


2020 ANNUAL SECURITY REPORT

UNIVERSITY OF FLORIDA

GAINESVILLE • UF HEALTH JACKSONVILLE • SEPARATE CAMPUSES

UF | UNIVERSITY of
FLORIDA

Together for a Safe Campus

Letter from the Chief


The University of Florida and the University of Florida Police Department are committed to the safety of all of our community members. This commitment spans our work through our daily interactions and programming offered to the community. Whether it is to study or to work, the reason you are here at UF is your priority - therefore, our priority is your safety.

Please take the time to read through our Annual Security Report, which is a collaborative document housing policies from many of our closest campus compliance partners along with annual disclosures of crime statistics. As it is our mission to preserve a safe and secure campus environment, we can only do that through transparency. We ask that all community members be a part of keeping our campus safe, by familiarizing themselves with reporting options, resources for victims, and how to engage in bystander intervention. If we all take part, we can work together for a safe campus.

Jovida J. Stump-Kunik

Assistant Vice President of Public and Environmental Safety

Office of Clery Act Compliance

One of the highest priorities at the University of Florida is maintaining a warm and welcoming campus environment that not only allows everyone the right to be safe, but also to feel safe. Our goal is to cultivate campus environments that allow everyone at the University of Florida to safely study, live and work as they strive to reach their full potential. The Office of Clery Compliance oversees the Clery Compliance Program at the University of Florida. The professional staff within the Office of Clery Act Compliance prepare the Annual Security Report and Annual Fire Safety Report, with policy and procedural information shared from a variety of campus compliance partners. The crime statistics contained within this report are obtained from the University of Florida Police Department (UFPD), and statistics from outside agencies and Campus Security Authorities (CSAs) are requested on an annual basis. The Office of Clery Act Compliance reviews all crime reports and assesses them for disclosure in this report.

The goal of the Clery Act is to ensure that students, prospective students, parents and employees have access to accurate information about crimes committed on campuses, campus security procedures and information, as well as information about crime and intrapersonal violence prevention programming. The Clery Act requires institutions of higher education that receive federal financial aid (Title IV) to report statistics on specified crimes on or near college campuses and to provide other safety and crime information to members of the campus community. The spirit of the Clery Act is transparency and consumer protection. At the University of Florida it is our responsibility to inform employees, students, parents, and potential students and employees of crimes that are occurring on or around university campuses so that they can make informed education and employment decisions. Please review the information contained in this document and do not hesitate to contact the Office of Clery Act Compliance should you have any questions.

UPD-CLERY@ad.ufl.edu • <https://police.ufl.edu/clery/>

2020 Annual Fire Safety Report

The Annual Security Report is published separately from the Annual Fire Safety Report. The Annual Fire Safety Report can be directly accessed here: <https://police.ufl.edu/clery/annual-security-and-fire-safety-reports/>

You may also request a copy of the Annual Fire Safety Report or the Annual Security Report by emailing the Office of Clery Act Compliance at UPD-CLERY@ad.ufl.edu

Contents

2	Together for a Safe Campus
3	University of Florida Police Department
4	UF Health Jacksonville Campus Security information
5	Reporting Emergencies or Crime on Main Campus
6	Reporting Emergencies or Crime on UF Health Jacksonville Campus
7	Consumer Information
8	Victim Assistance Agencies
9	Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking
19	Written Explanation of Rights & Options
20	University Resources Promoting Safety and Security - Main Campus
24	Jacksonville Campus Resources Promoting Safety and Security
26	University Resources and Procedures Promoting Safety and Security
30	Programs to Prevent Crime, Sexual Violence and Alcohol/Drug Abuse
34	Primary Prevention and Awareness Programs
35	Ongoing Prevention and Awareness Programs
38	Emergency Notification and Timely Warning Policies
46	Policy Information Regarding Missing Residential Students
47	Campus Security Authorities
48	Crime Definitions
52	Crimes Reported
118	Sex Offender/Predator Registration in Florida
119	Crime Prevention Information
121	Security of Facilities
123	Student Community Oriented Policing Effort (S.C.O.P.E)

UF | Clery Act Compliance
University Police Department
UNIVERSITY of FLORIDA


For persons with print related disabilities, upon request, this publication is available in an alternate format. For more information, contact the ADA Office at (352) 392-1591 or TDD# 846-1046


UF Gainesville

University of Florida Police Department

The University of Florida Police Department (UFPD), located at the intersection of Museum Road and Newell Drive (1515 Museum Rd. Gainesville, FL 32611), are a sworn law enforcement agency available 24-hours a day to answer and respond to calls. The UFPD provides a full range of police services including, but not limited to, investigating all crimes committed in its jurisdiction, making arrests, providing crime prevention/community services/programs, victim services, enforcing traffic laws, and providing crowd control and safety functions for campus special events.

UFPD maintains very close working relationships with the Dean of Students Office, Department of Housing and Residence Education, Office of Student Conduct and Conflict Resolution, Title IX, Student Government, Interfraternity and Panhellenic Councils, Office of Sorority and Fraternity Affairs, Facilities Services, Transportation and Parking Services, University Counseling and Wellness Center, and many other campus and non-campus organizations. Through these relationships, the UFPD strives to achieve proactive, timely, and accurate communications regarding potential criminal activity that may impact the University of Florida community and the members who study, work, and visit the campus each day.

JURISDICTION, STRUCTURE, AND AUTHORITY

The University of Florida Police Department is organized as a department of sworn, full and part-time police officers under the auspices of the Office of the Vice President for Business Affairs. All officers have the authority to arrest and enforce State of Florida laws. By law, University of Florida police officers are declared law enforcement officers of the state and conservators of the peace with the right to arrest, in

accordance with the laws of this state, any person for violation of state law or applicable county or city ordinances when such violations occur on or within 1000 feet of any property or facilities which are under the guidance, supervision, regulations or control of the State University System, except that arrests may be made off campus when hot pursuit originates on campus or in compliance with current mutual aid agreements.

The jurisdiction of the UFPD is bounded west by 34th St, north by University Blvd, east by 13th St, and south by Archer Rd. There is an extended jurisdiction on the property owned by the University between Archer Rd and Williston Rd. These boundaries include a 1000 foot buffer of shared jurisdiction with the Gainesville Police Department.

UFPD maintains close working relationships with local, state, and federal law enforcement agencies in implementing and coordinating campus law enforcement operations. The UFPD has mutual aid agreements with the Gainesville Police Department, the Alachua County Sheriff's Office, and the Santa Fe College Police Department for response to emergencies beyond the department's capabilities as well as for the investigation of alleged criminal offenses.

There are non-campus housing facilities for student organizations recognized by the University of Florida, although UF does not maintain, own, or control the spaces. UF does monitor the fire alarm panels in these spaces, and will request Gainesville Fire Rescue to respond if activated. These non-campus spaces are not within the jurisdiction of UFPD and therefore are within the jurisdiction of the Gainesville Police Department. However, UF and UFPD rely on the close working relationship with the Gainesville Police Department to receive information about incidents occurring in these spaces. UF and UFPD will actively investigate in conjunction or concurrently any crime information it receives concerning or involving a

member of the UF community. If UF or UFPD is notified of a situation or ongoing criminal incident, a Timely Warning or Emergency Notification may be issued detailing the incident and providing tips so that other UF community members may avoid similar incidents.

If UF is notified of a crime committed by a member of the UF community off campus, the situation will be referred to the law enforcement agency with jurisdiction, and to the appropriate UF partners, Student Conduct & Conflict Resolution, and Human Resources.

ENFORCEMENT AUTHORITY

The UFPD has a presence on the UF Gainesville campus, along with the UF Health Shands Security Office, and Security Offices for the Harn Museum and Emerging Pathogens Institute. UFPD's jurisdiction includes property that is owned and controlled by UF within the city of Gainesville, FL. The UF Health Jacksonville Security Department has jurisdiction at the UF Health Jacksonville campus. UF does have a memorandum of understanding (MOU) with UCFPD at the UF Lake Nona campus and there is security on-site at UF Lake Nona. UF's other separate campuses do not have security on-site or an MOU with other law enforcement agencies.

POWER OF ARREST

The UFPD has the power of arrest and is charged with enforcing State of Florida laws. No UF or UF Health Security office (UF Shands Security, Harn Museum Security, Emerging Pathogens Institute Security) has the power of arrest.

CRIMINAL ACTIVITY AT NONCAMPUS LOCATIONS

The University of Florida works closely with the Gainesville Police Department, Student Conduct & Conflict Resolution, and the Office of Sorority & Fraternity Affairs regarding the monitoring of noncampus housing facilities that are owned and/or controlled by the individual Interfraternity and Panhellenic Housing Corporations. The University relies on these partners and Campus Security Authorities to receive information about incidents involving students in these noncampus locations. The University of Florida will actively investigate any information regarding criminal activity it receives concerning or involving a member of the University community. If the University is notified of a situation, assessment for an Emergency Alert or Timely Warning will be conducted and either may be issued. If the University is made aware of a crime committed by a member of the University community in a noncampus location, the incident will be referred to UFPD, SCCR, Title IX, Human Resources, or the appropriate office.


UF Health Jacksonville Campus Security Information

The UF Health Security Department is located at 648 West 11th Street, Jacksonville, FL 32209 – on the 1st floor of the UDC building, directly below the student dormitory. The students housed in the student dormitory are just moments away from security assistance if needed. The security department can be reached at 4-4211 (campus phones) or (904) 244-4211 (non-campus phones).

The Security Department does not have law enforcement or arrest authority; rather, the department has enforcement authority of UF Health Jacksonville policies. The UF Health Jacksonville Security Department's jurisdiction includes the footprint of the UF Health Jacksonville campus. The UF Health Jacksonville Security Department serves as an intermediary to law enforcement agencies concerning cases involving patients, students

and/or employees. These efforts are intended to reduce disruptions in the campus routine. When a law enforcement officer arrives on campus, he/she is expected to report to, or contact the Security Department by phone.

If a crime occurs on campus, the UF Health Jacksonville Security Department should be contacted. The UF Health Jacksonville Security Department may be reached at 4-4211 (campus phones) or (904) 244-4211 (non-campus phones).

JACKSONVILLE SHERIFF'S OFFICE (JSO)

The UF Health Jacksonville Security Department maintains a close working relationship with the Jacksonville Sheriff's Office (JSO). The officers of the security department and JSO communicate regularly on the scene of incidents that occur in and around

the campus area. There is no written memorandum of understanding between UF Health Jacksonville and the Jacksonville Sheriff's Office (JSO). However, the UF Health Jacksonville campus hires off-duty Jacksonville Sheriff's Office (JSO) officers as part-time employees of UF Health Jacksonville. When they are working in their capacity as off-duty police officers for the UF Health Jacksonville campus, they are UF Campus Security Authorities (CSAs). JSO officers that work at UF Health Jacksonville Security have been designated and trained as University of Florida Campus Security Authorities (CSAs).

POWER OF ARREST

The UF Health Jacksonville Security Department does not have the power of arrest.


Policies & Procedures for Reporting Emergencies or Crime on Main Campus

ALL EMERGENCY SITUATIONS INVOLVING:

- A crime in progress
- A medical emergency
- A fire

All emergencies should be immediately reported to 9-1-1. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation. All non-emergency incidents occurring on campus, including criminal offenses, should be reported to the UFPD at (352) 392-1111 (V/TDD) or come to the UFPD located at the corner of Museum Road and Newell Drive.

As an added security measure, "Emergency Blue Light" non-dial, outdoor emergency telephones are located at strategic points throughout campus, including all parking garages. There are currently more than 300 Emergency Blue-Light phones available for use on campus. These phones are easily identified by the word "Emergency" and their distinctive blue lights can be seen both day and night. When the button is activated/pushed or the receiver is lifted (depending on the model of Emergency Blue Light phone) the caller is immediately placed in

contact with the UFPD Dispatch Center. In addition to providing voice contact with a police dispatcher, the dispatcher will also know the caller's precise location. Emergency Blue Light phones are for emergency use only.

Additionally, all elevators in educational buildings have emergency phones with direct contact to the UFPD Dispatch Center as well. These phones are maintained by Facilities Services and all provide a system by which one can directly establish communication for reporting elevator or other emergencies.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself.
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus.
3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately. If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the UFPD at (352) 392-1111 or appropriate law enforcement agency. No one knows your daily work environment like you do, so be aware of your environment and report any

suspicious packages or persons promptly.

- Persons wishing to anonymously report criminal or suspicious activity, as well as potentially disruptive or concerning behavior occurring on campus, can do so by using UFPD's "Silent Witness" Program. The Silent Witness program is an internet based reporting system one can use to submit information to UFPD for follow-up investigation. To use the Silent Witness program, go to <https://police.ufl.edu/contact/silent-witness/>. The Silent Witness Program may be used by victims or witnesses for the purpose of reporting crimes for inclusion in the Annual Security and Fire Safety Report. Information submitted via this program is reviewed by the UFPD Monday through Friday 7:00 a.m. through 4:00 p.m. (excluding holidays). Do not use this system in emergency situations.
- Crimes reported to and occurring within the jurisdictional authority of the UFPD will be thoroughly documented and investigated. Offenders identified during the criminal investigation process will be referred, as appropriate, to the UF Office of Student Conduct and Conflict Resolution and/or the Office of the State Attorney for the 8th Judicial Circuit for any possible discipline/prosecution.
- Because police reports in the state of Florida are open to public records review under Chapter 119 of the Florida State Statutes, the UFPD cannot and will not hold reports of crime in confidence unless a specific legal exemption exists for the criminal incident indicated.

Emergency & Support Services Numbers Main Campus


ALL EMERGENCIES 911 (V/TDD)

University of Florida Police Department:
Calls for Service (352) 392-1111 (V/TDD)
General Information (352) 392-5447
Victim Advocate (352) 392-5648
Patrol (352) 392-5447
Investigations (352) 392-4705
Community Services (352) 392-1409
Training (352) 392-8949
Property Recovery (352) 273-FIND

SNAP (352) 392-SNAP
Police Administration (352) 392-5444
Records (352) 392-6651
Media Coordinator (PIO) (352) 273-3309
Dean of Students Office (352) 392-1261
TDD (800) 955-8771
Department of Housing and Residence
Education (352) 392-2161 (V/TDD)
Transportation and
Parking Services (352) 392-7275

University of Florida Counseling
and Wellness Center (352) 392-1575
Alachua County
Crisis Center (352) 264-6789
Alachua County Victim Services and
Rape Crisis Center (352) 264-6760
Peaceful Paths Domestic
Abuse Network (352) 377-8255
Office of the State Attorney
Victim/Witness Program (352) 337-6174
Title IX Coordinator (352) 275-1242

Persons with hearing disabilities: When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Policies & Procedures for Reporting Emergencies or Crime on UF Health Jacksonville Campus

ALL EMERGENCY OR NON-EMERGENCY SITUATIONS INVOLVING:

- A crime in progress
- Delayed reporting of a crime
- A medical emergency
- A fire

All emergencies should be immediately reported to 9-911 (campus phones) or 911 (non-campus phones). The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

As an added security measure, "Emergency Blue Light" non-dial, outdoor emergency telephones are located at strategic points throughout campus, including all parking garages. These phones are easily identified by the word "Emergency" and their distinctive blue lights can be seen both day and night.

When the button is activated/pushed or the receiver is lifted (depending on the model of Emergency Blue Light phone) the caller is immediately placed in contact with a security department Dispatcher. In addition to providing voice contact with a police dispatcher, the dispatcher will also know the caller's precise location. These Emergency Blue Light phones are for emergency use only.

Additionally, all elevators in clinical buildings have emergency phones with direct contact to the security department. These phones provide a system by which one can directly establish communication for reporting elevator or other emergencies.

All non-emergency incidents occurring on campus, including criminal offenses, should be reported to the Security Department by contacting 4-4211 (campus phones) or (904) 244-4211 (non-campus phones) or by coming to the Security Department at 648 West 11th Street, Jacksonville, FL 32209.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to

campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community and visitors are strongly encouraged to report all crimes and suspicious activity to the Security Department at 4-4211 (campus phones) or (904) 244-4211 (non-campus phones) or appropriate law enforcement agency. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

Because police reports in the state of Florida are open to public records review under Chapter 119 of the Florida State Statutes, the Jacksonville Sheriff's Office cannot and will not hold reports of crime in confidence unless a specific legal exemption exists for the criminal incident indicated.

Emergency & Support Services Numbers Jacksonville Campus


ALL EMERGENCIES911 (V/TDD)

UF Health Jacksonville Security-(904) 244-4211

Dormitory Support.....(904) 244-8233

Transportation & Parking.....(904) 244-4187

UF Community Health Center....(904) 383-1002

Employee Wellness.....(904) 244-9355

Employee Assistance Program...(844) 216-8397

Jacksonville Sheriff's Office.....(904) 630-0500

JSO Victim Coordinator.....(904) 630-1764

Office of the State Attorney

Victim/Witness Program.....(904) 630-2400

Jacksonville Women's Center.....(904) 722-3000

Hubbard House.....(904) 351-3114

Victim Services Center.....(904) 630-6300

College of Medicine.....(904) 244-5128

College of Pharmacy.....(904) 244-9590

College of Nursing(904) 244-3245

Persons with hearing disabilities: When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Consumer Information for University of Florida Students

The University of Florida is committed to providing important information to its students, faculty, and staff. Consistent with this commitment, and pursuant to the University of Florida's notice and reporting obligations under various legislation and regulations, information concerning the following topics may be obtained at the following websites:

Requirements for admission to or withdrawal from the University of Florida, the academic programs available, policies for payment and refunds of fees, and special services available to students with temporary or permanent physical, learning, sensory or psychological disabilities: <https://admissions.ufl.edu/>

The estimated costs of attending the University of Florida: <http://www.admissions.ufl.edu/annualcosts.html>

Financial assistance available to University of Florida students, including the availability of federal aid for approved study abroad programs and policies concerning loan repayment upon withdrawal from the university: <http://www.sfa.ufl.edu/applying/>

The University of Florida's policies regarding confidential student records pursuant to the Family Educational Rights and Privacy Act: <http://www.registrar.ufl.edu/ferpa.html>

The University of Florida's graduation rates: <https://ir.aa.ufl.edu/uffacts/retention-and-grad-rates/>

The University of Florida's accreditations: <http://sacs.aa.ufl.edu/>

The University of Florida's Campus Security Report, including campus safety provisions and statistics for certain reported crimes: <https://police.ufl.edu/clery/annual-security-and-fire-safety-reports/>

The University of Florida's athletic program, including student participation rates and financial information: <https://floridagators.com/sports/2015/12/10/ compliance .aspx>

On-line voter registration forms from the State of Florida: <http://election.dos.state.fl.us/voter-registration/voter-reg.shtml>

You may obtain copies of the university's information reports and the Florida's voter registration forms at the Office of the University Registrar, located at 222 Criser Hall, and at various other offices throughout the University of Florida. Should you require assistance with obtaining any of this information, you may contact the Division of Student Affairs at 155 Tigert Hall or call (352) 392-1265.


Victim Assistance Agencies

VICTIM ASSISTANCE AGENCIES

If you or someone you know is the victim of a crime or a violation of the Student Code of Conduct, it is important that you contact agencies that can provide the resources to help you resolve the matter. Listed below are some agencies that may be able to assist you and include resources both on and off campus.

