
Weapon: Carrying, Possession, Etc.	The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, concealment, or use of firearms, cutting instruments, explosives, incendiary devices, or other deadly weapons.
Drug Abuse Violations	The violation of laws prohibiting the production, distribution, and/or use of certain controlled substances and the equipment or devices utilized in their preparation and/or use. The unlawful cultivation, manufacture, distribution, sale, purchase, use, possession, transportation, or importation of any controlled drug or narcotic substance. Arrests for violations of state and local laws, specifically those relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs.
Liquor Law Violation	The violation of state or local laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, or use of alcoholic beverages, not including driving under the influence and drunkenness.

Crime Reporting Statistics

IN COMPLIANCE WITH THE JEANNE CLERY ACT

COMPILED BY WILLIAM PATERSON UNIVERSITY POLICE DEPARTMENT FOR JANUARY 2013 TO DECEMBER 2015

Classifications	2013	LOCATION	2014	LOCATION	2015	LOCATION
Murder / Non-Negligent Manslaughter	0		0		0	
Negligent Manslaughter	0		0		0	
Rape	2	2-R	6	6-R	5	5-R
Unfounded ¹	N/A		1		1	
Fondling	0		2	2-R	1	1-R
Incest	0		0		0	
Statutory Rape	0		0		0	
Robbery	1	1-R	1	1-OC	0	
Unfounded ¹	N/A		1		1	
Aggravated Assault	2	1-R, 1-OC	2	2-OC	0	
Burglary Forcible Entry	9	9-R	5	3-R, 2-OC	5	3-R, 2-OC
Burglary Unlawful Entry-No Force	N/A		5	5-R	2	2-R
Motor Vehicle Theft	0		0		0	
Unfounded ¹	N/A		1		0	
Arson	0		0		0	
Reportable Hate Crimes						
Larceny-Theft	0		0		0	
Simple Assault	0		0		0	
Intimidation	0		0		1	1-R
Destruction, Damage, or Vandalism of Property	0		0		3	3-OC
Domestic Violence ²	0		0		1	1-R
Dating Violence ²	14	12-R, 2-OC	17	12-R, 5-OC	7	4-R, 3-OC
Stalking ²	1	1-OC	0		2	2-OC
Drug Law Violations	223 94% of the Drug Law Statistics consisted of Marijuana violations.	25-R, 37-OC, 5-P Arrested 119-R, 37-OC Referred for student discipline.	185 94% of the Drug Law Statistics consisted of Marijuana violations.	21-R, 40-OC, 1-NC Arrested 71-R, 51-OC, 1-NC Referred for student discipline.	218 96% of the Drug Law Statistics consisted of Marijuana violations.	26-R, 21-OC, 5-P Arrested 97-R, 68-OC, 1-NC Referred for student discipline.
Liquor Law Violations ³	329	2-OC Arrested 322-R, 5-OC Referred for student discipline.	221	5-R, 2-OC Arrested 201-R, 13-OC Referred for student discipline.	196	192-R, 4-OC Referred for student discipline.
Weapon Possession	3	2-R Arrested, 1-R Referred for student discipline.	2	1-R, 1-OC Arrested	1	1-R Referred for student discipline.

R: Residence Halls • NC: Non-Campus Building • P: Public Property • OC: On-Campus

SEE NEXT PAGE FOR KEY TO CHART

Key to Crime Reporting Statistics Chart

- Some information in this report is reported by University departments with no police involvement; therefore no police action may have been taken.
- The vast majority of the Drug Law statistics consisted of marijuana violations.
- ¹Due to new regulations, unfounded incidents must now be counted.
- ²Due to regulations, these statistics may be counted in multiple categories.
- ³For Liquor Law Violations the regulations require all persons present at the time of the violation to be counted regardless of their involvement in the illegal activity.

Copies of the Statistical Report are available at the University Police Department Headquarters located on University Drive adjacent to the Maintenance/Facilities building in the Haledon section of the campus. This information may be obtained Monday-Friday during working hours or by sending a self-addressed stamped envelope to: William Paterson University Police Department, 300 Pompton Road, Wayne, NJ 07470

Annual Fire Safety Report on Residence Halls

Included in this report are all fire reports from 2013, 2014, and 2015.

Student Housing Fire Safety Systems Description

William Paterson University has a total of 10 student housing facilities. Each facility is equipped with fire detection systems including smoke and heat detectors, as well as fire alarm pull stations. Each facility is equipped with fire sprinklers. These are supervised systems that all report to the University Police.