GAINESVILLE ON-CAMPUS RESOURCES

UNIVERSITY OF FLORIDA POLICE DEPARTMENT

Museum Road and Newell Drive
(352) 392-1111 (V/TDD)
www.police.ufl.edu

UFPD OFFICE OF VICTIM SERVICES

Museum Road and Newell Drive
(352) 392-5648
or (352) 392-1111 (V/TDD) After Hours
<http://www.police.ufl.edu/victim-services/>

UNIVERSITY COUNSELING AND WELLNESS CENTER

3190 Radio Road
(352) 392-1575
<http://www.counseling.ufl.edu/cwc/>

SHANDS HOSPITAL EMERGENCY DEPARTMENT

1515 SW Archer Road
(352) 265-8000

THE UNIVERSITY OF FLORIDA STUDENT HEALTH CARE CENTER

1 Fletcher Drive
(352) 392-1161
shcc.ufl.edu

DEAN OF STUDENTS OFFICE AND OFFICE OF STUDENT CONDUCT AND CONFLICT RESOLUTION

202 Peabody Hall
(352) 392-1261 or (352) 392-3008 TDD
<http://www.dso.ufl.edu/>
<https://sccr.dso.ufl.edu/>

SEXUAL TRAUMA/INTERPERSONAL VIOLENCE EDUCATION (STRIVE)

3190 Radio Road
(352) 273-4450
<http://gatorwell.ufsa.ufl.edu/programs/strive>

THE UNIVERSITY OF FLORIDA LESBIAN, GAY, BISEXUAL, TRANSGENDER, AND QUEER (LGBTQ+) AFFAIRS

202 Peabody Hall
(352) 392-7851
<http://lgbt.multicultural.ufl.edu/>

THE UNIVERSITY OF FLORIDA STUDENT LEGAL SERVICES

655 Reitz Union Drive, Suite 3500
(352) 392-5297 (LAWS)
<http://www.studentlegalservices.ufl.edu>

EMPLOYEE ASSISTANCE PROGRAM

Infirmary Building, 280 Fletcher Dr, Room 245
(352) 392-5787
<http://eap.ufl.edu/>

TITLE IX COORDINATOR

Russell Froman
42 Yon Hall, 1908 Stadium Road
(352) 275-1242
<https://titleix.ufl.edu/>

GAINESVILLE OFF-CAMPUS RESOURCES

GAINESVILLE POLICE DEPARTMENT

545 NW 8th Avenue
(352) 955-1818
<http://www.gainesvillepd.org>

ALACHUA COUNTY SHERIFF'S OFFICE

2621 Hawthorne Road
(352) 367-4000
<http://www.alachuasheriff.org>

ALACHUA COUNTY SHERIFF'S OFFICE VICTIM SERVICES

2621 SE Hawthorne Road
(352) 384-3317
http://www.alachuasheriff.org/victim_services/overview.html

ALACHUA COUNTY VICTIM SERVICES AND RAPE CRISIS CENTER

218 SE 24th Street
(352) 264-6760
http://acso.us/victim_services/overview.html

PEACEFUL PATHS DOMESTIC ABUSE NETWORK

(352) 377-TALK (8255) (24-hour hotline)
1-800-393-SAFE (7233)
<http://www.peacefulpaths.org>

THE ALACHUA COUNTY CRISIS CENTER

218 SE 24th Street
(352) 264-6789
<http://www.alachuacounty.us/DEPTS/CSS/CRISISCENTER/Pages/CrisisCenter.aspx>

THE STATE ATTORNEY'S OFFICE OF VICTIM SERVICES

State Attorneys Office — 8 Circuit
120 West University Avenue
(352) 337-6174
<http://www.myfloridalegal.com/vicdirect.nsf/Eight+Judicial+Circuit/3B25336E2DA7042585256882006ED4BE>

NORTH FLORIDA REGIONAL MEDICAL CENTER EMERGENCY CENTER

6500 W Newberry Rd
(352) 333-4000
<http://nfrmc.com/>

JACKSONVILLE ON-CAMPUS RESOURCES

JACKSONVILLE EMERGENCY ROOM

655 West 8th St., Jacksonville, FL 32209
4-0411 (campus phones)
(904) 244-0411 (non-campus phones)
www.ufhealthjax.org

UNIVERSITY OF FLORIDA COMMUNITY HEALTH CENTER JACKSONVILLE

655 West 8th St., 4th Floor Ambulatory Care Center,
Jacksonville, FL 32209
3-1002 (campus phones)

(904) 383-1002 (non-campus phones)

UF HEALTH JACKSONVILLE SECURITY DEPARTMENT

648 West 11th St., Jacksonville, FL 32209
4-4211 (campus phones) or
(904) 244-4211 (non-campus phones)

JACKSONVILLE OFF-CAMPUS RESOURCES

JACKSONVILLE SHERIFF'S OFFICE

501 East Bay St., Jacksonville, FL 32202
(904) 630-0500
www.coj.net/departments/sheriffs-office.aspx

JACKSONVILLE SHERIFF'S OFFICE

Victim Services Coordinator
501 East Bay St., Jacksonville, FL 32202
(904) 630-1764

VICTIM SERVICES CENTER

403 West 10th St., Jacksonville, FL 32209
(904) 630-6300

EMPLOYEE ASSISTANCE PROGRAM

(904) 296-9436 or (800) 327-9757
www.corporatecareworks.com

STATE ATTORNEY'S OFFICE OF VICTIM/WITNESS SERVICES

220 East Bay St. #2, Jacksonville, FL 32202
(904) 630-2400
www.sao4th.com

WOMEN'S CENTER OF JACKSONVILLE

5644 Colcord, Jacksonville, FL 32211
(904) 722-3000
www.womenscenterofjax.org

HUBBARD HOUSE OUTREACH CENTER

6629 Beach Blvd, Jacksonville, FL 32216
(904) 400-6300 or (904) 354-3114
www.hubbardhouse.org

LOCAL & NATIONAL RESOURCES

FLORIDA COALITION AGAINST DOMESTIC VIOLENCE

1-800-500-119
1-800-621-4202 (TDD)
www.fcadv.org

NATIONAL SEXUAL ASSAULT HOTLINE

www.online.rainn.org (chat online)
1-800-656-HOPE (4673) (24-Hour Hotline)
www.rainn.org/resources

FLORIDA OFFICE OF THE ATTORNEY GENERAL - CRIME VICTIMS' SERVICES

www.myfloridalegal.com/victims

NATIONAL CENTER FOR VICTIMS OF CRIME

(202) 467-8700
www.victimsofcrime.org

FOR MORE VICTIM RESOURCES, PLEASE CHECK OUT OUR LIST AVAILABLE HERE: www.police.ufl.edu/clery/victim-resources/

PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking

STANDARDS OF CONDUCT

The Student Code of Conduct and other appropriately published rules of conduct play an important role in the university's commitment to provide for the safety and security of all its community members. Failure of students, faculty, staff, or student organizations to comply with duly established laws or university regulations may subject violators to appropriate action by university or other appropriate civil authorities. Such action might include referral to University of Florida disciplinary processes through Employee Relations for staff members, the Office of Student Conduct and Conflict Resolution for students, and even the possibility of arrest of any community member committing a crime. The University of Florida will not attempt to shelter students or employees from federal, state, or local laws. The Student Honor Code and Student Conduct Code can be viewed on-line at <https://sccr.dso.ufl.edu/policies/student-honor-code-student-conduct-code/>. The regulations that apply to staff members can be viewed on-line at <https://hr.ufl.edu/working-at-uf/employee-handbook/>.

POLICY ON SEXUAL ASSAULT, DOMESTIC VIOLENCE, DATING VIOLENCE AND STALKING (VAWA OFFENSES)

The University of Florida values the health and safety of every individual on campus and expects its students to treat other persons with respect and dignity. Any behavior that leads to the sexual abuse/assault, domestic violence, dating violence, or stalking of another person will not be tolerated, is a violation of the university's Student Code of Conduct, and may result in sanctions ranging from probation to expulsion. Disciplinary action on the part of the university does not preclude the possibility of criminal charges against the individual. To review the University of Florida's Student Code of Conduct visit their website online at <https://sccr.dso.ufl.edu/policies/student-honor-code-student-conduct-code/>. These policies and procedures also apply to the University of Florida's faculty and staff which can be viewed online at <http://hr.ufl.edu/working-at-uf/policies/>.

INTERIM¹ TITLE IX SEXUAL HARASSMENT POLICY

1. STATEMENT OF PURPOSE AND COMMITMENT

The University of Florida is committed to providing all members of our community with fair and

equitable treatment, regardless of their sex, gender, or sexual orientation. As such, the University strives to protect our students, employees, volunteers and visitors from any form of discrimination or unwelcome conduct on the basis of sex, including sexual orientation and gender identity. These behaviors will not be tolerated at the University and any individual who engages in such conduct will be subject to disciplinary action.

This Interim Title IX Sexual Harassment Policy (the "Policy") and its associated procedures are designed to ensure a safe and non-discriminatory educational and work environment and to meet the legal requirements set forth in the U.S. Department of Education's Final Rule under Title IX of the Education Amendments of 1972. The adoption of this Policy does not preclude application or enforcement of other University Regulations or policies.

Conduct that does not fall under the jurisdiction of this Policy may still constitute sexual misconduct that is incompatible with the University's standards and may be addressed by the University's Sexual Misconduct Policy² or University of Florida Regulation 4.040 Student Honor Code and Conduct Code³.

2. POLICY JURISDICTION

This Policy applies to Prohibited Conduct, defined below, that is committed against a person in the United States by students, faculty, staff, University appointees, or third-Party affiliates who have Formal (including contractual) relationships with the University community, whenever the conduct occurs:

- On University property; or
- Off University property, if the conduct was in connection with a University or University recognized program or activity which includes locations, events, or circumstances over which the University exercised substantial control over both the person accused of the conduct and the context in which the sexual harassment occurred, and also includes any building owned or controlled by a student organization that is officially recognized by the University

Pursuant to guidance from the U.S. Department of Education, the scope of this Policy is limited to Prohibited Conduct alleged to have occurred on or after August 14, 2020. Allegations of Prohibited Conduct occurring prior to this date will be subject

2 Employee and volunteer misconduct falling outside the jurisdiction of this Policy is managed by Employee Relations.

3 Student misconduct falling outside the jurisdiction of this Policy is managed by the Office of Student Conduct and Conflict Resolution.

to the University policy in place at the time of the alleged incident.

The Office of Accessibility and Gender Equity is responsible for overseeing the process by which the University of Florida addresses allegations of Prohibited Conduct; this process has no relationship to the criminal justice system and will not result in an arrest or incarceration. Parties have the right to Report their allegations through the criminal court system in addition to, or in lieu of, the University's process. However, if both processes are initiated, they will be completely separate and will result in separate outcomes. The University's ultimate goal pursuant to this Policy is to eliminate the unwanted, unlawful behavior, prevent its recurrence and address its effect on the Complainant and the University community.

3. DEFINITIONS

The following definitions clarify key terminology used in this policy.

3.1. Complainant refers to the individual(s) who is alleged to be the victim of conduct that could constitute Title IX Sexual Harassment.

3.2. Formal Complaint refers to a document filed by a complainant (meaning a document or electronic submission (such as by electronic mail) that contains the complainant's physical or digital signature, or otherwise indicates that the complainant is the individual filing the Formal Complaint) alleging Title IX Sexual Harassment against a Respondent and requesting that the University investigate the allegation of Title IX Sexual Harassment. At the time of filing a Formal Complaint, a complainant must be participating in or attempting to participate in the education program or activity of the University. A Formal Complaint may be filed with the University Sexual Misconduct/Title IX Coordinator in person, by mail, or by electronic mail, by using the contact information provided in this policy, and by any additional method identified in this policy.

3.3. Formal Complaint may also refer to a document signed by the University Title IX Coordinator alleging Title IX Sexual Harassment against a Respondent. Where the University Sexual Misconduct/Title IX Coordinator signs a Formal Complaint, the University Sexual Misconduct/Title IX Coordinator is not a complainant or otherwise a Party.

3.4. Party or Parties refer to the Complainant(s) and the Respondent(s).

3.5. Report refers to information brought to the

¹ This Interim Title IX Sexual Harassment Policy is provisional in nature and may be subject to future amendment.

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

attention of an Official with Authority alleging conduct prohibited under this policy; a Report is not considered to be a Formal Complaint. A Party may bring a Report and then subsequently file a Formal Complaint.

3.6. Respondent refers to the individual(s) who has been alleged to be the perpetrator of conduct that could constitute Title IX Sexual Harassment.

3.7. Supportive Measures refers to Non-disciplinary, non-punitive individualized services offered as appropriate, as reasonably available, and without fee or charge to parties before or after the filing of a formal complaint or where no formal complaint has been filed. Supportive measures are designed to restore or preserve equal access to the university's education programs or activities without unreasonably burdening the other party, including measures designed to protect the safety of all parties or the university's educational and work environment or deter conduct prohibited under the policy.

4. PROHIBITED CONDUCT

Title IX Prohibited Conduct includes the following specifically defined forms of alleged conduct—Quid Pro Quo Harassment (Employee-Student), Sexual Harassment, Sexual Assault, Dating Violence, Domestic Violence, and Stalking—where the conduct occurred within the jurisdiction of this Policy.

4.1. Quid Pro Quo Harassment: An employee of the University conditioning the provision of an aid, benefit, or service of the University on an individual's participation in unwelcome sexual conduct;

4.2. Sexual Harassment: Unwelcome sexual conduct determined by a reasonable person to be so severe, pervasive, and objectively offensive that it effectively denies an individual equal access to the University's education program or activity;

4.3. Sexual Assault: Any sexual act directed against another person, without the consent of the victim, including instances where the victim is incapable of giving consent. This includes the following:

- 4.3.1. Rape: The penetration, no matter how slight, of the vagina or anus, with any body part or object, or oral penetration by a sex organ of another person, without the consent of the victim. This offense includes the rape of both males and females;
- 4.3.2. 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 their age or because of their temporary or permanent mental or physical incapacity;

- 4.3.3. Incest: Sexual intercourse between persons who are related to each other within the degrees wherein marriage is prohibited by law; or
- 4.3.4. Statutory Rape: Sexual intercourse with a person who is under the statutory age of consent.

4.4. Domestic Violence: A felony or misdemeanor crime of violence committed: (a) by a current or former spouse or intimate partner of the victim; (b) by an individual with whom the victim shares a child in common; (c) by an individual who is cohabitating with, or has cohabitated with, the victim as a spouse or intimate partner; (d) by an individual similarly situated to a spouse of the victim under the domestic or family violence laws of the jurisdiction in which the felony or misdemeanor crime of violence occurred; (e) by any other individual against an adult or youth victim who is protected from that individual's acts under the domestic or family violence laws of the jurisdiction in which the felony or misdemeanor crime of violence occurred.

4.5. Dating Violence: Violence committed by an individual who is or has been in a social relationship of a romantic or intimate nature with the victim. The existence of such a relationship shall be determined based on the Reporting individual's statement and with consideration of the length of the relationship, the type of relationship, and the frequency of interaction between the individuals involved in the relationship. This includes, but is not limited to, sexual or physical abuse or the threat of such abuse. Dating violence does not include acts covered under the definition of domestic violence.

4.6. Stalking: Engaging in a course of conduct directed at a specific individual that would cause a reasonable person to: (a) fear for the individual's safety or the safety of others; or (b) suffer substantial emotional distress. For the purposes of the Stalking definition: Course of conduct means two or more acts, including acts in which the stalker directly, indirectly, or through third Parties, by any action, method, device, or means, follows, monitors, observes, surveils, threatens, or communicates to or about an individual, or interferes with an individual's property. Reasonable person means a reasonable person under similar circumstances and with similar identities to the victim. Substantial emotional

distress means significant mental suffering or anguish that may, but does not necessarily, require medical or other professional treatment or counseling.

Retaliation under this policy: No individual may intimidate, threaten, coerce, or discriminate against any individual for the purpose of interfering with any right or privilege secured by this policy or because an individual has made a Report or Formal Complaint, testified, assisted, or participated or refused to participate in any manner in an investigation, proceeding, or hearing under this policy.

Any individual who makes a materially false statement in bad faith during the course of an investigation, proceeding, or hearing under this policy, may be subject to disciplinary action.

5. REPORTING MECHANISMS/ DECISIONS

A wide variety of options are available to assist those who have experienced sexual harassment, including sexual violence. The first step for individuals considering whether to make a Report is to decide if they want to seek out confidential support and stop there, or officially report the alleged violation. Should an individual report an incident of alleged sexual-based misconduct, they will not be required to move forward with an investigation if that is not their desire (see Section IV below for further information on the Title IX Process). However, the University may continue to investigate if it believes that a threat to the safety and security of the community exists.

5.1. Confidential Resources

Confidential Resources are available to provide individuals with assistance, support, and additional information and are prohibited from disclosing confidential information unless: (1) given consent by the person who disclosed the information; (2) there is an imminent threat of harm to self or others; (3) the conduct involves suspected abuse of a minor under the age of 18; or (4) as otherwise required or permitted by law or court order. Confidential Resources may be required to report non-identifying information for crime reporting purposes.

- Office of Victim Services (OVS): <http://www.police.ufl.edu/victim-services/>
- Counseling & Wellness Center (CWC): <http://www.counseling.ufl.edu/cwc/>

5.2. Non-Confidential Reporting

Non-Confidential Resources are also available to provide individuals with assistance, support, and additional information, but may have broader

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

obligations to report information that is shared with them. Non-Confidential Resources will make reasonable efforts to respect and safeguard the privacy of the individuals involved. To this end, concerns about Prohibited Conduct will only be shared with University representatives responsible for assessment, investigation, or resolution of the Report or otherwise properly responding to issues raised, and to the extent required by law or court order.

- Reporting Form: <https://titleix.ufl.edu/make-a-report/>
- Title IX Coordinator: (352) 275-1242
- Deputy Title IX Coordinators
- UFPD: (352) 392-1111
- Gainesville Police Department: (352) 955-1818

Once notified of an allegation of sexual harassment, the Office of Accessibility and Gender Equity communicates with involved Parties to provide them with the information and support they need to decide the best options for them moving forward. Complainants will decide whether to choose a formal investigation, request an informal resolution, or defer further action in the matter. In some circumstances, supportive measures may be identified to provide immediate relief to Parties as they move through the process; the Title IX Coordinator will assist/oversee the implementation of these measures.

5.3. Timeframe for Filing Formal Complaints

Complainants and other reporting individuals are encouraged to report any violation of this policy as soon as possible in order to maximize the University's ability to respond promptly and effectively. Reports and Formal Complaints may be made at any time without regard to how much time has elapsed since the incident(s) in question. If the Respondent is no longer a student or employee at the time of the Report or Formal Complaint, the University may not be in a position to gather evidence sufficient to reach a determination as to the Formal Complaint and/or the University may not be able to take disciplinary action against the Respondent. However, the University will still seek to provide support for the Complainant and seek to take steps to end the Prohibited Conduct, prevent its recurrence, and address its effects.

5.4. Amnesty in Reporting

The University community encourages the reporting of Prohibited Conduct. Parties or witnesses may be hesitant to report Prohibited Conduct or participate in an investigation because they fear that they themselves may be in violation

of certain policies, such as underage drinking or illicit drug use at the time of the incident. To encourage reporting under this Policy and participation in the investigation process, the University will not pursue disciplinary action against Complainants, Respondents, or witnesses for disclosure of minor policy violations—such as illegal personal consumption of drugs or alcohol—where such disclosures are made in connection with a good faith report or investigation of Prohibited Conduct. This provision does not apply to more serious allegations such as physical abuse of another or illicit drug or alcohol distribution that contributed to the commission of a policy violation.

5.5. Presumption of Non-Responsibility

A Respondent identified in a Formal Complaint is presumed to be not responsible for the alleged misconduct unless and until the Respondent is determined, by a preponderance of the evidence, to have violated the policy.

6. GRIEVANCE PROCEDURES

The specific investigative and disciplinary procedures for Prohibited Conduct under this policy are based on the relationship of the Respondent to the University.

6.1. Complaints Against Students

6.1.1. Intake

Once notified of alleged sexual-based misconduct, the Title IX Coordinator communicates with all Parties involved to provide supportive measures, whether immediate or throughout the process.

A Formal Complaint may be filed with the Title IX Coordinator in person, by mail, or by electronic mail, by using the contact information listed for the Title IX Coordinator at the following link: <https://titleix.ufl.edu/report/>.

The Title IX Coordinator will meet with the Complainant and review the grievance process, student rights & responsibilities, available resources, requests for supportive measures, and more. The Complainant will have the opportunity to ask questions and, at the culmination of the meeting, the Complainant will choose how they would like to proceed (through the grievance process, informal resolution or defer). If the Complainant decides to move forward with the grievance process, the Title IX Coordinator or designee will then provide both Parties written notice of the allegations. The case will then progress through the grievance process and, from this point forward, the Complainant will no longer be able to maintain anonymity. Each Party will have an equal opportunity to select an


Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

advisor of their choice. This advisor may, but is not required to, be an attorney. It is at the discretion of both Parties to retain an advisor through the initial grievance process, which includes the intake and investigatory stage. Once the hearing stage begins, it is required by Final Rule § 106.30 that each Party have their own advisor, which they may acquire on their own. This advisor may be the same advisor through the entire grievance process or assist only with the hearing stage. If either Party is without an advisor at the hearing stage, the Office of Accessibility and Gender Equity will appoint an advisor for that Party before the hearing stage begins. Supportive measures will continue for all Parties in need regardless if the grievance process is pursued or not.

Informal resolution (mediation, restorative justice, no contact order, apology, etc.) is an option if both Parties are students and the suggested resolution from the Complainant is appropriate. If the Respondent gives voluntary, informed, written consent to attempt informal resolution, the Title IX Coordinator or designee will oversee this process with both Parties. At any time prior to agreeing to a resolution, any Party has the right to withdraw from the informal resolution process and resume the grievance process with respect to the Formal Complaint. If the Complainant chooses to defer their decision about moving forward, this will be documented, and further action, other than support services, will be discontinued unless the Complainant subsequently decides to move forward.

6.1.2. Investigation

If the Complainant requests to pursue the formal grievance process, then the Title IX Coordinator will assign the case to an Investigator and an investigation will begin.

6.1.2.1. Presumption of Non-Responsibility.

The investigation is a neutral fact gathering process. The Respondent is presumed to be not responsible; this presumption may be overcome only where the Decision Maker concludes that there is sufficient evidence, by a Preponderance of the Evidence, to support a finding that the Respondent violated this Policy.

6.1.2.2. Timeframe for Resolution.

The university will make a good faith effort to complete the grievance process within one hundred twenty (120) business days, including appeal. This timeframe may be temporarily delayed or extended for good cause, with written notice to the Complainant and the Respondent of the

delay or extension and the reasons for the action. Good cause may include, but is not limited to, the absence of a Party, a Party's adviser, or a witness; concurrent law enforcement activity; the need for language assistance or accommodation of a disability, initiation of the informal resolution process; or the complexities of a case (including the number of witnesses and volume of information provided by the Parties).

6.1.2.3. Commencement of the Investigation.

The assigned Investigator will begin by interviewing the Complainant regarding the allegations. The Investigator will document all material information reported, accept related documents/materials, as available, and obtain a list of witnesses, if any. The Investigator will then interview the witnesses to obtain their observations and other information related to the allegations, and collect documentation, as available.

After the witness interviews conclude, the Investigator will request an interview with the Respondent. During this interview, the specific allegations will be reviewed, the Respondent will be asked to provide their perspective on the matter and answer questions. The Respondent will also be asked to provide documents/materials,

if available, and witness contact information, if any. Interviews with the witness(es) will occur next and material information will be collected as available.

6.1.3. Report/Response

At the culmination of a student investigation, the investigator will compile all information into an Investigative Report. This Report will: a) identify the allegations reported, b) outline all individuals interviewed and the material information they reported and, c) present all supporting documents submitted as evidence.

After an investigative Report is prepared, the draft and all evidence obtained will be made available for both Parties to review. The Complainant and Respondent will have at least ten (10) days to respond to the Report in writing.

The finalized investigative Report will be provided to both Parties at least ten (10) days prior to the hearing.

NOTE: Prohibition against Retaliation
Retaliation against any person participating in the investigation of a sexual misconduct Complaint is strictly prohibited. Any person who suspects retaliation has occurred as a result of an investigation should immediately inform


Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

the Investigator, the Title IX Coordinator, or their immediate supervisor. Allegations of retaliation or intimidation of any person participating in the investigative process are taken very seriously by the University and may result in conduct charges for students or disciplinary action for employees responsible.

6.1.4. Hearing Process

An individual Hearing Officer will hear every case. The Hearing Officer will have absolute discretion with respect to administering the hearing. The Hearing Officer will decide whether evidence and witnesses are relevant and, therefore, admissible. The Hearing Officer will be responsible for maintaining an orderly, fair, and respectful hearing and will have broad authority to respond to disruptive behaviors, including adjourning the hearing or excluding the disruptive individual, including a Party, witness, or adviser.

At least five (5) business days prior to the hearing, the Parties and their advisers will be notified of the hearing date, time, and location (or relevant electronic information, if the hearing will be conducted remotely).

In advance of the hearing, Parties will be required to identify witnesses requested to be called at the hearing, as well as to provide a brief written explanation of the information each witness will be asked to provide, such that the Hearing Officer can determine the relevance of each witness's testimony. The Hearing Officer has the discretion to exclude from the hearing evidence, witnesses, and questions deemed irrelevant.

At the Hearing Officer's discretion, pre-hearing meetings may be scheduled with each Party and their advisers to explain the hearing process

6.1.5. Standard of Evidence

The standard of evidence that will apply under this Policy is the Preponderance of the Evidence standard. "Preponderance of the Evidence" means that the evidence presented supports the finding that it is more likely than not that the Respondent violated this policy.

6.1.6. Expectations regarding the Complainant, the Respondent, and the Witnesses throughout the Hearing

At all times during the Title IX process under this policy, including the hearing, the Complainant, Respondent, witnesses and other individuals sharing information are expected and required to provide truthful information.

If the Complainant, the Respondent, or a witness informs the University that they will not attend the hearing (or will refuse to be cross-examined), the hearing may proceed, as determined by the


University Title IX Coordinator. The Hearing Officer may not, however: (a) rely on any statement or information provided by that non-participating individual in reaching a determination regarding responsibility; or (b) draw any adverse inference in reaching a determination regarding responsibility based solely on the individual's absence from the hearing (or their refusal to be cross-examined).

Each Party may make requests related to the format or the nature of their participation in the hearing. The Hearing Officer will accommodate requests by either Party for the hearing to occur with the Parties located in separate locations with technology enabling the Hearing Officer and the Parties to simultaneously see and hear the Party answering questions. As appropriate and/or at the discretion of the Hearing Officer, hearings may be conducted in person or by video conference or any other means of communications by which all individuals participating are able to see and hear each other.

6.1.7. Case Presentation

While the hearing is not intended to be a repeat of the investigation, the Parties will be provided with an equal opportunity for their advisers to conduct cross examination of the other Party and of relevant witnesses. A typical hearing may include brief opening remarks by the Hearing Officer; questions posed by the Hearing Officer to one or both of the Parties; questions posed by the Hearing Officer to any relevant witnesses; and cross-examination by either Party's adviser of the other Party and relevant witnesses.

The Parties' advisers will have the opportunity to cross examine the other Party (and witnesses, if

any). Such cross examination must be conducted directly, orally, and in real time by the Party's adviser and never by a Party personally. Only relevant cross examination questions may be asked of a Party or witness. Before a Party or witness answers a cross-examination question that has been posed by a Party's adviser, the Hearing Officer must first determine whether the question is relevant and explain any decision to exclude a question as not relevant. Other University administrators may attend the hearing at the request of or with the prior approval of the Hearing Officer, but the Parties will be notified in advance of anyone else who will be in attendance.

6.1.8. Record of Hearing

The University shall create an official record in the form of a recording or transcript of any live (or remote) hearing and make it available to the Parties for inspection and review. Any other record of the hearing or any other recording is prohibited.

6.1.9. Written Determination

Following the hearing, the Hearing Officer will consider all of the relevant evidence and deliberate regarding responsibility. The Hearing Officer shall determine, by a preponderance of the evidence, whether the Respondent has violated the policy. The Hearing Officer shall provide a written determination, which will contain:

1. the allegations of Title IX sexual harassment;
2. a description of the procedural steps taken from the receipt of the Formal Complaint

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

through the determination (including any notifications to the Parties, interviews with Parties and witnesses, site visits (if any), methods used to gather other information, and the hearing);

3. findings of fact supporting the determination;
4. conclusions regarding the application of this policy to the facts;
5. a statement of, and rationale for, the result as to each allegation, including a determination regarding responsibility (i.e., whether a policy violation occurred), any disciplinary sanctions to be imposed by the Sanction Officer if there has been a finding of responsibility, and whether any remedies designed to restore or preserve equal access to the University's education program or activity or working environment will be implemented; and
6. relevant appeal information for the Parties. Disciplinary sanctions and remedies will be determined in accordance with the procedures listed below, and the information will be provided to the Hearing Officer for inclusion in the written determination.

The written determination will be sent simultaneously to the Parties along with information about how to file an appeal.

6.1.10. Appeals

Either Party may appeal a determination regarding responsibility or the University's dismissal of a Formal Complaint or any allegations therein, on the following bases:

- Procedural irregularity that affected the outcome of the matter. The appeal must specify the procedural provision(s) that were violated and how it affected the outcome of the Formal Complaint. Procedural or technical irregularities will not be sufficient to sustain an appeal unless found to have affected the outcome of the Formal Complaint.
- Newly discovered evidence that could affect the outcome of the matter. An appeal on this basis is limited to new evidence that was not reasonably available at the time the determination regarding responsibility was made that could affect the outcome of the Formal Complaint.
- University personnel had a conflict of interest or bias, that affected the outcome of the matter. The appeal must specify the basis on which the Party believes the Title IX Coordinator, Investigator(s) or Decision Maker had an actual conflict of interest or


bias and how it affected the outcome of the Formal Complaint.

6.1.11. Disciplinary Sanctions and Remedies

If a Party is found to have violated this policy, before finalizing the written determination, the Hearing Officer will refer the matter to the appropriate University official(s) to determine sanctions and remedies. Sanctions being imposed will be included in the written determination. Sanctions will consider the seriousness of the misconduct as compared to like cases in the past, the Respondent's previous disciplinary history (if any), and institutional principles. Remedies, which may include supportive measures, will be designed to restore or preserve equal access to the University's education program or activity. Specifically, sanctions will be set by the following Sanction Officers:

1. If a student is found responsible for violating the policy, the case record (consisting of the case file and responses, investigative Report and responses, hearing recording, and written determination relating to the finding of responsibility) will be provided to the Dean of Students or designee, who will determine sanctions and remedies in consultation with appropriate University administrators. Any sanctions and remedies will be subject to appeal under this policy.
2. If a faculty member or staff is found responsible, the case record (consisting of the case file and responses, investigative Report and responses, hearing recording, and written determination relating to the finding of responsibility) will be forwarded

to the Assistant Vice President for Human Resources or designee, who will determine sanctions and remedies in consultation with appropriate University administrators. Any sanctions and remedies will be subject to appeal under this policy.

3. The University will provide appropriate training to University officials with responsibilities under this policy, including the University Title IX Coordinator, employees in the Office of Accessibility and Gender Equity, investigators, and Hearing Officers. Such training will cover the definition of Title IX Sexual Harassment, the scope of the University's education program or activity, how to conduct an investigation and grievance process including hearings, appeals, and informal resolution processes under this policy and how to serve impartially, including by avoiding prejudgment of the facts at issue, conflicts of interest, and bias.

6.1. Employee Process

6.2.1. Intake

Once notified of alleged sexual-based misconduct, the Title IX Coordinator communicates with the all Parties involved to provide supportive measures, whether immediate or throughout the process.

If the alleged sexual-based misconduct meets the conditions found in Section II of this policy, then a Formal Complaint may be filed with the Title IX Coordinator in person, by mail, or by electronic mail, by using the contact information

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

listed for the Title IX Coordinator at the following link: <https://titleix.ufl.edu/report/>.

The Title IX Coordinator or designee will contact the Complainant to review the process, identify available resources, determine the need for supportive measures, and more. The Complainant will have the opportunity to ask questions, and at the culmination of the meeting, the Complainant will choose how they would like to proceed (through the Formal grievance process or defer). If the Complainant decides to move forward with the grievance process, the Title IX Coordinator or designee will then provide both Parties written notice of the allegations. The case will then progress through the grievance process and, from this point forward, the Complainant will no longer be able to maintain anonymity. Each Party will have an equal opportunity to select an advisor of their choice. This advisor may, but is not required to be, an attorney. It is at the discretion of both Parties to retain an advisor through the initial grievance process, which includes the intake and investigatory stage. Once the hearing stage begins, it is required by Final Rule § 106.30, that each Party have their own advisor, which they may acquire on their own. This advisor may be the same advisor through the entire grievance process or assist only with the hearing stage. If either Party is without an advisor at this stage, the Office of Accessibility and Gender Equity will appoint an advisor to that Party before the hearing stage begins. Supportive measures will continue for all Parties in need regardless if the grievance process is pursued or not. Complainant chooses to defer their decision about moving forward, this will be documented, and further action, other than support services, will be discontinued unless the Complainant subsequently decides to move forward.

6.2.2. Investigation

University regulations require employees to participate in a Title IX investigation when contacted by the Office of Title IX Compliance. Additionally, employees have the duty to cooperate and be honest and are prohibited from withholding information, impairing or obstructing the process. Failure to comply with these guidelines could result in disciplinary action.

6.2.2.1. Presumption of Non-Responsibility.

The investigation is a neutral fact gathering process. The Respondent is presumed to be not responsible; this presumption may be overcome only where the Decision Maker concludes that there is sufficient evidence, by a Preponderance of the Evidence, to support a finding that the Respondent violated this Policy.


6.2.2.2. Timeframe for Resolution.

The university will make a good faith effort to complete the grievance process within one hundred twenty (120) business days, including appeal. This timeframe may be temporarily delayed or extended for good cause, with written notice to the Complainant and the Respondent of the delay or extension and the reasons for the action. Good cause may include, but is not limited to, the absence of a Party, a Party's adviser, or a witness; concurrent law enforcement activity; the need for language assistance or accommodation of a disability; initiation of the informal resolution process; or the complexities of a case (including the number of witnesses and volume of information provided by the Parties).

6.2.2.3. Commencement of the Investigation.

If the Complainant requests to pursue the formal grievance process, then the Title IX Coordinator will assign the case to an Investigator and an investigation will begin.

The Investigator will interview the Complainant to better understand the allegations and obtain details of the interactions leading to the alleged violation(s). This information will be documented, and any related documents/materials or list of witnesses will be accepted.

The Investigator will then interview the Complainant's witnesses to obtain their insight/information on the allegations and collect documentation as available.

After the Complainant witness interviews conclude, the Investigator will contact the Respondent to arrange an interview. During this interview, the specific allegations will be

reviewed, the Respondent will be asked to provide their perspective on the matter and to answer questions intended to clarify details of the case. The Respondent will also be asked to provide related documents/materials, if available, and requested witness contact information, if any. Interviews with the Respondent's witnesses will occur next and material information will be collected as available.

6.2.3. Report/Response

At the culmination of an employee investigation, the investigator will compile all information into an Investigative Report. This Report will: a) identify the allegations reported, b) outline all individuals interviewed and the material information each reported, c) present all supporting documents submitted.

After an investigative Report is prepared, the draft and all evidence obtained will be made available to both Parties to review. The Complainant and Respondent will have at least ten (10) days to respond to the Report in writing. The finalized investigative Report will be provided to both Parties at least ten (10) days prior to any determination of responsibility is made or ten a hearing commences.

Retaliation against any person participating in the investigation of a sexual misconduct Complaint is strictly prohibited. Any person who suspects retaliation has occurred as a result of an investigation should immediately inform the Investigator, the Title IX Coordinator, and/or their immediate supervisor. Allegations of retaliation or intimidation of any person participating in the

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

investigative process are taken very seriously by the University and may result in conduct charges for students or disciplinary action for employees responsible.

6.2.4. Hearing Process

An individual Hearing Officer will hear every case.

The Hearing Officer will have absolute discretion with respect to administering the hearing. The Hearing Officer will decide whether evidence and witnesses are relevant or irrelevant, with the understanding that the introduction of relevant evidence and witnesses will always be permitted. The Hearing Officer will be responsible for maintaining an orderly, fair, and respectful hearing and will have broad authority to respond to disruptive or harassing behaviors, including adjourning the hearing or excluding the offending individual, including a Party, witness, or adviser. Prior to the hearing, the Hearing Officer will be provided the case file, including the investigative Report, and any responses to the investigative Report. The Hearing Officer shall review the case file and ask questions during the hearing as they deem appropriate.

At least five (5) business days prior to the hearing, the Parties and their advisers will be notified of the hearing date, time, and location (or relevant electronic information, if the hearing will be conducted remotely).

In advance of the hearing, Parties will be required to identify witnesses requested to be called at the hearing, as well as to provide a brief written explanation of the information each witness will be asked to provide, such that the Hearing Officer can determine the relevance of each witness's testimony. The Hearing Officer has the discretion to exclude from the hearing evidence/witnesses/questions deemed irrelevant.

At the Hearing Officer's discretion, pre-hearing meetings may be scheduled with each of the Parties and their advisers to explain the hearing protocol.

6.2.5. Standard of Evidence

The standard of evidence that will apply under this Policy is the Preponderance of the Evidence standard. "Preponderance of the Evidence" means that the evidence presented supports the finding that it is more likely than not that the Respondent violated this policy.

6.2.6. Expectations regarding the Complainant, the Respondent, and the Witnesses regarding the Hearing

At all times under the Title IX process of this policy including at the hearing, the Complainant,


Respondent, and witnesses and other individuals sharing information are expected to provide truthful information.

If the complainant, the Respondent, or a witness informs the University that they will not attend the hearing (or will refuse to be cross-examined), the hearing may proceed, as determined by the University Title IX Coordinator. The Hearing Officer may not, however: (a) rely on any statement or information provided by that non-participating individual in reaching a determination regarding responsibility; or (b) draw any adverse inference in reaching a determination regarding responsibility based solely on the individual's absence from the hearing (or their refusal to be cross-examined). Each Party may make requests related to the format or the nature of their participation in the hearing. The Hearing Officer will accommodate requests by either Party for the hearing to occur with the Parties located in separate locations with technology enabling the Hearing Officer and the Parties to simultaneously see and hear the Party answering questions. As appropriate and/or at the discretion of the Hearing Officer, hearings may be conducted in person or by video conference or any other means of communications by which all individuals participating are able to see and hear each other.

6.2.7. Case Presentation

While the hearing is not intended to be a repeat of the investigation, the Parties will be provided with an equal opportunity for their advisers to conduct cross examination of the other Party and of relevant witnesses. A typical hearing may

include brief opening remarks by the Hearing Officer; questions posed by the Hearing Officer to one or both of the Parties; questions posed by the Hearing Officer to any relevant witnesses; and cross-examination by either Party's adviser of the other Party and relevant witnesses.

The Parties' advisers will have the opportunity to cross examine the other Party (and witnesses, if any). Such cross examination must be conducted directly, orally, and in real time by the Party's adviser and never by a Party personally. Only relevant cross examination questions may be asked of a Party or witness. Before a Party or witness answers a cross-examination question that has been posed by a Party's adviser, the Hearing Officer must first determine whether the question is relevant and explain any decision to exclude a question as not relevant.

Other University administrators may attend the hearing at the request of or with the prior approval of the Hearing Officer, but the Parties will be notified in advance of anyone else who will be in attendance.

6.2.8. Record of Hearing

The University shall create an official record in the form of a recording or transcript of any live (or remote) hearing and make it available to the Parties for inspection and review. Any other record of the hearing or any other recording is prohibited.

6.2.9. Written Determination

Following the hearing, the Hearing Officer will consider all the relevant evidence and

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

deliberate regarding responsibility. The Hearing Officer shall determine, by a preponderance of the evidence, whether the Respondent has violated the policy. The Hearing Officer shall write a written determination, which will contain:


1. the allegations potentially constituting Title IX sexual harassment;
2. a description of the procedural steps taken from the receipt of the Formal Complaint through the determination (including any notifications to the Parties, interviews with Parties and witnesses, site visits (if any), methods used to gather other information, and the hearing);
3. findings of fact supporting the determination;
4. conclusions regarding the application of this policy to the facts;
5. a statement of, and rationale for, the result as to each allegation, including a determination regarding responsibility (i.e., whether a policy violation occurred), any disciplinary sanctions to be imposed by the Sanction Officer if there has been a finding of responsibility, and whether any remedies designed to restore or preserve equal access to the University's education program or activity or working environment will be implemented; and
6. relevant appeal information for the Parties. Disciplinary sanctions and remedies will be determined in accordance with the procedures listed below, and the information will be provided to the Hearing Officer for inclusion in the written determination.

The Parties and their advisers will simultaneously be provided with the written determination via electronic format.

6.2.10. Appeals

Either Party may appeal a determination regarding responsibility or the University's dismissal of a Formal Complaint or any allegations therein, on the following bases:

- Procedural irregularity that affected the outcome of the matter. The appeal must specify the procedural provision(s) that were violated and how it affected the outcome of the Formal Complaint. Procedural or technical irregularities will not be sufficient to sustain an appeal unless found to have affected the outcome of the Formal Complaint.
- Newly discovered evidence that could affect the outcome of the matter. An appeal on this basis is limited to new evidence that was not reasonably available at the time the determination regarding responsibility was made that could affect the outcome of the Formal Complaint.


- University personnel had a conflict of interest or bias, that affected the outcome of the matter. The appeal must specify the basis on which the Party believes the Title IX Coordinator, Investigator(s) or Decision Maker had an actual conflict of interest or bias and how it affected the outcome of the Formal Complaint.

6.2.11. Disciplinary Sanctions and Remedies (to be included in the Written Determination)

If a Party is found to have violated this policy, before finalizing the written determination, the Hearing Officer will refer the matter to the appropriate University official(s) to determine sanctions and remedies. Sanctions being imposed will be included in the written determination. Sanctions will take into account the seriousness of the misconduct as compared to like cases in the past, the Respondent's previous disciplinary history (if any), and institutional principles. Specifically, sanctions will be set by the following Sanction Officers:

If a faculty member or staff is found responsible, the case record (consisting of the case file and responses, investigative Report and responses, hearing recording, and written determination relating to the finding of responsibility) will be forwarded to the Assistant Vice President ("AVP") for Human Resources, who will determine sanctions and remedies in consultation with appropriate University administrators. In the event that the AVP for Human Resources is unavailable, an appropriately trained University official will serve as the substitute. Any sanctions and remedies will be included in the Hearing Officer's written determination, and sanctions will be subject to appeal under this policy.

7. TRAINING

The University will provide annual training on the issues related to dating violence, domestic

violence, sexual assault and stalking and on how to conduct an investigation and hearing process that protects the safety of the victims and promotes accountability. This training will be provided to the University Title IX Coordinator, employees in the Office, investigators, Hearing Officers, and those who oversee the appeals process. The University will ensure that Title IX Coordinator, investigators, decision-makers, and any person who facilitates an informal resolution process receive training on the definition of sexual harassment, the scope of the university's education program or activity, how to conduct an investigation and grievance process including hearings, appeals, and informal resolution processes, as applicable; and how to serve impartially, including by avoiding prejudgment of the facts at issue, conflicts of interest, and bias.

8. SUPPORT & RESOURCES

Confidential Resources

Office of Victim Services

- Website: <http://www.police.ufl.edu/victim-services/>
- Location: 1515 Museum Road, P.O. Box 112150 Gainesville, FL 32611-2150
- Phone #: 352-392-5648 (Mon-Fri, 8:00am-5:00pm)
- Phone #: 352-392-1111 (after business hours and on weekends)
- Email: ovs@mail.ufl.edu

Counseling & Wellness Center

- Website: <http://www.counseling.ufl.edu/cwc/>
- Location: 3190 Radio Road, PO Box 112662 Gainesville, FL 32611-2662
- Phone #: (352)-392-1575

Crisis and Emergency Resource Center (CERC)

- Website: <http://www.counseling.ufl.edu/>

Procedures at the University of Florida Regarding Alleged Dating Violence, Domestic Violence, Sexual Assault or Stalking continued

[services/crisis/](#)

- Phone #: (352)-392-1575

Employee Assistance Program (UF EAP)

- Website: guidancerecources.com
- App: GuidanceNow
- Web ID #: UFEAP
- Phone #: 833-306-0103

Other Resources

STRIVE at GatorWell Interpersonal Violence Prevention Training

- Website: <http://gatorwell.ufsa.ufl.edu/programs/strive#TakeBackTheNight>
- Location: 655 Reitz Union Dr. Suite 1100 Gainesville, FL 32611
- Phone #: 352-273-4450
- Email #: [http://gatorwell.ufsa.ufl.edu/contact](mailto:contact@http://gatorwell.ufsa.ufl.edu/contact)

Human Resource Services

- Website: <https://www.hr.ufl.edu/>
- Location: 903 West University Avenue Gainesville, FL 32601
- Phone #: 352-392-2477

Dean of Students – Student Conduct and Conflict Resolution

- Website: <https://sccr.dso.ufl.edu/>
- Location: 202 Peabody Hall, P.O. Box 114075 Gainesville, FL 32611
- Phone #: 352-392-1261

Dean of Students – Disability Resource Center

- Website: <https://disability.ufl.edu/>
- Location: 001 Reid Hall
- Mailing Address: 1316 Museum Road, P.O. Box 114085 Gainesville, FL 32611
- Phone #: 352-392-8565
- Email: accessUF@dso.ufl.edu

Student Health Care Center

- Website: <http://shcc.ufl.edu/>
- Main Campus:
 - Location: Infirmary Building, 280 Fletcher Drive
 - Phone #: 352-392-1161
- SHCC @ Shands:
 - Location: Health Science Center, Dental Towers, 2nd Floor, Room D2-49
 - Phone #: 352-294-5700

UMatter We Care

- Website: <http://www.umatter.ufl.edu/>
- Email: umatter@ufl.edu
- Location: 2nd Floor, Peabody Hall
- Phone #: 294-CARE (2273)

VII. RELATED POLICIES/INFORMATION

- Title IX of the Education Amendments Act of 1972 – No person in the United States shall, on the basis of sex be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance.
- The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act (The Clery Act) – Law enacted in 1990 which is subsumed within the Higher Education Opportunity Act. The goal of this federal law is to ensure that students, prospective students, parents and employees have access to accurate information about crimes committed on campuses, campus security, sex offense prevention, and VAWA campus proceeding procedures and information. The spirit of the Clery Act is transparency; schools must inform employees, students, parents, and potential students and employees of crimes that are occurring on or around university campuses, as well as what institutions are doing to prevent crimes from occurring and to make campuses safer, and so that they can make informed education and employment decisions. Codified at 20 U.S.C. § 1232g; 34 C.F.R. Part 99, 20 U.S.C. § 1092(f) (8) and 34 C.F.R. § 668.46(b)(11), 20 U.S.C. § 1092(f), 20 U.S.C. § 1000, et seq., 42 U.S.C. § 13925(a).
- Prohibited Consensual Relationships – University of Florida requires faculty to adhere to their proper role as teacher, researcher, intellectual mentor and counselor and not engage in conduct that calls into question the integrity of the evaluative or other academic processes related to students. Additionally, faculty must refrain from exploiting or coercing students or creating the appearance of exploitation or coercion. Regulation 1.0065 of the University of Florida identifies those romantic or sexual relationships between faculty and students that are prohibited.
- Breastfeeding in the Workplace – The University of Florida supports and encourages breastfeeding for nursing mothers upon their return to work. Supervisors of such employees are responsible for making appropriate accommodations to allow employees the flexibility and privacy to express (pump) breastmilk, as needed.
- Workplace Violence – The University of Florida is committed to creating and

maintaining an environment that is safe and free from violence. To foster a positive working and learning environment, UF prioritizes the physical safety of anyone engaged in UF activities. University employees share the responsibility and are expected to maintain conduct that does not incite acts of violence, threats, and aggression.