Mandatory Supervised Fire Drills

William Paterson University's Fire Safety Coordinator conducts mandatory evacuation drills twice a year. Fire evacuation drills are supervised by the Campus Fire Safety Inspector along with University Police and University employees. Fire evacuation drills are conducted by activating each residence hall fire alarm system.

Residence Hall Prohibited Items

William Paterson University's fire safety regulations are intended to protect the lives of members of the University community and physical damage to facilities. Rooms are also inspected by Residence Life to assure compliance with University regulations.

The following items are prohibited in student rooms/ apartments or any area of the residence halls and are subject to disciplinary action up to and including eviction from the residence halls:

- pets
- candles, with or without wicks
- neon signs
- halogen lamps
- live trees (i.e. Christmas trees)
- oil lamps
- extension cords
- string lights
- bikes
- additional furniture
- electric heaters
- electric blankets
- appliances with heating elements
- use or storing of grills (gas, charcoal or electric)
- weapons

Students will be liable for all damages resulting from violations of these restrictions and prohibitions and may be subject to confiscation of such items and/or administrative or disciplinary action.

Smoking Policy

The University complies with State Statute P.L. 1985 Chapter 184, which states that the right of the nonsmoker to breathe clean air supersedes the right of the smoker to smoke. Subchapter 11 of the Uniform Construction Code, January 21, 1993, addresses tobacco smoking in existing buildings occupied by public employees requiring that air from designated areas not be re-circulated into the building.

William Paterson University does not meet the required standards to accommodate designated smoking areas. Therefore, smoking is banned in all buildings on campus.

Smoking in the residence halls is prohibited and subject to disciplinary action. Electronic cigarettes and hookahs are not permitted in or around the residence halls.

Enforcement

The success of this policy depends upon the thoughtfulness, consideration, and cooperation of smokers and nonsmokers. In the event of a conflict, individuals are encouraged to work out a compromise among themselves. If this effort proves unsuccessful, students will be referred to the Office of the Dean of Student Development, and faculty and staff to their supervisors.

For those who smoke, receptacles are available outside of buildings where cigarettes, cigars, etc., may be extinguished. Please utilize these containers at all times.

Fire Emergency Procedures

Students are responsible for familiarizing themselves with fire exits and escape routes. Remember, do not use the elevator. Whenever a fire alarm sounds, day or night, the residence halls are to be evacuated immediately.

Upon discovering a fire:

1. Activate the nearest pull station to sound the building alarm. If the alarm fails to work, shout "fire" several times.
2. Telephone University Police at 973.720.2300, or contact a Residence Life staff member to report the fire — details should include building, floor, area, and intensity.

3. Evacuate the building immediately. Do not attempt to fight a fire. Fire extinguishers are to be used only to clear an exit way.

Evacuation procedures:

- A. Feel the closed door of your room. If it feels hot, the hallway is filled with deadly gases. **DO NOT OPEN THE DOOR**, but go to your window and wait for rescue. If the door is cool, **CLOSE YOUR WINDOWS** before opening the door slowly.
- B. Do not stop to dress, but take a pair of shoes, a coat, and a blanket. Upon leaving the room, leave the lights on and the door **CLOSED**. Take your key with you.
- C. If you cannot leave the room:
 - 1. Open the windows if there is smoke; if there is no smoke, leave the windows closed to prevent outside smoke from being drawn into the room.
 - 2. Seal cracks around the door with damp towels if possible.
 - 3. If you are trapped, attract attention by hanging an object from the window, the brighter the color the better. If outside smoke is drawn in, close the window, leaving the object hanging.
- D. If smoke is severe, place a wet cloth over your nostrils, and **REMEMBER** to stay close to the ground. There is usually less smoke on the floor.
- E. When you are evacuating a building:
 - 1. Walk at a brisk pace, but **DO NOT RUN**.
 - 2. **DO NOT USE ELEVATORS**.
 - 3. Follow the posted specific corridor instructions as to proper exit route and assembly point.
 - 4. Move in a single file along the wall upon which the exit is located. Once outside the building move at least 75 ft. to 100 ft. away from the building.
 - 5. Do not reenter the building until instructed to do so by a University official or fire warden.
 - 6. Account for your presence; advise a warden or other responsible party that you have safely evacuated the facility.