VIII. FURTHER ASSISTANCE

Contact information to TIX Office and to OCR
For further information or clarification regarding these guidelines or any other Sexual Misconduct related issues, contact the University's Title IX Coordinator:

Dr. Russell Froman, J.D.
Assistant Vice President for Accessibility and Gender Equity
427 Yon Hall
1908 Stadium Road
PO Box 112085
Gainesville, FL 32611
Office: (352) 275-1242
Fax: (352) 392-5268
rfroman@ufl.edu
inform@titleix.ufl.edu
<https://www.titleix.ufl.edu>

Office for Civil Rights Headquarters:
U.S. Department of Health and Human Services
200 Independence Avenue, S.W.
Room 509F HHH Bldg.
Washington, D.C. 20201

Regional Office:
U.S. Department of Health and Human Services
Sam Nunn Atlanta Federal Center, Suite 16T70
61 Forsyth Street, S.W.
Atlanta, GA 30303-8909

§

The U.S. Department of Education published new Title IX regulations in 2020 which required institutions to have compliant policy statements and procedures effective August 14, 2020. Since this occurred within the 2020 calendar year, any Title IX cases that were in process as of August 14 would adhere to the previous procedure and statement of policy, as outlined at the outset of the process. However, any Title IX processes that begin on or after August 14 complied with the new 'Interim Title IX Sexual Harassment Policy'.

Written Explanation of Rights & Options

One of the highest priorities at the University of Florida is maintaining a warm and welcoming campus environment that not only allows everyone the right to be safe, but also to feel safe. Our goal is to cultivate campus environments that allow everyone at UF to safely study, live and work as they strive to reach their full potential. UF's goal is ensuring that as a survivor of sexual assault, dating violence, domestic violence, or stalking, we may provide you with information regarding resources that can help you in your time of need. UF's intention when a survivor of a VAWA crime comes forward is to initiate a process that ensures that we are able to provide a full institutional response.

If a report of sexual assault, dating violence, domestic violence, or stalking is reported to a CSA or an "official with authority" at the University of Florida, you have rights and options.

Medical Care

- You have the right to medical care and UF will provide this access.

Law Enforcement & Safety

- You will be provided written information on how to preserve evidence.
- UF will assess the immediate safety needs of both you and the UF community and will offer appropriate safety precautions.
- You have the right to contact and report to local law enforcement and UF will provide the contact information for local law enforcement.
- You will be provided written instructions on how to apply for a Protective Order.

Mental Health

- You will be provided with a list of on and off campus mental health providers.

Institutional Responses

- UF will assess the need to implement interim or longer term protective measures and will accommodate reasonable requests of such measures as housing changes, change in class schedule, and "No Contact" directives.
- If appropriate, UF will provide a "No Trespass" (PNG) directive to the respondent.
- You will be provided a copy of the Guidelines for Addressing Sexual Misconduct and will be informed of the time frames for inquiry, investigation, and resolution.
- You will be informed of the outcome of the investigation, whether or not the respondent will be charged with a violation of the Student Conduct Code and what the outcome of the hearing is.
- You have the right to select an advisor of choice for the Title IX grievance process, and if you do not have an advisor UF will provide one for you.
- UF will enforce the anti-retaliation policy and take immediate and separate action against parties that retaliate against an individual for reporting of sex-based discrimination or for assisting in the investigation

Resources

University of FL Police Department
352-392-1111

Office of Victim Services
352-392-5648

UF Counseling and Wellness Center
352-392-1575

UF Health Hospital Emergency
Department
352-265-8000

UF Student Health Care Center
352-392-1161

Title IX Coordinator
352-275-1242

National Domestic Violence Hotline
1-800-799-7233 (SAFE)

National Sexual Assault Hotline
1-800-656-4673 (HOPE)

National Suicide Prevention Lifeline
1-800-273-8255 (TALK)

As the scope of resources available to you is vast, this brochure offers a portion of the resources available to you. For more resources specific to UF and other UF campuses, local, national, and international please visit our website: <https://police.ufl.edu/clery/victim-resources/>


University Resources

Promoting Safety and Security

RISK REDUCTION

With no intent to victim blame and recognizing that only rapists are responsible for rape, the following are some strategies to reduce one's risk of sexual assault or harassment (taken from Rape, Abuse, & Incest Nation Network, www.rainn.org)

1. Be aware of your surroundings. Knowing where you are and who is around you may help you to find a way to get out of a bad situation.
2. Try to avoid isolated areas. It is more difficult to get help if no one is around. Walk with purpose. Even if you don't know where you are going, act like you do.
3. Walk with purpose. Even if you don't know where you are going, act like you do.
4. Try not to load yourself down with packages or bags as this can make you appear more vulnerable.
5. Make sure your cell phone is with you at all times and charged.
6. Have cash available for emergency situations or transportation needs.
7. Don't allow yourself to be isolated with someone you don't trust or someone you don't know.
8. Avoid putting music headphones in both ears so that you can be more aware of your surroundings, especially if you are walking alone.
9. When you go to a social gathering, go with a group of friends. Arrive together, check in with each other throughout the evening, and leave together. Knowing where you are and who is around you may help you to find a way out of a bad situation.
10. Trust your instincts. If you feel unsafe in any situation, trust that feeling. If you see something suspicious, contact law enforcement immediately (local authorities can be reached by calling 911 in most areas of the U.S.).
11. Don't leave your drink unattended while talking, dancing, using the restroom, or making a phone call. If you've left your drink alone, just get a new one.
12. Don't accept drinks from people you don't know or trust. If you choose to accept a drink, go with the person to the bar to order it, watch it being poured, and carry it yourself. At parties, don't drink from the punch bowls or other large, common open containers.
13. Watch out for your friends, and vice versa. If a friend seems out of it, is way too intoxicated for the amount of alcohol they've had, or is acting out of character, get him or her to a safe place immediately.
14. If you suspect you or a friend has been drugged, contact law enforcement

immediately (local authorities can be reached by calling 911 in most areas of the U.S.). Be explicit with doctors so they can give you the correct tests (you will need a urine test and possibly others).

15. If you need to get out of an uncomfortable or scary situation here are some things that you can try:
 - a. Remember that being in this situation is not your fault. You did not do anything wrong, it is the person who is making you uncomfortable that is to blame.
 - b. Be true to yourself. Don't feel obligated to do anything you don't want to do. "I don't want to" is always a good enough reason. Do what feels right to you and what you are comfortable with.
 - c. Have a code word with your friends or family so that if you don't feel comfortable you can call them and communicate your discomfort without the person you are with knowing. Your friends or family can then come to get you or make up an excuse for you to leave.
 - d. Lie. If you don't want to hurt the person's feelings it is better to lie and make up a reason to leave than to stay and be uncomfortable, scared, or worse. Some excuses you could use are: needing to take care of a friend or family member, not feeling well, having somewhere else that you need to be, etc.
16. Try to think of an escape route. How would you try to get out of the room? Where are the doors? Windows? Are there people around who might be able to help you? Is there an emergency phone nearby?
17. If you and/or the other person have been drinking, you can say that you would rather wait until you both have your full judgment before doing anything you may regret later.

HOW TO BE AN ACTIVE BYSTANDER:

Bystanders play a critical role in the prevention of sexual and relationship violence. They are individuals who observe violence or witness the conditions that perpetrate violence. They are not directly involved but have the choice to intervene, speak up, or do something about it. We want to promote a culture of community accountability where bystanders are actively engaged in the prevention of violence without causing further harm. We may not always know what to do even if we want to help. Below is a list of some ways to be an active bystander. If you or someone else is in immediate danger, dial 911. This could be when a person is yelling at or being physically abusive towards another and it is not safe for you to interrupt.

1. Watch out for your friends and fellow student/

employees. If you see someone who looks like they could be in trouble or need help, ask if they are ok.

2. Confront people who seclude, hit on, try to make out with, or have sex with people who are incapacitated.
3. Speak up when someone discusses plans to take sexual advantage of another person.
4. Believe someone who discloses sexual assault, abusive behavior, or experience with stalking.
5. Refer people to on or off campus resources listed in this document for support in health, counseling, or with legal assistance.

PROCEDURES FOR REPORTING AN INCIDENT OF SEXUAL ASSAULT, DATING VIOLENCE, DOMESTIC VIOLENCE, OR STALKING (VAWA OFFENSE)

The University has procedures in place that serve to be sensitive to those who report sexual assault, domestic violence, dating violence, and stalking, including informing individuals about their right to file criminal charges as well as availability for counseling, health, mental health, victim advocacy, legal assistance, visa and immigration assistance and other services and/or off campus as well as additional remedies to prevent contact between a complainant and an accused party, such as housing, academic, transportation and working accommodations, if reasonably available. The University will make such accommodations, if the victim requests them and if they are reasonably available, regardless of whether the victim chooses to report the crime to the University of Florida Police Department or local law enforcement. Students and employees should contact the University Title IX coordinator, rfroman@ufl.edu, 42 Yon Hall, 1908 Stadium Road, Gainesville FL 32601, (352) 275-1242.

As alluded to previously, if you have been the victim of domestic violence, dating violence, sexual assault, or stalking, you have several options when involving the law enforcement authorities and campus authorities including a) the option to notify law enforcement authorities about the offense b) to be assisted by campus authorities in notifying law enforcement if you choose to do so and c) the option to decline to notify authorities. However, if you do not wish to report to the law enforcement you are encouraged to report the incident promptly to the University Title IX Coordinator, Russell Froman, rfroman@ufl.edu, 42 Yon Hall, 1908 Stadium Road, Gainesville FL 32601, (352) 275-1242. The University of Florida will provide resources, on campus, off campus, or both, to include medical, health, to persons who have been the victims of sexual assault, domestic violence, dating violence, or stalking, and will apply appropriate disciplinary procedures to

University Resources

Promoting Safety and Security continued

those who violate University policies pertaining to these violations. The procedures set forth below are intended to afford a prompt response to charges of sexual assault, domestic or dating violence, and stalking, to maintain confidentiality and fairness consistent with applicable legal requirements, and to impose appropriate sanctions on violators of this policy.

As time passes, evidence may dissipate or become lost or unavailable, thereby making investigation, possible prosecution, disciplinary proceedings, or obtaining protection from abuse orders related to the incident more difficult. If a victim chooses not to make a complaint regarding an incident, he or she nevertheless should consider speaking with Campus Public Safety or other law enforcement to preserve evidence in the event that the victim changes his/her mind at a later date.

If a report of sexual assault, stalking, dating violence or domestic violence is reported to the University of Florida, the below are procedures that the University will follow:

SEXUAL ASSAULT:

1. Depending on when reported (immediate vs delayed report), will provide complainant with access to medical care.
2. Assess immediate safety needs of complainant and the UF community.
3. Assist complainant with contacting local police if complainant requests AND complainant provided with contact information for local police department.
4. Provide complainant with referrals to on and off campus mental health providers.
5. Assess need to implement interim or long term protective measures, such as housing changes, change in class schedule, "No Contact" directive between both parties.
6. Provide a "No Trespass" (PNG) directive to accused party if deemed appropriate.
7. Provide written instructions on how to apply for Protective Order.
8. Provide a copy of Sexual Misconduct Policy to complainant and inform complainant regarding timeframes for inquiry, investigation, and resolution.
9. Inform the complainant of the outcome of the investigation, whether or not the accused will be charged with a violation of the Student Conduct Code and what the outcome of the hearing is.
10. Enforce the anti-retaliation policy and take immediate and separate action against parties that retaliate against an individual for reporting of sex based discrimination or for assisting in the investigation.

STALKING:

1. Assess immediate safety needs of complainant.
2. Assist complainant with contacting local police if complainant requests AND complainant provided with contact information for local police department.
3. Provide written instructions on how to apply for Protective Order.
4. Provide written information to complainant on how to preserve evidence.
5. Assess need to implement interim or long-term protective measures to protect the complainant, if appropriate.
6. Provide a "No Trespass" (PNG) directive to accused party if deemed appropriate.
7. Enforce the anti-retaliation policy and take immediate and separate action against parties that retaliate against an individual for reporting of sex based discrimination or for assisting in the investigation.

DATING VIOLENCE:

1. Assess immediate safety needs of complainant.
2. Assist complainant with contacting local police if complainant requests AND complainant provided with contact information for local police department.
3. Provide written instructions on how to apply for Protective Order.
4. Provide written information to complainant on how to preserve evidence.
5. Assess need to implement interim or long-term protective measures to protect the complainant, if appropriate.
6. Provide a "No Trespass" (PNG) directive to accused party if deemed appropriate.
7. Enforce the anti-retaliation policy and take immediate and separate action against parties that retaliate against an individual for reporting of sex based discrimination or for assisting in the investigation.

DOMESTIC VIOLENCE:

1. Assess safety needs of complainant.
2. Assist complainant with contacting local police if complainant requests AND complainant provided with contact information for local police department.
3. Provide written instructions on how to apply for Protective Order.
4. Provide written information to complainant on how to preserve evidence.
5. Assess need to implement interim or long-term protective measures to protect the complainant, if appropriate.
6. Provide a "No Trespass" (PNG) directive to accused party if deemed appropriate.
7. Enforce the anti-retaliation policy and take

immediate and separate action against parties that retaliate against an individual for reporting of sex based discrimination or for assisting in the investigation.

RECOMMENDATIONS ON WHAT TO DO IF YOU ARE A VICTIM OF SEXUAL ASSAULT, SEXUAL MISCONDUCT, DATING VIOLENCE, DOMESTIC VIOLENCE, OR STALKING

- Get to a safe place. For your protection, call the police immediately, especially if the assailant is still nearby. The police will help you whether or not you choose to prosecute the assailant. Call a friend or family member for support and/or the University of Florida Police Department's Office of Victim Services at (352) 392-5648 or (352) 392-1111 after hours. A Victim Advocate is available to assist you 24 hours daily and can help coordinate many of the services you may need both short-term and long-term.
- Get medical attention immediately. The primary purpose of a medical examination is to check for physical injury, the presence of sexually transmitted diseases, or pregnancy as a result of the assault. The secondary purpose of a medical examination is to aid in the police investigation and legal proceedings.
- Don't bathe or douche. Though bathing or douching might be the first thing you want to do, it is highly recommended that you don't. If you wish to pursue criminal charges in the future as a result of this incident, you might literally be washing away valuable evidence. Please keep in mind that this could be the evidence needed that could lead to the apprehension and conviction of the suspect.
- Save your clothing. It is all right to change clothes, but save the clothing you were wearing at the time of the battery. Also save any bedsheets or comforters that may have been present during the time of the incident. Make sure you do not wash any items that may contain evidence. Place each item of clothing or bedding in a separate paper bag and save it for the police. Your clothing and bedding could also be used as evidence for prosecution.
- Report the incident to police. While this choice is personal, the reporting of a sexual assault, sexual misconduct, dating violence, domestic violence, or stalking is essential to taking that first step to stop the perpetrator from victimizing others. Please note, however, reporting this crime is not the same thing as prosecution. Prosecution can be determined later and will involve your active participation. In order to notify police as quickly as possible, please call 9-1-1. By calling 9-1-1, you will have

University Resources - Main Campus

Promoting Safety and Security continued

access to the most immediately available law enforcement agency whether on or off campus.

- Seek further assistance. The Office of Victim Services and many other university services are here and will assist you in both dealing with and reporting a sexual assault. The Office of Victim Services also will assist you through the entire legal process regardless of how long that process may take. While the choice is clearly yours, the UFPD encourages anyone who becomes a victim of sexual assault to report this incident to law enforcement or other proper authorities. If you are a victim of a sexual assault and decide not to notify law enforcement, please obtain medical attention immediately and contact any of the victim support resources listed in this guide for assistance as your needs and level of comfort dictate.

WHERE TO GO FOR HELP

Many sexual assault cases go unreported because the victim fears retaliation or possible humiliation if word gets around that they have been the victim of a VAWA crime. It is a violation of Florida State Statute for any agency or media outlet to release the identity of a victim of sexual assault. Often victims tend to feel guilty, as though they did something to cause the attack, and many times keep the incident to themselves, or only share some of the incident with a close friend. While this may be helpful in the immediate sense, we encourage you to talk to a knowledgeable professional about your reactions to being victimized. The various services provided both on and off campus are available to all victims of violent acts and are designed to assist the victim in overcoming the trauma of the attack and proceeding with their lives. If you were sexually assaulted sometime in the past, you may still need to talk with someone about it. It was a traumatic experience and may still be affecting your life. Talking about being sexually assaulted may help you resolve your feelings.

VICTIM ASSISTANCE AGENCIES

If you or someone you know is the victim of a crime or a violation of the Student Code of Conduct, it is important that you contact agencies that can provide the resources to help you resolve the matter. Listed below are some agencies that may be able to assist you and include resources both on and off campus.

TITLE IX

The university Title IX Coordinator encourages individuals who have experienced sexual harassment to promptly report the incident(s). The Title IX Coordinator offers assistance in liaising to offer resources, explaining the Title IX process, as

well as implementing emergency removals and interim support resources for the complainant and respondent if necessary. For contact information please visit <https://titleix.ufl.edu/>.

GAINESVILLE ON-CAMPUS RESOURCES:

UNIVERSITY OF FLORIDA POLICE DEPARTMENT

The University of Florida Police Department (UFPD) provides law enforcement services for all of the University of Florida campus. The UFPD is available 24 hours daily.

UFPD OFFICE OF VICTIM SERVICES

The UFPD Office of Victim Services provides advocacy services to victims of crime. UFPD advocates are available to assist victims 24 hours a day. Victims may consult an advocate directly by calling (352) 392-5648 weekdays from 8:00 am to 5:00 pm, or after hours by calling the University of Florida Police Department at (352) 392-1111 (V/TDD). Talking with an advocate is not the same as filing a police report, and victim advocates will provide support regardless of whether or not the victim chooses to report the crime to the police. The victim advocate will work to ensure that any victim of crime receives fair treatment in accordance with the provisions of Florida State Statute 960, which can be viewed on-line at <https://police.ufl.edu/services/victim-services/crime-victim-bill-of-rights/>. All services are free and confidential.

UNIVERSITY COUNSELING AND WELLNESS CENTER

The University Counseling and Wellness Center offers confidential, no cost counseling services to currently enrolled students coping with any form of sexual exploitation issues. Professional psychologists, psychiatrists and counselors provide short-term, individual, couples, and group counseling. The Center also coordinates with other campus and community resources to assist students in their recovery and continued academic progress. Appointments for counseling services may be made in person or by phone at (352) 392-1575, Monday through Thursday, 8:00 am to 7:00 pm, and Friday, 8:00 am to 5:00 pm, or online at <http://www.counseling.ufl.edu/cwc/>. Students in need of immediate assistance are seen on an emergency non-appointment basis.

SHANDS HOSPITAL GAINESVILLE EMERGENCY DEPARTMENT

Shands at the University of Florida Gainesville

Hospital Emergency Room is available to anyone who is injured or assaulted and requires immediate medical assistance. Shands at UF ER is open 24 hours daily. Shands at UF is one of the most comprehensive hospitals and one of the leading referral medical centers in the Southeast. Shands at UF is the primary teaching hospital for the UF College of Medicine. More than 500 physicians representing 110 medical specialties work with a team of healthcare professionals to provide quality care for patients. The faculty from the UF College of Medicine includes nationally and internationally recognized physicians whose expertise is supported by intensive research activities. Shands' affiliation with the UF Health Science Center allows patients to benefit from the latest medical knowledge and technology.

THE UNIVERSITY OF FLORIDA STUDENT HEALTH CARE CENTER

The University of Florida Student Health Care Center leads, collaborates, and excels in the provision of comprehensive services through wellness promotion and compassionate and accessible care. The Student Health Care Center also has a Women's Health Care Clinic that is a nurse practitioner-run clinic with a female focus. The clinic includes, but is not limited to, services such as counseling on contraceptive options, sexually transmitted disease/infection (STD/STI) prevention, sexuality and other women's health, screening, diagnosis and treatment of STDs/STIs, breast exams and instruction in self-examination, pap smears and routine pelvic exams, pregnancy testing, and sexual assault medical exams if requested.

Fall/Spring: Monday - Friday: 8:00 am - 5:00 pm; Saturday: CLOSED; Sunday*: 12:00-4:00 pm (*urgent care only).

Summer: Monday - Friday: 8:00 am - 4:30 pm; Saturday/Sunday: CLOSED

DEAN OF STUDENTS OFFICE AND OFFICE OF STUDENT CONDUCT AND CONFLICT RESOLUTION

The Office of Student Conduct and Conflict Resolution, located within the Dean of Students Office, is responsible for the judicial aspects of the Code of Student Conduct at the University of Florida. Individuals associated with the Office of Student Conduct and Conflict Resolution are directly responsible for ensuring that students referred to their office receive fair treatment in all aspects of the hearing process. Students, faculty, and staff who believe that there has been a violation of the student code can contact the office to discuss options available for reporting

University Resources - Main Campus

Promoting Safety and Security continued

incidents to the appropriate authority.

SEXUAL TRAUMA/INTERPERSONAL VIOLENCE EDUCATION (STRIVE)

The Sexual Trauma/Interpersonal Violence Education (STRIVE) peer educators are available to hold open, non-judgmental forums for discussion of issues related to sexual violence. Topics can be tailored to your group's needs and may include Healthy and Unhealthy Relationships, Dating Violence, Alcohol and Sexual Violence, and How Men Can Help.

THE UNIVERSITY OF FLORIDA LGBTQ+ AFFAIRS

The University of Florida LGBTQ+ Affairs provides education, advocacy, and support for lesbian, gay, bisexual, transgender, queer, questioning, and straight-allied students, staff, and faculty at the University of Florida. LGBTQ+ Affairs aims to create a more hospitable campus climate for all students, faculty, and staff by facilitating the ability of all LGBTQ+ Gators to pursue their studies, jobs, and lives free from the threat of bigotry and discrimination and by increasing awareness and sensitivity of LGBTQ+ issues throughout the entire campus community.

THE UNIVERSITY OF FLORIDA STUDENT LEGAL SERVICES

The University of Florida Student Legal Services is a pre-paid legal service for UF students. Student Legal Services provides students a full range of typical legal services, including advice and consultation, drafting of letters and legal documents, conferences and settlement negotiations with adverse parties, legal research, review and interpretation of legal documents, drafting and filing of legal documents, and some representation in court. Notary services are also available. Preventing legal problems through education is a primary goal of Student Legal Services. Student Legal Services also educates students on their legal rights and responsibilities through lectures, workshops, presentations, and the distribution of information and materials on a variety of legal issues.

OFF-CAMPUS RESOURCES:

GAINESVILLE POLICE DEPARTMENT

The Gainesville Police Department (GPD) is a full-service, community oriented policing law enforcement agency dedicated to partnering with the citizens of Gainesville for problem resolution. In 2007, GPD continued its mission to serve and protect the City through enhanced programs and citizen interaction. This collaborative effort has made Gainesville one of the most livable cities in the United States. The goals of the agency are to

reduce the number of calls for service, decrease crime through prevention, and enforcement and enhance the quality of life for the citizens of Gainesville.

ALACHUA COUNTY SHERIFF'S OFFICE

The Alachua County Sheriff's Office (ACSO) is a full-service law enforcement agency dedicated to providing and maintaining the highest standards in services provided as has been done since creation of the office in 1841. ACSO not only provides the highest quality law enforcement services but also inmate detention, rendered with dedication to equality, fairness and professional integrity. Over 800 sworn and civilian employees strive to keep the streets and communities safe for Alachua County's citizens. ACSO works in cooperation with the nine local municipalities (Alachua, Archer, Gainesville, Hawthorne, High Springs, LaCrosse, Micanopy, Newberry, Waldo) that make up Alachua County to ensure that the services they provide are supported by the countywide jurisdiction and authority vested in the Sheriff. In addition, ACSO maintains a strong and active working relationship with both Santa Fe College and the University of Florida Police Departments.

ALACHUA COUNTY SHERIFF'S OFFICE VICTIM SERVICES

The Victim Advocate Unit at the Alachua County Sheriff's Office has four full-time victim advocates. The program offers advocacy and services to victims who report their crimes to the Alachua County Sheriff's Office. Those served include victims of child physical abuse, child sexual abuse, DUI crashes, domestic violence, elder abuse, survivors of homicide victims, stalking victims, robbery victims and assault victims.

Services offered to victims include:

- Information on case status
- Information regarding the judicial process and victim's rights throughout this process
- Community resource information and referral services
- Accompaniment and support through criminal proceedings
- Ongoing emotional support to victims and their families
- Assistance filing for an Injunction for Protection
- Assistance filing for Crime Victim Compensation

All services are free and available whether or not an arrest has been made.

ALACHUA COUNTY VICTIM SERVICES AND RAPE CRISIS CENTER

The Alachua County Victim Services and Rape Crisis Center provides primarily traditional core services to victims such as criminal justice accompaniment, crisis intervention and assistance with victim

compensation. The Center is the cornerstone of victim services in the Gainesville/Alachua County community. The program has received statewide and national recognition for providing creative and non-traditional services for victims of violence.

PEACEFUL PATHS

The Peaceful Paths Domestic Abuse Network is designed to provide solutions for those who are victims of domestic violence. Domestic violence can take many forms. It may involve physical aggression, verbal abuse, emotional manipulation, forced sexual activity, or financial control. Often abuse is not physical, but any abuse is still part of an indication of power and control and could lead to more aggressive actions in the future. Violence in a relationship is not an isolated incident, but a pattern of behaviors designed to control another person. The staff at Peaceful Paths can help those in need understand five basic things to know:

1. You are not alone.
2. The abuse is not your fault.
3. You deserve to live in a safe environment.
4. There are resources to help.
5. Hope can happen here.

The staff also wants you to know that you are not responsible for, nor do you deserve, any abuse that you receive, no matter what the circumstances. If you are experiencing abuse in any form, you deserve the help and support of people who understand the reality of physical and emotional abuse.

THE ALACHUA COUNTY CRISIS CENTER

The Alachua County Crisis Center offers 24 hours a day phone crisis and suicide intervention counseling to all residents of Alachua County. For more information about the range of services, please visit on-line at <http://www.alachuacounty.us/DEPTS/CSS/CRISISCENTER/Pages/CrisisCenter.aspx>

THE STATE ATTORNEY'S OFFICE (GAINESVILLE) OF VICTIM SERVICES

The Alachua County Victim Witness Advocate program is designed to ensure victims will work with an Assistant State Attorney and a Victim/Witness Advocate during the investigation and prosecution phases of a criminal case. Advocates provide victims with information and guidance concerning their case.

The State Attorney's Office Victim/Witness Program provides the following services:

- Information on case status
- Emotional support to victims and witnesses of crime
- Information and referral to community agencies
- Assistance filing for Crime Victim Compensation

University Resources - Jacksonville Campus

Promoting Safety and Security

- Courtroom orientation and accompaniment
- Help with preparing a Victim Impact Statement

Whether or not an arrest has been made in your case, the Victim/Witness Program is available to assist you.

NORTH FLORIDA REGIONAL MEDICAL CENTER EMERGENCY CENTER

The North Florida Regional Medical Center Emergency Center is designed for faster, more patient friendly medical care. The physicians and nurses working in the emergency department have specialized training in emergency medicine. At present, the facility contains 23 patient beds that provide specialized care for a variety of critical care needs.

UF HEALTH JACKSONVILLE ON-CAMPUS RESOURCES:

EMERGENCY ROOM

The UF Health Jacksonville Emergency Room is available to anyone who has become injured or assaulted and requires immediate medical assistance. The UF Health Jacksonville Emergency Room is open 24 hours daily. UF Health Jacksonville is one of the most comprehensive hospitals and one of the leading referral medical centers in the Southeast. It is a teaching hospital for the UF College of Medicine. The faculty from the UF College of Medicine includes nationally and internationally recognized physicians whose expertise is supported by intensive research activities. UF Health's affiliation with the UF Health Science Center-Jacksonville allows patients to benefit from the latest medical knowledge and technology.

CENTER FOR HEALTHY MINDS AND PRACTICE (CHAMP)

The UF Health Jacksonville Center for Healthy Minds and Practice, or CHaMP, was established to meet the growing needs of wellness and mental health support in a safe, confidential environment. All services are free of charge.

Services include:

- Psychological support for personal, family or workplace concerns
- Counseling, coaching, assessment, referral and client advocacy
- Conflict resolution
- Case management covering issues such as addiction, alcohol or drug related concerns and family concerns
- Critical incident debriefing
- Guidance on working effectively with troubled employees

For more information, or to schedule an appointment, please call (904) 244-8332.

UNIVERSITY COMMUNITY HEALTH CENTER — JACKSONVILLE

Urgent care clinical services will be provided at the UF CHC Jacksonville, which is located at 655 West 8th Street on the 4th floor of the Ambulatory Care Center. Prior to presenting for care, please contact the office to arrange for a time to be seen. You will be given an appointment with one of several providers and every effort will be made for you to be seen the same day you call. The UF CHC Jacksonville offers a streamlined appointment system manned by our registered nurses. To schedule an appointment, call 3-1002 (campus phones) or (904) 383-1002 (non-campus phones). Clinic hours of operation are Monday through Friday 8:00 am to 5:00 pm. We

are closed for all UF holidays. Your health insurance company will be billed for the visit, including any ancillary services such as laboratory tests, X-rays, or specialty consult.

JACKSONVILLE OFF-CAMPUS RESOURCES:

JACKSONVILLE SHERIFF'S OFFICE

The Jacksonville Sheriff's Office (JSO) is a full service law enforcement agency dedicated to providing and maintaining the highest standards and services provided as has been done since the consolidation of city and county services in 1968. The JSO not only provides the highest quality law enforcement services but also inmate detention, rendered with dedication to equality, fairness and professional integrity. The over 3,000 sworn and civilian employees strive to keep the streets and communities safe for Jacksonville's citizens. The JSO can be contacted at (904) 630-0500.

JACKSONVILLE SHERIFF'S OFFICE VICTIM SERVICES

The Victim Services Coordinator at the Jacksonville Sheriff's Office has a mission to provide equality, professional and caring assistance to all crime victims, witnesses, survivors and their significant others. The JSO victim services coordinator can be reached at (904) 630-1734.

JACKSONVILLE SHERIFF'S OFFICE VICTIM SERVICES CENTER

The Victim Services Center offers comprehensive case management, referral and victim advocacy services to victims of crimes. The services are intended to help reduce the trauma associated with crime victimization and to facilitate crisis


Off-Campus Conduct - Student Conduct Process

When a student violates city, state, or federal law by an offense committed off-campus that is not associated with a university activity, the disciplinary authority of the university will not be used merely to duplicate the penalty awarded for such an act under applicable ordinances and laws.

The university will take disciplinary action against a student for such an off-campus offense only when it is required by law to do so, or when the nature of the offense is such that in the judgment of the Director of Student Conduct and Conflict Resolution, the continued presence of the student on campus is likely to interfere with the educational process or the orderly operation of the university, or that the continued presence of the student on campus is likely to endanger the health, safety, or welfare of the university community. If the Director of Student Conduct and Conflict Resolution determines that disciplinary action is warranted, the Director of Student Conduct and Conflict Resolution shall so notify the student in accordance with Rule 6C1-4.16(5). The action of the university with respect to any such off-campus conduct shall be made independently of any off-campus authority.

University Resources - Jacksonville Campus

Promoting Safety and Security continued

stabilization and recovery. All services are available to victims of crime and their significant others. The Victim Services Center can be reached at (904) 630-6300.

SERVICES OFFERED TO VICTIMS THROUGH THE JSO AND ITS VICTIM SERVICES CENTER INCLUDE:

- Crisis and needs assessments
- Application assistance and follow-up with Florida Victim Compensation
- Information and referral
- Court accompaniment and criminal justice support
- Elderly/disabled mobile outreach services
- Hospital programs (during/after office hours)
- Sexual Assault program —
 - » 24-hour hotline service: (904) 358-RAPE (7273)
 - » Forensic exams for Duval, Baker and Nassau counties
 - » Anonymous HIV/AIDS testing for victims of sexual assault
 - » Follow-up services
- On-scene homicide crisis intervention with Jacksonville Sheriff's Office victim advocate
- Critical Incident Stress Management (Response) Team
- Community education and training
- Crime prevention tips and presentations upon request
- Victims Rights information and advocacy

THE STATE ATTORNEY'S OFFICE (JACKSONVILLE) OF VICTIM/WITNESS SERVICES

The State Attorney's Office of Victim/Witness Services provides emotional support to victims and witnesses of crimes. This office also explains the legal system and acts as a liaison between the victim and the criminal justice system. The State Attorney's Office of Victim/Witness Services can make referrals to other service providers outside of the judicial system and may be reached at (904) 630-2400.

WOMEN'S CENTER OF JACKSONVILLE

The Women's Center of Jacksonville provides free 24/7 crisis intervention and long-term advocacy for reported and unreported victims of sexual violence (including adult victims of child sexual abuse) and rape recovery. The Women's Center also provides free individual and group counseling/therapy for victims of sexual violence. For more information please call (904) 722-3000 or visit www.womenscenterofjax.org.

THE HUBBARD HOUSE

The mission of Hubbard House is Every Relationship Violence-Free. Their priorities include providing


safety for victims and their children, empowering victims, and social change through education and advocacy. Every woman, man, and child who comes to Hubbard House finds support, counseling, and education as they begin the difficult and dangerous transition to safety and peace. Victims of domestic violence and their children are not charged for the life-saving services they receive at Hubbard House. For more information, call the Hubbard House at (904) 354-3114 or visit their website at www.hubbardhouse.org

EMPLOYEE ASSISTANCE PROGRAM

Students, staff or faculty of the University of Florida Health Science Center – Jacksonville who would like to seek counseling or other mental health

services may contact the Employee Assistance Program (EAP), ComPsych Guidance Resources at (844) 216-8397, which is utilized by contractual agreement with UF Health Jacksonville. This is a 24-hour helpline staffed by licensed professionals. This is an off-campus, independently contracted counseling center. Self-referrals are accepted and encouraged. Services provided to the student, staff or faculty member will be kept absolutely confidential. No information regarding the student's use of the EAP is given to the clerkship or program director or any other University of Florida personnel. You may also visit their website at www.guidanceresources.com.


University Resources and Procedures Promoting Safety and Security


WHAT VICTIMS OF SEXUAL ASSAULT CAN EXPECT FROM THE UNIVERSITY OF FLORIDA POLICE DEPARTMENT

It is the policy of the University of Florida Police Department to ensure that victims of sexual assault are afforded sensitivity and maximum humane consideration.

All officers, regardless of duty assignment, receive specialized training in the investigation of sex offenses. Topics discussed in this training are Florida law, University of Florida philosophy and policy, officer sensitivity to the needs and feelings of the victim, support resources, and methods of successful investigation.

- Officers will ensure that a victim advocate is available throughout the process to address a victim's needs and concerns as well as those of significant others.
- Officers will treat a victim with courtesy, sensitivity, dignity, and understanding.
- Officers will act thoughtfully without prejudging or blaming a victim.
- A victim's request to speak to an officer of the same gender will be accommodated.
- Officers will meet privately with a victim in a location of the victim's choice.
- Officers will make arrangements for medical treatment with respect for a victim's choice of medical facility.
- Officers will inform a victim of services available both on and off campus.
- Officers will answer a victim's questions at any time and will explain the criminal justice system and process.
- Officers will diligently investigate each case thoroughly and consistently, and will keep a victim informed on the progress of the case.
- A victim's name and identifying information will be withheld from the public and press, in accordance with the Florida Public Record's Law. In some cases

however, a confidential source with The University of Florida may need to disclose some information about a victim to a third party in order to provide necessary accommodations or protective measures.

WHAT YOU CAN DO IF SOMEONE YOU KNOW HAS BEEN SEXUALLY ASSAULTED

If you know someone who has been sexually assaulted, you can be of help. In the aftermath of a sexual assault, the victim may experience fear, insecurity, and/or frustration and need care and support from others. You, as a friend (or spouse or family member), can play an important role by providing reassurance, support, and guidance in that time of need.

Allow your friend to reflect upon what has happened and the feelings experienced, but do not press for details. Let her/him set the pace. Listening is one of the best things you can do at this time. In short, be a trusted friend. The decision to report this crime and perhaps move forward in the criminal justice system is a difficult one that is extremely personal for the victim. As a trusted friend, your advice can play a key role in helping her/him make that decision.

If your friend has not received medical attention, encourage her/him to do so immediately. For additional help and support, call the University of Florida Police Department's Office of Victim Services. A victim advocate can accompany you and your friend to the medical facility and assist in coordinating the medical attention they may need. Know that there is a possibility the medical facility will notify the police. However, it is up to your friend to make the final decision as to whether a formal police report will be initiated.

You can be a valuable resource to your friend by seeking out and providing information that will assist in understanding available options.

For example, you can let your friend know that reporting the assault and collecting evidence does not automatically lock her/him into pursuing prosecution of the offender. What it does do is assist the police in identifying the method and possible identity of the assailant. Since those that commit sexual assault tend to do so more than once, any information that can be provided may prevent the sexual assault of someone else. You may be asked to provide information during an investigation as well as testify in conduct proceedings regarding your friend's remarks, actions, state of mind, especially if you were one of the first people they approached. Please take some time to write down or record a few notes that may prove to be of benefit later.

Making the decision to report a sexual assault to the police and to undergo the subsequent processes of evidence collection and possible legal and conduct proceedings will be very difficult for your friend. Although it is only natural that you will want to give advice, you must avoid trying to control the situation. A victim of sexual assault must be allowed to make her/his own decisions.

Whatever decisions are made, your friend needs to know that you will not judge, disapprove of, or reject her/him. The victim of sexual assault can suffer a significant degree of physical and emotional trauma, both during and immediately following the incident, that may remain for a long period of time. By being patient, supportive, and non-judgemental, you can provide a safe, accepting climate in to which your friend can release painful feelings.

Sometimes friends or family members take the sexual assault of a loved one very personally, almost as if the assault happened to them. They may feel resentment or anger and unleash this anger on the victim and/or others. Sometimes their sense of frustration and helplessness is pitted against a powerful urge for revenge.

Do not make the mistake of discounting or ignoring your emotional responses. It is very important to realize that you too are responding to an unwanted crisis. You are trying to understand what has happened and adjust to unfamiliar realities. Therefore, do not hesitate to take advantage of the many support services found in our community which offer counseling for victims of sexual assault and their significant others.

VAWA CRIMES - THE STUDENT CONDUCT PROCESS (NON TITLE IX CASES)

Because of the seriousness of the violation and the consequences to the victims of sexual assault and other crimes of violence, the University of Florida is committed to providing prevention services, educational programming, procedures that encourage reporting of sexual assault and

University Resources and Procedures

Promoting Safety and Security continued

other VAWA crime incidents, and support services for victims. The below process outlines the process that will be utilized for investigating, adjudicating and imposing sanctions regarding VAWA crimes that do not fall under the scope of Title IX, per the University's 'Interim Title IX Sexual Harassment Policy'.

An individual who is harmed by a violent act committed by a student in violation of the Student Code of Conduct at the University of Florida may receive special consideration according to state statute within the student conduct process. Though the primary act of violence discussed in this section focuses on sexual assault, other acts of violence that involve consideration and potential actions taken by the Office of Student Conduct and Conflict Resolution include, but are not limited to:

- Sexual assault
- Physical assault
- Relationship violence (Dating Violence, Domestic Violence)
- Stalking and harassment
- Threatening to commit acts of violence against another

Victims are given options concerning how or whether to proceed with an alleged incident of violence within the student conduct process; however, the Dean of Students Office/Office of Student Conduct and Conflict Resolution can proceed with conduct action without the victim's consent in order to protect the safety and well-being of the university community.


The three options available to victims within the University of Florida's student conduct process include:

1. The victim asks for an investigation to be undertaken. If the evidence indicates substantiation, conduct charges are filed against the accused student. The victim is called as a witness in a student conduct hearing.
2. The victim files a report with the Dean of Students Office/Office of Student Conduct and Conflict Resolution and requests that a discussion take place with the accused student about the alleged incident. Information identifying the victim will not be released during the discussion.
3. The victim files a report with Student Conduct and Conflict Resolution and affidavits are obtained to preserve the testimony of witnesses in the event that the victim and the university may want to pursue an action in the future. This option is provided to the victim with the understanding that in crimes of violence, especially sexual assault, timeliness is very important for the preservation of physical evidence as well as oral testimony.

Victims of violence whose cases are handled by Student Conduct and Conflict Resolution will be provided the following to the extent feasible:

- Freedom from intimidation and harassment on campus after the reporting of an alleged incident including, but not limited to, reassignments within the residence halls and changes of course sections to ensure the student victim's academic and living situation are considered after an alleged sex offense has occurred;
- Information describing both the criminal and campus conduct processes;
- Information concerning the status of the case as it proceeds through the student conduct process;
- Information concerning the availability of counseling and medical services both on and off campus as well as academic assistance aimed at retaining the victim as a member of the university community;
- Treatment in a dignified and compassionate manner by representatives of the university community;
- Ability to remain present throughout the evidentiary portion of the conduct hearing;
- Presence of a person who agrees to accompany the victim throughout any investigation or campus conduct proceeding for the purpose of providing support and/or serving as an advisor;
- In cases of sexual assault/abuse or relationship violence, the ability to testify from another room provided that it does not interfere with the accused party's right to question the complaining party or a witness;
- Ability to submit proposed questions for all witnesses in advance of the hearing with the understanding that the hearing officer/chair will determine the appropriate questions to be asked;
- Exclusion of previous, unrelated sexual behavior from the student conduct hearing;
- Submission of a written impact statement to the hearing body to be considered during sanctioning, if the charged student is found responsible;
- Creation of a sensitive environment for the victim throughout the campus conduct process.

In all cases handled by the university's conduct process, both the complaining party and the accused party are entitled to the same opportunities to have others present during a disciplinary proceeding, and both the complaining party and the accused party shall be informed of the outcome of the disciplinary proceeding if requested. These procedures are also required to be followed by the University of Florida as outlined in federal law and do not constitute a violation of the Family Educational Rights and Privacy Act (FERPA).