Due to the serious nature of a fire emergency, noncompliance with evacuation procedures is subject to severe disciplinary action, including a \$50 fine and/or eviction from the residence halls.

Do not test your smoke detector. The smoke detectors are routinely checked by trained University personnel. If your smoke detector is sounding, contact the RA on duty or notify the hall office. Do not attempt to correct any problem yourself. Students can try to fan

the smoke detector to clear smoke. Students found responsible for tampering with, or removing, smoke detectors face disciplinary action, including eviction from the residence halls, and may be charged for the replacement of the detector. Students are not to tamper with the sprinkler systems in the residence halls. Please report all problems immediately to the hall office.

Fire Safety Education and Training Programs for Students, Faculty, and Staff

Fire safety training is conducted annually for resident directors, resident assistants, and building evacuation wardens by instructors from the Passaic County Fire Safety Academy and/or the Campus Fire Safety Inspector. Fire procedures are also stated in the William Paterson University Police Department's Student Guide for Emergencies as well as the Faculty and Staff Guide for Emergencies. Both of these publications are available on the University Police website and the student guide is also distributed at orientations.

Future improvements to the fire system at William Paterson University will be made when necessary.

Reporting a Fire

Fires that occur on the campus of William Paterson University should be reported immediately to University Police by calling 973-720-2300 or 911. However, if notifying the William Paterson University Police Department is not possible, please report the fire or smoke condition to any and all William Paterson University staff or faculty members who are in the area.

Residence Halls Fire Safety Equipment

Residence Hall	Sprinkler System	Fire Alarm System/Addressable
Century Hall	Yes	Yes
Heritage Hall	Yes	Yes
High Mountain East	Yes	Yes
High Mountain West	Yes	Yes
Hillside Hall	Yes	Yes
Matelson Hall	Yes	Yes
Pioneer Hall	Yes	Yes
Overlook North	Yes	Yes
Overlook South	Yes	Yes
White Hall	Yes	Yes

Fire Log

William Paterson University maintains a fire log available for review at the Police Department Building. This log denotes all fires in all on-campus housing facilities including the nature of the fire, date, time, and general location.

2013 Annual Fire Report On Residence Halls

Residence Halls	Fires	Fire cause	Injuries	Deaths	Property damage
Century Hall	0	N/A	0	0	\$0.00
Heritage Hall	0	N/A	0	0	\$0.00
High Mountain East	0	N/A	0	0	\$0.00
High Mountain West	0	N/A	0	0	\$0.00
Hillside Hall	1	Clothing Left On Lamp	0	0	\$50.00
Matelson Hall	0	N/A	0	0	\$0.00
Pioneer Hall	0	N/A	0	0	\$0.00
Overlook North	0	N/A	0	0	\$0.00
Overlook South	0	N/A	0	0	\$0.00
White Hall	0	N/A	0	0	\$0.00

2014 Annual Fire Report On Residence Halls

Residence Halls	Fires	Fire cause	Injuries	Deaths	Property damage
Century Hall	0	N/A	0	0	\$0.00
Heritage Hall	0	N/A	0	0	\$0.00
High Mountain East	0	N/A	0	0	\$0.00
High Mountain West	0	N/A	0	0	\$0.00
Hillside Hall	0	N/A	0	0	\$0.00
Matelson Hall	0	N/A	0	0	\$0.00
Pioneer Hall	0	N/A	0	0	\$0.00
Overlook North	1	HVAC Unit	0	0	\$1,500.00
Overlook South	0	N/A	0	0	\$0.00
White Hall	0	N/A	0	0	\$0.00

2015 Annual Fire Report On Residence Halls

Residence Halls	Fires	Fire cause	Injuries	Deaths	Property damage
Century Hall	0	N/A	0	0	\$0.00
Heritage Hall	0	N/A	0	0	\$0.00
High Mountain East	0	N/A	0	0	\$0.00
High Mountain West	0	N/A	0	0	\$0.00
Hillside Hall	0	N/A	0	0	\$0.00
Matelson Hall	0	N/A	0	0	\$0.00
Pioneer Hall	0	N/A	0	0	\$0.00
Overlook North	0	N/A	0	0	\$0.00
Overlook South	0	N/A	0	0	\$0.00
White Hall	0	N/A	0	0	\$0.00

Clery Geography Map

WILLIAM
PATERSON
UNIVERSITY

wpunj.edu