POTENTIAL SANCTIONS FOR VIOLATION OF STUDENT CODE OF CONDUCT INVOLVING VAWA CRIMES (STUDENTS)

A student found responsible for violations of the Student Code of Conduct, specifically including but not limited to sexual assault, shall be subject to sanctions commensurate with the offenses and any aggravating and mitigating circumstances, which may include one or more of the following unless otherwise expressly provided in the University of Florida Rule 6C1-4.016 which are available for viewing on-line at <https://sccr.dso.ufl.edu/process/student-conduct-code/>.

Status Sanctions

Status sanctions are outcomes that impact a Student/Student Organization's standing with the University of Florida, which could also include the ability to be a University of Florida Student/Student Organization.

1. Written Reprimand
2. Conduct Review
3. Probation
4. Loss of University Privileges
5. Deferred Suspension
6. Suspension
7. Expulsion

Educational Sanctions

Educational sanctions are outcomes that provide a Student/Student Organization with opportunities to repair the harm of their actions and to engage in meaningful developmental experiences that will help the Student/Student Organization in avoiding future violations of University policy.

1. Educational sanctions may include, but are not limited to, the completion of a seminar, assignment, substance consultation/Evaluation,

University Resources and Procedures

Promoting Safety and Security continued

psychological consultation/evaluation, restitution and community service

2. Residence Hall Transfer or Removal
3. No Contact Directive

For more information about the rights of the victims, rights of the complaining party, and the conduct process of the University of Florida, refer to Student Rights and Responsibilities located in the Student Guide, or on the Dean of Students Office website on-line at <http://www.dso.ufl.edu> or the Student Conduct and Conflict Resolution website on-line at <http://www.dso.ufl.edu/SCCR>.

POTENTIAL SANCTIONS FOR THOSE FOUND RESPONSIBLE FOR PERPETRATING VAWA CRIMES (EMPLOYEES)

An employee found responsible for perpetrating Dating Violence, Domestic Violence, Stalking or Sexual Assault (VAWA crimes) shall be subject to sanctions commensurate with the offenses. These may include:

Faculty

1. Termination of Employment
2. Suspension Pending Investigation
3. Other Disciplinary Action
 - Reprimand
 - Demotion
 - Payment of Fines
 - Reassignment
 - Required leave

Technical, Executive, Administrative, and Managerial Staff (Teams Employees)

1. Reassignment
2. Suspension Pending Investigation
3. Termination of Employment

POLICY REGARDING POSSESSION, USE, AND SALE OF ALCOHOLIC BEVERAGES

The use of alcoholic beverages by members of the University of Florida community while on campus is at all times subject to the alcohol beverage laws and ordinances of the City of Gainesville, County of Alachua, and State of Florida. Enforcement of these alcohol laws and ordinances on campus is the primary responsibility of the University of Florida Police Department (UFPD) and any other law enforcement agency representative participating in operations associated with mutual aid requests. The consumption of alcohol on the University of Florida is allowed only under certain circumstances and in designated locations. Violators are subject to University of Florida disciplinary action, criminal prosecution, fine, and/or imprisonment. Any organization that requests the consumption of alcoholic beverages for any function on campus

must coordinate that request through UFPD. Any organization that violates alcohol use policies/laws may be subject to sanctions by the University of Florida.

ALCOHOL MEDICAL AMNESTY POLICY (MAP)

The University of Florida (UF) encourages a living and learning environment that promotes the health and safety of all members of the UF community. Drug or alcohol consumption—including excessive consumption of a dangerous substance, or consumption by someone with sensitivity—can cause serious physical and neurological harm or be life-threatening.

The University of Florida is committed to promoting a safe and healthy environment for all students. A medical amnesty policy benefits our campus by encouraging students to make responsible decisions in seeking medical attention in serious or life-threatening situations that result from alcohol and/or other drug abuse and in any situation where medical treatment is reasonably believed to be appropriate. If a student is so intoxicated or drugged that they are unable to be awakened, letting that person “sleep it off” is not a reasonable alternative to getting him/her the necessary medical help. This policy seeks to diminish fear of disciplinary and conduct sanctions in such situations and to encourage individuals and organizations to seek needed medical attention for students in distress from alcohol and drug use.

If medical attention is required, students should immediately contact professional medical personnel by calling 9-1-1. A (1) student who seeks emergency assistance on behalf of themselves, another student, or a friend experiencing an alcohol and/or other drug related emergency, as well as (2) the individual in distress will not be subject to disciplinary action nor mandatory alcohol and other drug sanctions under the UF Student Code of Conduct.

If the student is involved in any subsequent (i.e., repeat) alcohol and/or drug abuse incidents, the situation will be evaluated by the Dean of Students Office and/or the Coordinator of Residential Judicial Programs to determine if the student qualifies for medical amnesty. The availability of medical amnesty for students with repetitive violations will be determined on a case by case basis. Typically, situations will be handled through the regular conduct process and will be considered for sanctioning purposes if a student does not demonstrate a commitment to the steps recommended by a health care professional and is involved in repetitive alcohol and/or drug abuse incidents.

- (1) The Medical Amnesty Policy applies to UF students who initiate and seek assistance and/

or medical treatment on behalf of themselves, another student, or a friend.

- (2) If a representative of a UF student organization hosting an event calls for medical assistance, this act of responsibility might mitigate potential Student Conduct Code consequences that could arise against the organization, i.e., the fact that an organization sought help will be favorably considered in potential sanctioning for university policy violations. UF student organizations involved in an incident must agree to take recommended steps to address concerns. In appropriate situations as determined in the conduct process, mitigation could result in the requirement of participation in an educational program or educational activities rather than other disciplinary consequences.
- (3) The protocol applies only to the UF Student Code of Conduct, Housing & Residence Education Community Standards, and Greek Life policies. Law enforcement agencies may act within their jurisdictions in enforcing the laws enacted by the State of Florida, the United States, or any other state or nation where jurisdiction may be invoked.
- (4) The Medical Amnesty Policy applies only to individuals' use of alcohol and drugs where medical attention is needed. It does not apply to other prohibited behavior such as illegal distribution of illicit substances, harassment, or assault.
- (5) The Medical Amnesty Policy does apply to UF students who are a victim of sexual assault and have also engaged in underage alcohol consumption.

If you wish to view the entire Medical Amnesty Policy, please view on-line at <http://www.police.ufl.edu/medical-amnesty-policy/>.

DRINKING AGE LAWS

Florida State Statute 562.111 (which can be viewed in more detail on-line at http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=0500-0599/0562/Sections/0562.111.html) makes it unlawful for any person:

- Under the age of 21 years to have in his or her possession alcoholic beverages;
- To sell, give, serve, or permit to be served alcoholic beverages to a person under 21 years of age or to permit a person under 21 years of age to consume said beverages on licensed premises;
- To misrepresent or misstate his or her age or any other person for the purpose of inducing any licensee or his agents or employees to sell, give, serve, or deliver any alcoholic beverages to a person under 21 years of age.

University Resources and Procedures

Promoting Safety and Security continued

OPEN CONTAINER LAWS

City Ordinance Section 4-4(b)(1). It is unlawful for any person to consume or have in his or her possession any alcoholic beverage in any open container on any public street, thoroughfare, sidewalk, or on the premises of any publicly owned parking facility in the city of Gainesville. Nor shall any person consume or have in his/her possession any alcoholic beverages in an open container on any private property, except as a lawful guest and with the consent of the owner or person in charge of such private property.

POLICY REGARDING POSSESSION, USE, AND SALE OF CONTROLLED SUBSTANCES

The possession and use of controlled drugs by members of the University of Florida community must at all times be in accordance with the provisions of Florida Law, the rules of the Board of Regents of the State of Florida, and the rules of the University of Florida, which include the Student Code of Conduct. Under Florida law, no person may possess substances regulated under the provisions of Florida State Statute Chapter 893 which can

be viewed on-line at http://www.leg.state.fl.us/STATUTES/index.cfm?App_mode=Display_Statute&URL=0800-0899/0893/0893.html.

Under the Student Code of Conduct, students at the University of Florida who possess, use, or deliver controlled substances and designer drugs not dispensed and used pursuant to prescription are subject to disciplinary action, up to and including expulsion, from the university. Disciplinary action against a student under university rules does not preclude the possibility of criminal charges against that individual. The filing of criminal charges similarly does not preclude action by the university.

The use of illegal drugs and the misuse of prescription and other drugs pose a serious threat to the physical and mental well being of university students, faculty, staff, visitors, and guests of the university. The university is committed to providing accurate information and educational programs to prevent such use of drugs. If you require further information about the programs and services, or any other related assistance available from the University of Florida, please contact any of the following:

Gatorwell Health Promotion Services, 3190 Radio Road (352) 273-4450 and found on-line at <http://gatorwell.ufsa.ufl.edu/>.

University Counseling and Wellness Center, 3190 Radio Road, (352) 392-1575 and found on-line at <http://www.counseling.ufl.edu/cwc/>.

The UFPD Community Services Division, Jennings Annex Building, UFPD, (352) 392-1409 and found on-line at <http://www.police.ufl.edu/community-services/>.

The University of Florida complies with all provisions of the Federal Drug-Free Work Place Act requirements. In conjunction with this Act, the University of Florida is committed to providing a campus environment free of the abuse of alcohol and the illegal use of alcohol and other drugs. The university has adopted and implemented programs that seek to prevent the illicit use of drugs and the abuse of alcohol by university community members. For a full text, please go to the University of Florida Drug-Free School and Work Place Policy Statement on-line at <http://hr.ufl.edu/manager-resources/policies-2/drug-free/>.


University Programs

to prevent Crime, Sexual Violence and Alcohol/Drug Abuse continued


VIOLENCE AGAINST WOMEN ACT (VAWA) PREVENTION PROGRAMS

The University engages in comprehensive, intentional, and integrated programming, initiative, strategies, and campaigns intended to end dating violence, domestic violence, sexual assault and stalking that:

- Are culturally relevant, inclusive of diverse communities and identities, sustainable, responsive to community needs, and informed by research, or assessed for value, effectiveness, or outcome; and

- Consider environmental risk and protective factors as they occur on the individual, relationship, institutional, community and societal levels.

UNIVERSITY OF FLORIDA HUMAN RESOURCES SEXUAL VIOLENCE, HARASSMENT AND DISCRIMINATION AWARENESS AND PREVENTION TRAINING

The University of Florida provides an online training program, 'Maintaining a Safe and Respectful Campus: Sexual Violence, Harassment and Discrimination Awareness and Prevention,' which is a compliance expectation for employment. Every employee of the university is expected to complete this training and receive University of Florida training compliance certification. This training provides information on the definition of sexual harassment, different types of sexual harassment, and how to combat sexual harassment in the workplace. Also, this training is ongoing must be repeated every

two years after the initial training following employment.

RAPE AGGRESSION DEFENSE (R.A.D.)

The University of Florida Police Department offers a free self-defense course for women throughout the year. R.A.D. or Rape Aggression Defense is a four day, 12-hour course designed to educate, enhance, and empower women to take action in reducing their risk of victimization. R.A.D. educates women on sexual battery and sexual offenses, risk reduction and prevention strategies, and basic self-defense techniques. The R.A.D. approach to personal safety education embodies a practical blend of threat avoidance strategies and real-world assault protection techniques for women. The R.A.D. course of instruction focuses on the development of personal safety skills that are easily mastered and can be safely practiced within a comfortable learning environment, and the integration of these skills with a threat assessment process designed to increase personal safety awareness.

The goal of UFPD's R.A.D. training is to reduce victimization through informed decision-making and sensible action. R.A.D. training is not a traditional self-defense course. Instead, it enables women to learn, in a period of just a few hours, a set of cognitive and physical skills which can enhance their personal safety and be of benefit for years to come. If you would like more information or would like to register for the next R.A.D. class, please call the Community Services Division of the University

of Florida Police Department at (352) 392-1409, Monday through Friday, 8 a.m. until 5 p.m. For more information regarding UFPD's RAD class please view on-line at <http://www.police.ufl.edu/community-services/rape-aggression-defense-program-rad/>

RADKIDS®

The University of Florida Police Department offers a self-defense program for children of varying ages. The radKIDS® Personal Empowerment Safety Education program is a 10-hour family centered safety education program that emphasizes essential decision-making skills as well as physical resistance options to escape violence. radKIDS® is a life skills educational model that enhances natural instincts with real skills while increasing the foundational resiliency skills we all need to not only survive but excel.

S.A.F.E. (SELF-DEFENSE AWARENESS & FAMILIARIZATION EXCHANGE)

The S.A.F.E. (Self-Defense Awareness and familiarization Exchange) program is taught by nationally certified instructor who is dedicated to help members of our community become more aware of and better familiar with basic self-defense concepts. The course is a 2 hour class geared toward adult and teenage women but is not specifically for women only. The class starts with a short introduction video, then progresses into a 1 1/2 hour physical self-defense familiarization presentation. The class are free, but enrollment is limited to ensure the highest level of quality instruction. To register, please email the Program Coordinator, Officer Susan Pratt, at spratt@ufl.edu or by calling the University of Florida Police Department's Community Services Division at (352) 392-1409. Please provide your name, email address, phone number, and which class dates you would like to attend.

GATORWELL HEALTH PROMOTION SERVICES AND STRIVE (SEXUAL TRAUMA/INTERPERSONAL VIOLENCE PREVENTION EDUCATION)

GatorWell and STRIVE educate and empower UF students to actively participate in creating a campus community that does not tolerate violence. Through STRIVE, Peer Educators are involved in violence prevention outreach and education initiatives.

As part of a broader, comprehensive approach to interpersonal violence prevention, GatorWell and STRIVE work to: Teach bystander intervention skills, address the role of consent in sexual relationships, involve students of all gender identities as active leaders and role models in interpersonal violence prevention, address alcohol and other drug issues and the role they can play in interpersonal violence, encourage healthy and consensual relationships and dispel traditional beliefs associated with sexual

University Programs

to prevent Crime, Sexual Violence and Alcohol/Drug Abuse continued

violence.

GATORWELL & STRIVE OUTREACH AND EDUCATION EFFORTS:

GatorWell offers a variety of educational trainings related to violence prevention, topics covered include: Bystander Intervention, Rape Culture, Consent, Healthy Relationships, Toxic Masculinity and an overview of Interpersonal Violence (which includes information on different forms of violence). Many of the presentations provided by STRIVE and GatorWell have a central focus and are tailored to meet the requested learning outcomes of the particular audience. Additionally, with the support of STRIVE Peer Educators, GatorWell hosts various large-scale outreach events such as: "Cupid's Consent Fair"-focused on healthy relationships and consent, "Let's Get this B.R.E.A.D."- focused on bystander intervention, "Take Back the Night" and "Denim Day"- both part of Sexual Assault Awareness and Prevention Month.

In addition to their own large-scale planned events, GatorWell and STRIVE also provide support to other campus wide violence prevention initiatives hosted by other departments and student organizations. In March the Counseling and Wellness Center hosted an AWARE event focused on mental health, STRIVE attended the event and facilitated an activity and education on mental health as it relates to interpersonal violence.

In February, STRIVE & GatorWell participated in Eta Sigma Gamma's annual Sex in the Swamp event. This event centers on sexual health and sex positivity. GatorWell and STRIVE supported the event by providing resources and education about Healthy Relationships, including skill building related to healthy communication with intimate partners, bystander intervention, and consent.

"LET'S GET THIS B.R.E.A.D." EVENT

GatorWell and STRIVE planned and implemented "Let's get this, Bystander Readiness Event and Action Day (B.R.E.A.D.)" in September during the first 6 weeks of the semester-also known as the red zone-. The purpose of this event was to equip students with the skills to be able to intervene in potentially risky situations. The peer educators facilitated activities where students were able to identify signs of risky situations as well as which of the 3Ds of bystander intervention (direct, delegate, distract) would be most realistic to use in those kinds of situations.

TAKE BACK THE NIGHT

During Sexual Assault Awareness and Prevention Month, STRIVE & GatorWell, coordinate Take Back

the Night, a march and rally to bring awareness to sexual violence, to show support for survivors, provide an opportunity for survivors to share their story, and provide education and resources about prevention. STRIVE & GatorWell collaborate with campus and community resources such as UF Office of Victim Services, UFPD, Office of Title IX, student organizations, Alachua County Victim Services and Rape Crisis Center and Peaceful Paths.

GREEN DOT

During the summer of 2019 UF began implementing the Green Dot Bystander Intervention initiative to reduce the number of individuals impacted by stalking, dating/ domestic violence, and sexual assault. Green Dot Gators is a collaborative campus wide initiative supported by many offices across the campus community, efforts are largely coordinated through GatorWell Health Promotion Services. The Green Dot Program takes a multi-level approach engaging both faculty & staff, as well as students in an effort to prevent violence through Bystander intervention. Green Dot focuses on creating campus wide culture change through the diffusion of knowledge and bystander intervention skills.

ALCOHOL AND DRUG ABUSE PREVENTION PROGRAMS

The university offers a number of education programs and resources available to everyone in the university community. These programs include presentations, information, and literature promoting responsible decision-making concerning the use of alcohol and drugs. These programs are presented on a continuing basis through Gatorwell Health Promotion Services, Dean of Students Office, Department of Housing and Residence Education, Interfraternity and Panhellenic Councils, and the University of Florida Police Department.

The University Counseling and Wellness Center is located on campus at 3190 Radio Road. Individual appointments and group sessions are available for students who want assistance with alcohol and drug use issues. All services are provided free to registered students and are completely confidential. Please call (352) 392-1575 for additional information or to schedule an appointment.

Gatorwell Health Promotion Services has many locations on campus, but the main office is in the Counseling and Wellness Center. Gatorwell offers confidential screening assessments for alcohol and drug use and referrals to campus and community agencies for recovery assistance.

Brochures, fact sheets, posters, videos, CD-ROMs, and other educational materials are available to all students. Gatorwell staff also provides educational programming to campus organizations and residence halls as requested. Gatorwell works collaboratively with the Dean of Students Office to address alcohol, drug use, and other related issues. For more information, view the Gatorwell website on-line at <http://gatorwell.uflsa.ufl.edu/> or call (352) 273-4450.

The University of Florida Police Department Community Services Division offers educational programs, presentations, and literature promoting responsible decision-making and providing education on the legal consequences of alcohol and drug use. The resource center maintained in the Community Services Division contains an excellent supply of brochures, posters, and other printed materials about this subject, which are available to the public free of charge. Students should take time to familiarize themselves with the University of Florida Alcohol Policy, which is available on-line at <https://dso.ufl.edu/2017/07/11/policy-use-alcoholic-beverages/>. Please call (352) 392-1409 for further information.

The University of Florida is committed to promoting a healthy and safe environment for all UF students. UF encourages all students to make responsible decisions and seek medical attention in serious or life-threatening situations that result from alcohol and/or other drug abuse. Because students may be hesitant to seek help in the case of an alcohol or other drug related emergency, UF created a Medical Amnesty Policy (MAP). Under this policy, the person calling for help and the person in crisis will not be referred for Student Code of Conduct violations regarding the alcohol or drug use. MAP incidents will not be entered on the student's official academic record either. Although law enforcement agencies still have the right to enforce the law, UF encourages students to make responsible decisions in seeking medical attention. For more information on the amnesty policy, visit <https://shcc.ufl.edu/about/uf-medical-amnesty-policy/>. General questions can be directed to the Counseling and Wellness Center at (352) 392-1575 and questions for student organizations can be directed to the Dean of Student's Office at (352) 392-1261.

GatorWell Alcohol Events and Training:

New fall messaging around Game Day and alcohol issues

New fall messaging around various alcohol topics (open container law, cost of a fake ID, cost of a DUI, party patrol)

New alcohol presentations with additional topics for students to request, including one

University Programs

to prevent Crime, Sexual Violence and Alcohol/Drug Abuse continued

focused on the relationship between alcohol, sexual assault, judgment, communication, and consent

Continued education on alcohol poisoning and dissemination of materials promoting UF's Medical Amnesty Policy

Continued collaboration with the Collegiate Recovery Community alcohol-free game day tailgates

CRIME PREVENTION PROGRAMS

Resources for the university community in the areas of crime prevention and personal safety education are available from a variety of sources, including the Dean of Students Office, the Student Health Care Center, and the University of Florida Police Department (UFPD). In 1976, the UFPD established the Community Services Division, a specialized unit to help the department in carrying out its responsibilities for crime prevention and personal safety within the university community.

The Community Services Division directs its efforts toward reducing criminal opportunity through the development and implementation of educational programs and activities. Special emphasis is placed on personal safety and every student, staff, faculty member, or visitor is encouraged to take a responsible and proactive approach to their own personal safety and security. The ultimate goal of these programs is to make the university environment as safe and crime-free as possible by raising the level of awareness of individuals and promoting willingness to assume individual responsibility in reducing opportunities for crime to occur.

A description of the various programs and services is provided below. If you would like to receive more information about crime prevention programs, please visit the University of Florida Police Department website at <http://www.police.ufl.edu/> or call the Community Services Division at (352) 392-1409.

ORIENTATION PROGRAMS

The University of Florida Police Department participates in the Dean of Students Office's new student orientation program called Preview. Preview presentations are provided for all new freshman and transfer students. A police officer provides an overview of safety and security programs, safety policies, as well as safety tips and resources. A police department victim advocate provides information on victimization issues and assistance provided by the Office of Victim Services. Preview presentations provide students with the information they need to make informed decisions about the choices they will face while

helping them learn how to reduce their risk of becoming a victim of crime.

The University of Florida Police Department also participates in the Human Resources' NEO program. A police officer provides an overview of safety and security programs, safety policies, and safety tips, as well as resources for additional information at each of the several sessions held each month.

Both Preview and NEO provide opportunities to learn about security programs, safety policies, and resources available, and both programs emphasize the importance of personal responsibility in the control of crime.

PERSONAL SAFETY AND RAPE PREVENTION PROGRAMS

Personal safety is a top priority at the University of Florida. Programs are directed towards educating the university community on personal safety issues, increasing public awareness, and providing facilities to aid in the prevention of crime. The University of Florida is a pioneer in this area. Informational programs on the issues of date/acquaintance rape, relationship violence, workplace violence, and personal safety are provided on a regular basis. The Community Services Division of the University of Florida Police Department is proud to offer RAD (Rape Aggression Defense) self-defense training to all women of the university community. RAD training focuses on personal safety skills and threat assessment to empower women with the ability to protect themselves in violent situations. For more information, call the Community Services Division at (352) 392-1409.

Other organizations that contribute to the success of these programs include the University of Florida Police Department's Office of Victim Services, University Counseling and Wellness Center, Student Conduct and Conflict Resolution, Department of Housing and Residence Education, Student Government and other student organizations, and the Alachua County Victim Services and Rape Crisis Center.

UNIVERSITY SPONSORED PROGRAMS FOR NEW STUDENTS AND THEIR PARENTS

During orientation programs such as Preview, Scholars Program, and Minority Orientation, discussion groups are organized with students, parents, and police. The purpose of these groups is to provide newcomers and their parents with important information and literature on personal safety, campus security, available emergency and crime prevention services, and other safety and security issues of concern.

ANNUAL SPRING BREAK SAFETY FAIR

The University of Florida Police Department, other local law enforcement agencies, and community organizations sponsor an annual pre-Spring Break information fair. The fair provides a fun and informative day for students, encouraging Spring Break safety and compliance with laws and regulations, including beach and alcohol laws. The fair is held on the Reitz Union Colonnade and usually attracts between 10,000 and 12,000 participants.

FREE BICYCLE REGISTRATION

Bicycles can be a target for theft on the University of Florida campus. The UFPD offers a free bicycle registration program to help combat this problem. Registration provides an opportunity for instruction in the proper type and use of security devices for bicycle protection, as well as information pertaining to bicycle laws and safety. This service is available at several locations at the beginning of each semester, during regular business hours at the Community Services Division, or at any time at the UFPD Patrol Building Front Desk.

BICYCLE RODEO

The bicycle rodeo is a children's program designed to teach safe bike riding techniques, the value of predictability in traffic, and the rules of the road. This event is held in conjunction with UF Health Shands Hospital and the Florida's Pedestrian & Bicycling Safety Resource Center.

OPERATION IDENTIFICATION

The Community Services Division sponsors Operation Identification (OP – ID), a program promoting identification of personal property in residence halls, sorority and fraternity houses, family villages, and business and academic offices. During OP – ID programs, items of personal property are registered and the participants are provided an opportunity to talk one-on-one with police officers about security concerns. Officers can assist in locating serial numbers and MAC addresses on wireless devices as well. The Community Services Division also can register property during regular business hours. As an added convenience, property can be registered online. Any type of property can be registered with the police department on-line at <http://www.police.ufl.edu/>. Click on the OPERATION IDENTIFICATION link (under "Services") and complete the provided form. Multiple items can be registered and you may add to your list at any time by returning to the website.

University Programs

to prevent Crime, Sexual Violence and Alcohol/Drug Abuse continued

THE UFPD COMMUNITY SERVICES DIVISION CRIME PREVENTION RESOURCE CENTER

The Community Services Division's Crime Prevention Resource Center is a fantastic source for a myriad of literature on various topics of crime prevention. Also, anyone can receive personal counseling on crime prevention and self-defense tactics from an officer in the division.

combat this problem. Registration provides an opportunity for instruction in the proper type and use of security devices for bicycle protection, as well as information pertaining to bicycle laws and safety. This service is available at several locations at the beginning of each semester, during regular business hours at the Community Services Division, or at any time at the UFPD Patrol Building Front Desk.

GATOR WATCH CRIME WATCH PROGRAMS

Gator Watch Crime Watch programs are available for all members of the community. Students have access through their housing facilities and university employees can attend programs through their work units.

Gator Watch Crime Watch programs introduce concepts of personal responsibility and how an

individual can positively affect crime by being observant and reporting to the police. Basic personal safety and property security principles are also taught.

Contact the Community Services Division at (352) 392-1409 for more information or to establish a Gator Watch Crime Watch in your area.

STALL STORIES

Stall Stories is a publication featuring stories about personal safety, crime prevention, and special security issues. Published in cooperation with the Community Services Division, the Department of Housing and Residence Education, and other university departments, Stall Stories are routinely placed on the inside of bathroom stall doors in all residence halls.

VOLUNTARY INSPECTION PROGRAM (V.I.P.)

The Voluntary Inspection Program was created to encourage apartment complexes and rental properties to practice safety standards known as "Community Safety Guidelines." The program is a partnership between local law enforcement agencies, the University of Florida, and the Gainesville Apartment Association. To participate, complexes must volunteer to be inspected by a specially trained law enforcement officer using

the Community Safety Guidelines. If the complex passes inspection, they receive a certificate to display as well as a free listing on the University of Florida Police Department website. If the property where you live has not been inspected, encourage the management to participate in the V.I.P. and help make our community safer for everyone

For additional information about V.I.P., including request forms, the Community Safety Guidelines, and currently certified residential properties, view the UFPD V.I.P. website on-line at <https://police.ufl.edu/programs/classes/safety-crime-prevention-class-list/>.

GATOR EMERGENCY MEDICAL RESPONSE UNIT (GEMRU)

GEMRU was established in 2015 as a volunteer medical response unit on the University of Florida campus. GEMRU's mission is to ensure the safety and medical well-being of everyone we encounter at the highest standards possible. GEMRU Responders serve the UF community by providing medical standby services at official university events and student organization activities. GEMRU is comprised of 81 responders, 32 EMT's and 49 EMR's/First Responders. Any questions or concerns regarding GEMRU can be sent to: operations@gemru.org.


Primary Prevention and Awareness Programs to prevent Crime, Sexual Violence and Alcohol/Drug Abuse

UF Offered the following primary prevention and awareness programs for new employees in 2019:

Program Title	Date	Location	Topics Covered
Maintaining a Safe and Respectful Campus: Sexual Violence, Harassment and Discrimination Prevention	Ongoing basis - online	Online	Title IX, Sexual Misconduct, Harassment, Preventing Discrimination
UF Human Resources New Employee Orientation	Several Sessions Monthly	UF Human Resources Offices	Police officer presentation discussing safety and security programs, safety policies and tips, resources for additional information

UF Offered the following primary prevention and awareness programs for new students in 2019:

Program Title	Date	Location	Topics Covered
Freshmen Preview Orientation - Alcohol Policy and Education Presentation	Multiple Sessions between May-August 2019	Multiple Locations - UF Gainesville campus	Preventing underage alcohol use and abuse
Freshmen Preview Orientation, Scholars Program, Minority Orientation - Discussion Groups with Police	Multiple Sessions prior to Spring and Fall 2019 semesters	Multiple Locations - UF Gainesville campus	Information and literature regarding personal safety, campus security, available emergency and crime prevention services
Sexual Assault Prevention + AlcoholEDU		Online	Preventing sexual assault, alcohol and drug abuse
Alcohol and Other Drugs (AOD) Presentation	Multiple Sessions offered during Spring and Fall 2019 semesters	Multiple Locations - UF Gainesville campus	Basic physiological and biological effects of alcohol use, responsible drinking behaviors, how to spot alcohol poisoning and how to intervene, risk reduction strategies surrounding alcohol consumption
Alcohol, Drugs, and the Law	September, October, November, and December 2019	Multiple Locations - UF Gainesville campus	Basic physiological and biological effects of alcohol and marijuana use, general overview of state and federal laws pertaining to substance use
Student Affairs Crime Reporting, Prevention of Sexual Harassment and Title IX Training	Once per semester	GatorWell, SW Rec Center	Defines Title IX, who must report violations and how to report, how to support survivors of sexual misconduct/assault

Ongoing Prevention and Awareness Programs for current students to prevent Crime, Sexual Violence and Alcohol/Drug Abuse

UF Offered the following ongoing prevention and awareness programs for current students in 2019:

Program Title	Date	Location	Topics Covered
Alcohol and Other Drugs and Intimate Partner Violence Overview	9/11/2019	C3	Alcohol & its role on consent, bystander intervention
Alcohol, Drugs, and the Law	September, October, November, and December 2019	University of Florida Police Department, Community Services Division Classroom	Alcohol and drug use and the laws for each
AWARE Event	3/20/2019	Plaza of the Americas	Education and information about mental health as it relates to interpersonal violence
BeYOUtiful Health and Wellness Fair	2/27/2019	Plaza of the Americas	Healthy Relationships and communication
Bicycle Rodeo	3/16/2019	O'Connell Center Parking Lot	How to safely ride your bicycle and what safety measures to take with equipment
Bystander Intervention	4/15/2019 2/6/2019 10/9/2019 11/8/2019	Kappa Kappa Gamma Reitz Union HPNP G101 CAR100	Presentation and Skill building about how to be an active bystander
Bystander Intervention and Consent Presentation	3/12/2019	Pi Kappa Alpha House	Skill development around being an active bystander and defining consent
Changing Rape Culture	3/14/2019 3/25/2019 4/12/2019 9/17/2019 10/14/2019 11/15/2019	Matherly 118 AOPi Turlington Hall room 2319 Turlington 2319 MAT118 MAT 18	Defining rape culture, how to recognize it and how to create a culture change
Changing Rape Culture & Bystander Intervention, presented to Sigma Lambda Beta	3/25/2019	Turlington	Defining rape culture, how to recognize it and how to create a culture change & skill development around being an active bystander
Consent	3/13/2019 10/21/2019	Matherly 0016 MCCarty A 1142	Skill development around the importance of consent how to get it and how to give consent
Consent & Rape Culture Hybrid Presentation	4/9/2019	Little Hall 0101	Skill development around being an active bystander and defining consent
Cupid's Consent Fair	2/14/2019	Plaza of the Americas	Importance of consent in relationships and communication
Cupid's Consent Photo Scavenger Hunt	2/11/2019	Campus [OVS, U Matter, Student Legal, CWC]	Utilized Social Media to do a photo scavenger hunt to help connect students to campus resources
Free Bicycle Registration	Ongoing throughout 2019	UFPD Community Services Division	Instructions in the proper type and use of security devices for bicycle protection, information pertaining to bicycle laws and safety
Green Dot	10/28/2019 11/3/2019 11/17/2019	GW Conference Room SWRC SWRC	Bystander Training focused on training for students, lasts approximately 4 hours

Ongoing Prevention and Awareness Programs for current students to prevent Crime, Sexual Violence and Alcohol/Drug Abuse continued

Program Title	Date	Location	Topics Covered
Intersection of Intimate Partner Violence and Sexuality and Gender	2/26/2019	Reitz Union	Intersection of Sexuality and Gender and Intimate Partner Violence
Intimate Partner Violence & Modified Healthy Relationships	10/2/2019	Reitz Union, Room 2360	Spotting and helping someone in intimate partner violence
Involvement Safari, hosted by IRHA	1/7/2019	Reitz Union North Lawn	Utilized a trivia activity to engage students and educate about consent and healthy relationships
Intimate Partner Violence Overview	2/27/2019 4/11/2019 9/27/2019 10/13/2019	FLG265 Cypress Hall Gathering Room Turlington 2334 Riker Hall	Overview of Interpersonal violence and Alcohol and Other Drugs
Let's Get This BREAD	9/23/2019	Reitz Union North Lawn	Bystander intervention skills
Love Shouldn't Hurt	2/18/2019	Little Hall	Intimate Partner Violence recognition and bystander intervention
Occupational Wellness Expo	3/28/2019	C3	Recognizing sexual harassment and how to be an active bystander
Operation Identification	Ongoing throughout 2019	UFPD Community Services Division, UFPD website	Program promoting identification of personal property, property items are registered and participants speak one-on-one with police officers about their security concerns
Rape Aggression Defense (R.A.D.)	11 classes held in 2019 (4 in Spring, 2 in Summer, 5 in Fall)	University of Florida Police Department	Reduce victimization through informed decision-making and action. Cognitive and physical skills which enhance personal safety.
Saving Face-APIA	4/8/2019	Ustler Hall	Gave resources about STRIVE
Self-Defense Awareness and Familiarization Exchange (S.A.F.E.), Gainesville campus	Offered 1-4 times per month in 2019	University of Florida Police Department	Basic Self-Defense concepts taught
Self-Defense Awareness and Familiarization Exchange (S.A.F.E.), other campuses	04/04/2019 04/09/2019	UF Health Jacksonville, The Towers Whitney Laboratory Campus, Whitney Hall	Basic Self-Defense concepts taught
Sex in the Swamp	2/20/2019	FLA GYM	Healthy Relationships, Bystander Intervention and Consent
Stall Stories	January, February, October, November, and December 2019	UF Residence Halls	Collaboration between UF Housing and UFPD, publication featuring stories about personal safety, crime prevention, and special security issues
STRIVE Dating App Workshop	2/13/2019	Reitz Union Room 2330	Presentation and skill building around clear communication with online dating
Take Back the Night	4/3/2019	Plaza of the Americas	March and Rally to end sexual violence, Open mic, Survivor stories
We've Got Your Back	2/12/2019	Reitz Union Room 2335	Violence prevention and the importance of consent
World Sleep Day	3/15/2019	Reitz Union North Lawn	Invited to table at World Sleep Day event to provide education around how to have healthy communication with roommates and partners around the topic of sleep needs

Ongoing Prevention and Awareness Programs for current employees to prevent Crime, Sexual Violence and Alcohol/Drug Abuse

UF Offered the following ongoing prevention and awareness programs for current employees in 2019:

Program Title	Date	Location	Topics Covered
Free Bicycle Registration	Ongoing throughout 2019	UFPD Community Services Division	Instructions in the proper type and use of security devices for bicycle protection, information pertaining to bicycle laws and safety
Green Dot	7/3/2019 7/30/2019 8/5/2019 8/8/2019 8/12/2019 9/11/2019 9/18/2019 10/7/2019 10/29/2019 10/30/2019 11/5/2019 11/20/2019 11/21/2019 12/3/2019 12/5/2019 12/10/2019 12/10/2019 12/11/2019	GatorWell Conference Room GatorWell Conference Room SWRC Arena Riker Hall Basement Reitz Union, Room 2013 Vice President Conference Room Health Science Library Vice President Conference Room UF Housing Office C3 Exploration Room Reitz Union Corry Commons Broward Recreation Room Broward Recreation Room Graham Gallery Walker Hall, CDO Office MHO's Directors Conference Room Broward Recreation Room	Faculty and staff overview of the Green Dot program, Bystander Intervention
Operation Identification	Ongoing throughout 2019	UFPD Community Services Division, UFPD website	Program promoting identification of personal property, property items are registered and participants speak one-on-one with police officers about their security concerns
Rape Aggression Defense (R.A.D.)	11 classes held in 2019 (4 in Spring, 2 in Summer, 5 in Fall)	University of Florida Police Department	Reduce victimization through informed decision-making and action. Cognitive and physical skills which enhance personal safety.
Self-Defense Awareness and Familiarization Exchange (S.A.F.E.), Gainesville campus	Offered 1-4 times per month in 2019	University of Florida Police Department	Basic Self-Defense concepts taught
Self-Defense Awareness and Familiarization Exchange (S.A.F.E.), other campuses	04/04/2019 04/09/2019	UF Health Jacksonville, The Towers Whitney Laboratory Campus, Whitney Hall	Basic Self-Defense concepts taught
Take Back the Night	4/3/2019	Plaza of the Americas	March and Rally to end sexual violence, Open mic, Survivor stories

Emergency Notification and Timely Warning Policies

UF Gainesville Campus

UF ALERT SYSTEM

The University of Florida (UF) employs a multi-modal approach to issuing Emergency Notifications and Timely Warnings, using several different methods to inform the campus community under a University of Florida branded Emergency Notification and Timely Warning message system, hereafter referred to as the "UF Alert" system. The University maintains a large main campus in Gainesville involving diverse operations and it is important to understand no single approach has the ability to reach 100 percent of the population. Therefore, UF has developed the ability to broadcast Emergency Notification and Timely Warning messages across four campus-wide media—e-mail, text messaging, the University of Florida's homepage, and voice over internet protocol (VOIP) mass notification. At a minimum, e-mail and text messaging will be utilized in distributing Emergency Notifications or Timely Warning messages through the UF Alert system. However, in the event of significant emergencies or dangerous situations involving an immediate threat to the health and safety of students or employees in which a multi-modal message distribution would be most appropriate, all four modes of communication may be utilized.


EMERGENCY NOTIFICATIONS

The University of Florida issues Emergency Notifications messages in the case of a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees occurring on the campus. On the Gainesville Campus, Emergency Notifications are referred to as UF Alerts. Some or all (at a minimum, e-mail and text messaging will be utilized) of the UF Alert System methods of communication may be activated in the event of an immediate threat to the UF campus community. Examples of situations that may require emergency notifications could include:

- An armed intruder
- An outbreak of a serious illness
- Approaching tornado, hurricane or other extreme weather conditions
- Earthquake
- Gas leak
- Explosion
- Nearby chemical or hazardous waste spill
- Civil unrest or rioting
- Bomb threat

This list is not exhaustive and an emergency notification may be distributed when a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees occurs on the campus


and is determined necessary by the University of Florida Police Department and/or Emergency Management.

Emergency Notifications may include information that will enable members of the UF campus community to take actions to protect themselves, including information about the type of incident, location, all pertinent details that are known at the time of the message issuance, instructions on what actions to take, and suspect information, when known. A message or series of messages may be sent during the course of an Emergency Notification, with the goal being timely and immediate sharing of all known information with the campus community. Follow-up messages may be sent as a part of an Emergency Notification when more information is known. Emergency Notifications may be distributed to the entirety of the campus community, or messages may be segmented to specific portions of the campus community which face a significant emergency or dangerous situation.

TIMELY WARNINGS

The University of Florida provides Timely Warnings to students, staff, and faculty in an effort to communicate prevention strategies or basic safety information about crimes or activities reported to Campus Security Authorities, local police agencies, the UFPD or other reporting parties which are considered to be a threat to public safety. Timely warnings are intended to promote safety and enable members of the campus community to protect themselves. Timely warnings will include information about the crime or incident that led to the necessity of the warning and also related prevention information. Both

Timely Warnings and Emergency Notifications will be sent in a manner that is timely. Timely Warnings are issued through the UF Alert system with the title of Timely Warning, along with a notification on the UF Alert phone app and text message/sms message as well as posted on the UFPD website. Social media platforms (i.e. Twitter, Facebook), may also be utilized if deemed appropriate.

University of Florida will provide Timely Warning messages through the UF Alert system to the campus community as soon as pertinent information is available. The names of victims will not be published, as they are confidential. The goal of issuing Timely Warning messages is to enable the community to protect themselves and to aid in the prevention of similar crimes.

As indicated in the Clery Act, Timely Warnings must be issued for the crimes listed below, if (1) the crime is reported to police or Campus Security Authorities (CSAs), (2) the crime is considered by the institution to pose a serious or continuing threat to students and employees, and (3) the crime occurred on campus, in or on non-campus buildings or property owned by UF, or on public property that is within the campus or immediately adjacent to campus.

Crimes that may necessitate the issuance of a Timely Warning include:

- Criminal homicide (includes Murder, Non-negligent Manslaughter, and Negligent Manslaughter)
- Sexual assault, including Rape, Fondling, Incest, and Statutory Rape
- Robbery
- Aggravated assault
- Burglary
- Motor vehicle theft

Emergency Notification and Timely Warning Policies

UF Gainesville Campus continued

- Arson
- Domestic Violence
- Dating Violence
- Stalking
- Arrests or referrals for disciplinary action for liquor law violations, drug law violations, and weapons law violations
- Hate crimes, including the following listed below, if such crime manifests evidence that the victim was intentionally selected because of the victim's actual or perceived race, gender, religion, sexual orientation, gender, gender identity, ethnicity, or disability
- Crimes of larceny-theft, simple assault, intimidation, and destruction/damage/vandalism of property

This list is not exhaustive and a Timely Warning may be distributed for other crimes or incidents as deemed necessary.

ISSUANCE PROCESS

All Emergency Notifications and Timely Warnings will include information that will enable members of the University community to take actions to protect themselves, including information about the type of incident, location and instructions on what actions to take and other safety tips. Issuance of Emergency Notifications and Timely Warnings is the responsibility of the University of Florida Police Department and/or the Department of Emergency Management via the UF Alert System. Emergency Notifications and Timely Warnings may be sent out without consulting senior staff if in their judgement delay in issuing the notification would compromise the health and safety of the UF campus.

The individuals/departments authorized to determine whether an Emergency Notification should be issued, as circumstances permit, may include:

- Chief of Police/Deputy Chief and/or Environmental Health & Safety Director
- Office of Clery Act Compliance
- Shift Supervisor/Officer-in-Charge or Police Communications Section
- Department of Emergency Management

The individuals/departments authorized to determine whether a Timely Warning should be issued, as circumstances permit, may include:

- Chief of Police/Deputy Chief
- Office of Clery Act Compliance
- Shift Supervisor/Officer-in-Charge or Police Communications Section

The individuals/departments responsible for crafting an Emergency Notification may include:

- Shift Supervisor/Officer-in-Charge or Communications Section
 - Department of Emergency Management
- The individuals/departments responsible for crafting a Timely Warning may include:
- Office of Clery Act Compliance
 - Shift Supervisor/Officer-in-Charge or Communications Section

The individuals/departments responsible for sending an Emergency Notification or Timely Warning may include:

- Police Communications Section
- Department of Emergency Management

EMERGENCY NOTIFICATION/TIMELY WARNING MESSAGE CONTENT

Message content for Emergency Notifications and Timely Warnings is incident-specific and the person authorizing the Emergency Notification or Timely Warning is responsible for coordination of content language. The length of the message will be dictated by the distribution method selected and messages should include several key elements. The message will indicate in the message header and at the top of the corresponding message whether it is an Emergency Notification (UF Alert) or a Timely Warning. A brief description of the incident and all known pertinent details at the time of issuance will be included. Emergency Notifications will provide actions the affected population should take (i.e. evacuate building, avoid area of campus, or shelter in place), and regular status updates will be provided, along with an All Clear message indicating the dangerous situation or significant emergency has ended. Timely Warnings will include pertinent safety tips designed to stop similar crimes from happening in the future, contact information for appropriate UF, local, and national resources, and instructions on how to report information to appropriate authorities. Timely Warnings will also include a message/announcement number with a date and time stamp. Typically, there are no follow-up messages to Timely Warnings, unless deemed appropriate by the authorizing party.

MESSAGE DISTRIBUTION – EMERGENCY NOTIFICATIONS

Confirmation there is a significant emergency or dangerous situation and authorization to send messages is time dependent and determined by the incident. Confirmation of significant emergencies will require direct investigation by the University of Florida Police Department, Environmental Health & Safety, Emergency


Management, and other local law enforcement or governmental agencies. Emergency Notifications will be sent, without delay, and taking into account the safety of the community, determine the content of the notification and initiate the notification system, unless issuing a notification will, in the professional judgement of responsible authorities, compromise efforts to assist a victim or to contain, respond to, or otherwise mitigate the emergency. In this case, the message may be edited appropriately so that law enforcement efforts or investigations will not be compromised, or may be sent at a different time.

The University of Florida Police Department (UFPD) will be primarily responsible for confirming a dangerous situation or significant emergency or that is criminal in nature on campus through victim, witness or officer observations. In the case of dangerous situations or significant emergencies that are not criminal in nature, departments at UF including, but not limited to, Environmental Health and Safety (EH&S), Emergency Management, and Facilities Services, may also confirm that a significant emergency exists. Confirming departments will report the non-law enforcement emergency to the UFPD or the Department of Emergency Management, who will have the primary responsibility to prepare and issue emergency notifications.

In serious situations where a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees exists, an Emergency Notification will be issued. It is possible that a Timely Warning may serve as a follow-up to an Emergency Notification; however it will be titled as such and will be clear to the recipient. Both Timely Warnings and Emergency Notifications will be sent in a manner that is timely.

Emergency Notification and Timely Warning Policies

UF Gainesville Campus continued

MESSAGE DISTRIBUTION - TIMELY WARNINGS

In the event of a criminal incident that represents a serious and continuing threat to students and employees, a Timely Warning message may be sent through the UF Alert system as soon as pertinent information is available. Timely Warning messages may include information that will enable members of the UF campus community to take actions to protect themselves, including information about the type of incident, location, all pertinent details that are known at the time of the message issuance, suspect information, when known, and tailored safety tips to prevent similar crimes from happening in the future.

METHODS OF DISTRIBUTION – EMERGENCY NOTIFICATIONS AND TIMELY WARNINGS

The UF homepage (www.ufl.edu) serves as the official source of emergency information for the University. The page may be updated, depending on the nature of the incident in the event that an Emergency Notification (UF Alert) is issued. The UF Alert system offers a text messaging component for the distribution of Emergency Notifications and Timely Warnings. Students, faculty and staff may opt-in to receive text messages as part of the UF Alert system. Messages are initiated by the University and distributed through vendor-provided services. Students are automatically enrolled in the system when entering a cellular telephone number for emergency contact during the Student Self Service course registration process and are required to update their information during each semester's course registration. Faculty and staff are encouraged to participate by providing emergency contact information in MyUFL. Updates can be made at MyUFL (<https://my.ufl.edu/ps/signon.html>) > My Account > Update Emergency Contact. To confirm subscription to the service, students and employees can text "SUBSCRIBE UFAAlert" to 23177 and will receive a reply indicating subscription status. Everyone is encouraged to add the five-digit numbers "23177" and "63079" in their cellular telephone contact list and name it "UF Alert." This action will assist in identifying authorized UF text messages on your telephone.

A blast e-mail service provides another method for Emergency Notifications and Timely Warnings. Students, faculty and staff are automatically enrolled in the system and do not need to register for the service. Messages are sent to University-provided email accounts.

Additionally, a VOIP mass notification system is employed on the Gainesville campus and

may be utilized in distribution of an Emergency Notification, depending upon the nature of the incident. The system provides audio messages to indoor and outdoor speakers. Speakers or telephones are installed in most academic classrooms and other areas depending on size of the room/area. Outdoor speakers are mounted in selected high-traffic pedestrian areas, such as the Plaza of the Americas and Reitz Lawn. The same system provides an audio and text message to most VOIP telephones located throughout campus such as in classroom and office areas.

INDIVIDUALS OUTSIDE THE UNIVERSITY

Anyone who is not a student or employee, such as parents of students and local community members, can access Emergency Notifications and Timely Warnings through several resources. Most notably, the UF homepage is available to anyone with internet access and will post Emergency Notifications. Additionally, all Emergency Notifications and Timely Warnings can be accessed on the official UF Alert webpage (<https://ufalert.ufl.edu/category/ufalert/>). Information is also provided to the local media and normally broadcast by area news outlets including television, radio and newspaper. Information is also provided on the official UF Public Safety Facebook page (www.facebook.com/ufpublicsafety) and official UF Alert Twitter account (www.twitter.com/ufalert). Individuals can also call UF's rumor control number, staffed by University Relations, for updated information at 866-UF FACTS (866-833-2287).

TEST AND EXERCISES

The Clery Act requires that the University conduct at least one test of its Emergency Notification systems each year. This test will be conducted in the fall semester, whereby the University of Florida will send a coordinated test message through the campus-wide systems — UF homepage, text messaging, e-mail and VOIP mass notification. The university will also conduct a test of the system in the spring semester unless an actual Emergency Notification occurred during the semester that required the activation of the systems. These tests will evaluate Emergency Notification procedures and performance of the various systems. In connection with these tests, the university will publicize the emergency response and evacuation procedures to the campus community. Information on the University's emergency notification systems are available on the Environmental Health & Safety's website (EH&S) <http://www.ehs.ufl.edu/>. Records of each test will be maintained by EH&S and the Office of Clery Act Compliance and include a description of the test, date and time of

the test, and whether the test was announced or unannounced. As required by the Clery Act, annual tests will be scheduled, contain drills, contain exercises, contain follow-through activities, be designed for assessment of emergency plans and capabilities, and be designed for evaluation of emergency plans and capabilities. In connection with annual testing, the University of Florida will publicize the emergency response and evacuation procedures to the campus community. Staff with responsibilities for activating the UF Alert system will receive initial and periodic training in order to operate those components. Training will be provided by the staff member's departments.

REPORTING EXEMPTIONS

Though pastoral and counselor staff are encouraged to advise victims of crime to report potential crimes or threats that may lead to the issuance of a Timely Warning or Emergency Notification, there is no requirement that they do so, as they are exempt from being designated as CSAs. Consequently, if information that could lead to a Timely Warning is provided to a pastoral or professional counselor, it may not be information shared with the UF Gainesville campus and a Timely Warning or Emergency Notification may not be issued.


Emergency Notification and Timely Warning Policies

UF Health Jacksonville Campus

UF ALERT JACKSONVILLE SYSTEM

In conjunction with the associated requirements of the Jeanne Clery Act, UF Health Jacksonville employs a multi-modal approach to issuing Emergency Notifications and Timely Warnings, using a University of Florida branded emergency notification system, hereafter referred to as the 'UF Alert Jacksonville' system.

UF Health Jacksonville maintains a large campus involving diverse operations and it is important to understand no single approach has the ability to reach 100 percent of the population. However, the UF Alert Jacksonville system is designed to reasonably reach all members of the UF Health Jacksonville community in the event of Timely Warning and Emergency Notification messages. The UF Alert Jacksonville system also has the capability to segment the population that may receive Emergency Notification messages, when appropriate.

For the issuance of either a Timely Warning or Emergency Notification, the UF Health Jacksonville Security Department, in conjunction with the Jacksonville Sheriff's Office (JSO), will be primarily responsible for confirming a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees (Emergency Notification) or an incident which represents a serious or continuing threat to students and employees (Timely Warning). Confirmation of significant emergencies will require direct investigation by appropriate campus personnel. Upon confirmation, the UF Health Jacksonville Security Department will have responsibility for issuing an Emergency Notification or Timely Warning to the UF Health Jacksonville campus community as soon as possible. Taking into account the safety of the campus the UF Health Jacksonville Security Department will determine the content of the notification and initiate the appropriate elements of the UF Alert Jacksonville system to utilize, unless the notification will, in the professional judgment of responsible authorities, compromise efforts to assist victims or to contain, respond to, or otherwise mitigate the emergency. In this case, the message may be edited appropriately or may be sent at a different time so that law enforcement efforts will not be compromised. At a minimum, email (primary) and text messaging (secondary) will always be utilized in the issuance of a Timely Warning or Emergency Notification message.

Emergency Notifications may include information that will enable members of the UF Health Jacksonville campus community to take actions to protect themselves, including information about the type of incident, location, all pertinent details that are known at the time of message issuance, instructions on what actions


to take, and suspect information, when known. A message or series of messages may be sent during the course of an Emergency Notification, with the goal being timely and immediate sharing of all known information with the campus community. Follow-up messages may be sent as part of an Emergency Notification when more information is known. Timely Warning messages may include information that will enable members of the UF Health Jacksonville campus community to take actions to protect themselves, including information about the type of incident, location, all pertinent details that are known at the time of message issuance, suspect information, when known, and tailored safety tips to help prevent similar crimes from happening in the future.

In serious situations where a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees exists, an Emergency Notification will be issued. It is possible that a Timely Warning may serve as a follow-up to an Emergency Notification; however it will be titled as such and will be clear to the recipient. Both Timely Warnings and Emergency Notifications will be sent in a manner that is timely.

TIMELY WARNINGS

UF Health Jacksonville issues Timely Warnings to students, staff, and faculty in an effort to communicate prevention strategies or basic safety information about Clery Act crimes reported to local law enforcement agencies, or the UF Health Jacksonville Security Department, that are considered to pose a serious or continuing threat to the campus community.

The names of victims will not be published, as they are confidential.

a. Timely Warning messages may include information that will enable members of the UF Health Jacksonville campus community to take actions to protect themselves, including information about the type of incident, location,

all pertinent details that are known at the time of message issuance, suspect information, when known, and tailored safety tips to help prevent similar crimes from happening in the future.

b. Timely warnings are issued to the affected campus in a manner designed to get the word out quickly. Timely Warnings are issued through the UF Alert Jacksonville system, and a text message/sms message and an email message will always be issued at minimum. Other methods of communication, including updating the UF Health Jacksonville website, and social media platforms (Twitter, Facebook), may also be utilized if deemed appropriate.

As indicated by the Clery Act, Timely Warnings must be issued for Clery Act crimes, if (1) the crime is reported to Campus Security Authorities, (2) the crime is determined to pose a serious or continuing threat to students, staff, faculty, or visitors, and (3) the crime occurred on campus, in or on non-campus buildings or property owned by UF Health Jacksonville, or on public property that is within the campus or immediately adjacent to campus.

Crimes that may necessitate the issuance of Timely Warning include:

- Criminal homicide (includes Murder, Non-Negligent Manslaughter, and Negligent Manslaughter)
- Sexual Assault (Rape, Incest, Statutory Rape, Fondling)
- Robbery
- Aggravated assault
- Burglary
- Motor vehicle theft
- Arson
- Arrests or referrals for disciplinary action for liquor law violations, drug law violations, and illegal weapons possession
- Hate crimes, including the following listed below, if such crime manifests evidence that the victim was intentionally selected because of the victim's actual or perceived

Emergency Notification and Timely Warning Policies

UF Health Jacksonville Campus continued

race, gender, religion, sexual orientation, gender, gender identity, ethnicity, or disability

- Crimes of larceny-theft, simple assault, intimidation, and destruction/ damage/ vandalism of property (when motivated by bias), or
- Any other crime involving bodily injury.

ii. A Campus Safety Alert may also be issued for incidents/activities to include:

1. Investigations of a series of car thefts in a certain area
2. Unsolved burglaries
3. A pattern of drug dealings or activities that puts students, staff, or faculty at risk
4. Prevention notices, etc.

EMERGENCY NOTIFICATIONS

UF Health Jacksonville issues Emergency Notifications for significant emergencies or dangerous situations involving an immediate threat to the health or safety of students or employees. Examples of situations that may require immediate emergency notifications could include:

- An armed assailant
- An occurring or impending natural disaster (severe weather, hurricanes)
- An occurring or impending man-made disaster (MCI)
- An outbreak of a serious disease
- A gas leak, terrorist incident, bomb threat, civil unrest or rioting, explosion, or nearby chemical or hazardous waste spill.

Examples of follow-up statuses that may be issued in the issuance of an Emergency Notification may include:

- Emergency Follow-up/Status Update – to provide important updated information or instructions regarding an ongoing or recently terminated emergency.
- All Clear/Recovery Information – to provide information after the emergency has ended. An All Clear message will be sent.
- Messages are also sent at appropriate intervals to reiterate the current state of the emergency, especially if significant time has passed since the last update.

METHODS OF DISTRIBUTION

The following methods of distribution may be used in the issuance of a Timely Warning or Emergency Notification (Methods A & B will always be utilized, at a minimum):

- A. Mass emails (Primary)
- B. Text messages (Secondary)
- C. Social Media – Facebook and Twitter
- D. Telephone call out

CONFIRMATION

-Warning/Confirmation of Event

1. The UF Health Jacksonville Security Department is available 24/7 via a security dispatch line. At the point of receiving information regarding a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees an incident or incidents which represent a serious or continuing threat to students and employees, the UF Health Security Department will immediately notify the campus community of the significant emergency or dangerous situation via an Emergency Notification or Timely Warning message.

2. Confirmation of Event

a. If a significant emergency or dangerous situation is called into Security Dispatch, a roving officer will be sent to the location of the event or threat to verify it is a credible emergency, or may liaise with the Jacksonville Sheriff's Office to ascertain all known information. If needed on-campus JSO will also respond. Once confirmed Security Dispatch will initiate the appropriate notifications, without delay.

MESSAGE AUTHORIZATION

The issuance of Emergency Notifications and Timely Warnings is the responsibility of the UF Health Jacksonville Security Department. Emergency Notifications and Timely Warnings may be sent out without consulting senior staff if in their judgement delay in issuing the notification would compromise the health and safety of the UF Health Jacksonville campus.

The individuals/departments authorized to determine whether a Timely Warning should be issued (time permitting) may include:

- a. CEO, COO, Sr. Administration
- b. Administrator on Duty (AOD)
- c. UF Health Jacksonville Security Department/JSO
- d. Office of Clery Act Compliance

The individuals/departments authorized to determine whether an Emergency Notification should be issued include:

- a. UF Health Jacksonville Security Department

The individuals/departments responsible for crafting Timely Warning messages may include:

- a. UF Health Jacksonville Security Department


b. Office of Clery Act Compliance

The individuals/departments responsible for crafting Emergency Notification messages may include:

- a. UF Health Jacksonville Security Department

The UF Health Jacksonville Security Department is responsible for the issuance of Emergency Notifications and Timely Warnings via the UF Alert Jacksonville system.

MESSAGE CONTENT

Numerous standing templates messages have been authorized and exist within the UF Alert Jacksonville system such as e-mail, text message, and automated telephone calls. Other message wording is governed by the following:

- (a) Length of message is dictated by the distribution method selected; i.e., text messages are limited to a specified number of characters.
- (b) Messages should include several key elements:
 - (i) Indication the notification is a UF Alert Jacksonville – Timely Warning or Emergency Notification as message header and at the top of the corresponding message.
 - (ii) Message/Announcement number and/or date/time stamp. Brief description of the incident; all known pertinent details at the time of message issuance.
 - (iii) Actions affected population should take; i.e., evacuate building, avoid area of campus, or shelter in place.
- (c) Additional or supplemental information should include the following:
 - (i) Reference UF Health Jacksonville policies or appropriate information source for obtaining additional information and updates.
 - (ii) Reporting information to appropriate

Emergency Notification and Timely Warning Policies

UF Health Jacksonville Campus continued

wording is dictated by the following:

(a) Length of message is dictated by the distribution method selected; i.e., text messages are limited to a specified number of characters.

(b) Messages must include several key elements:

(i) Indication the notification is a UF Alert Jacksonville – Timely Warning or Emergency Notification as message header and at the top of the corresponding message.

(ii) Message/Announcement number and/or date/time stamp. Brief description of the incident; all known pertinent details at the time of message issuance.

(iii) Actions affected population should take; i.e., evacuate building, avoid area of campus, or shelter in place.

(c) Additional or supplemental information should include the following:

(i) Reference UF Health Jacksonville policies or appropriate information source for obtaining additional information and updates.

(ii) Reporting information to appropriate authorities.

(iii) Timely Warning messages must include pertinent safety tips designed to stop similar crimes from happening in the future.

ACTIVATION DECISION

Emergency Notifications will be sent, without delay, and taking into account the safety of the community, determine the content of the notification and initiate the notification system, unless issuing a notification will, in the professional judgement of responsible authorities, compromise efforts to assist a victim or to contain, respond to, or otherwise mitigate the emergency. In this case, the message may be edited appropriately so that law enforcement efforts will not be compromised, or may be sent at a different time.

Alert Component Use and Maintenance

- Several alert systems are used for normal business activities, as well as part of the UF Alert Jacksonville system such as web pages, email, media advisories and social media. Other UF Alert Jacksonville system components are used for Emergency Notification and Timely Warning message dissemination only such as, telephone call out, text messaging and overhead paging.

- Faculty, staff and students are automatically enrolled in the UF Alert Jacksonville System upon first being hired or enrolled in classes. Faculty, staff and students may only opt-out through the UF Health Jacksonville Self-Service People-Soft system or UF People-Soft System. The organization provides email and website updates which encourage faculty, staff, and students to participate and to keep their contact information current.

Individuals who are not a student or employee,

such as parents of students and local community members, can access emergency notifications through several resources. The UF Health Jacksonville homepage (<http://ufhealthjax.org>) is available to anyone with internet access. Patients and guest, may enroll in Jacksonville campus alerts by texting [ufjaguest to 333111](tel:333111). All guest enrollees will be removed from the UF Alert Jacksonville system every Monday at midnight. STOP can be text to 333111 to unenroll from the system. Information may be provided to the local media and maybe broadcast by area news outlets including television, radio and newspaper. Additionally, information may also be provided on the UF Health Jacksonville official Facebook page (www.facebook.com/UFHealthJax) and Twitter account (www.twitter.com/UFHealthJax).

TRAINING AND EDUCATION

Staff with responsibilities for activating UF Alert Jacksonville System components will receive initial and annual (ongoing) training in order to operate those components. Training will be provided by the staff member's departments.

REPORTING EXEMPTIONS

Though pastoral and counselor staff are encouraged to advise victims of crime to report potential crimes or threats that may lead to the issuance of a Timely Warning or Emergency Notification, there is no requirement that they do so, as they are exempt from being designated as CSAs. Consequently, if information that could lead to a timely warning is provided to a pastoral or counselor member, it may not be information shared with the UF Health Jacksonville campus and a Timely Warning or Emergency Notification may not be issued.

TEST AND EXERCISES

Training and exercises are essential to demonstrating and improving the ability of UF Health Jacksonville to execute its alerting protocols. Periodic exercises also help ensure that equipment and procedures are maintained in a constant state of readiness. Testing UF Health Jacksonville Alert system components may help identify issues and determine functionality before an emergency occurs.

- Additional testing occurs as deemed necessary to evaluate particular alert system components.

a. The Clery Act requires that UF Health Jacksonville conduct at least one test of its Emergency Notification system each year. This test will be conducted via a coordinated email message and test message. These tests will evaluate emergency notification procedures and performance of the system. Per the Clery Act, tests must:

- Be scheduled
- Contain drills

- Contain exercises
- Contain follow-through activities
- Be designed for assessment of emergency plans and capabilities
- Be designed for evaluation of emergency plans and capabilities

b. In connection with these tests, the University of Florida will publicize the emergency response and evacuation procedures as required to the UF Health Jacksonville campus community.

c. Records of the annual test meeting the Clery Act requirements will be maintained by the University of Florida Clery Act Coordinator and will include a description of the test, date and time of the test, and whether the test was announced or unannounced.

RECORD RETENTION

The UF Department of Emergency Management and Office of Clery Compliance maintain records of all annual tests of the UF Alert Jacksonville system.


Emergency Notification and Timely Warning Policies

UF Separate Campuses

In conjunction with the associated requirements of the Jeanne Clery Act, each Separate Campus location employs a multi-modal approach to emergency notifications, using several different methods to inform the campus community. The University maintains large campuses involving diverse operations and it is important to understand no single approach has the ability to reach 100 percent of the population.

Confirmation there is a significant emergency or dangerous situation and authorization to send messages is time dependent and determined by the incident. Confirmation of significant emergencies will require direct investigation by appropriate campus personnel. Taking into account the safety of the community, each Separate Campuses' Administration Department will determine the content of the notification and initiate the appropriate elements of the emergency notification system, unless the notification will, in the professional judgment of responsible authorities, compromise efforts to assist victims or to contain, respond to, or otherwise mitigate the emergency.

For all potential campus emergency issues, each Separate Campuses' Administration Department will be primarily responsible for confirming a significant emergency or dangerous public safety situation on campus through victim, witness or officer observations. Upon confirmation, each Separate Campuses' Administration will send out a notification.

For non-law enforcement emergencies, including but not limited to hazardous materials releases, utility failures, computer systems/ telecommunications failures, hazardous weather, etc., affecting any Separate Campus, other departments on campus including, but not limited to each Separate Campuses' Facilities Department may also confirm that a significant emergency exists. Confirming departments will report the non-law enforcement emergency to the appropriate Separate Campuses' Administration Department. The Director of each Separate Campus, or his/her designee, will have the primary responsibility to prepare and issue non-law enforcement emergency notifications and other appropriate campus departments. Whether the emergency is a law enforcement or non-law enforcement issue, those authorized to issue emergency notifications will be responsible for determining the appropriate segment or segments of the campus community to notify. Incident circumstances may require only a floor, building, facility, area etc., will need to be notified, as compared to the entire campus.


TIMELY WARNINGS

• Timely Warnings – In compliance with the Clery Act, separate campuses issue Timely Warnings to students, staff, and faculty in an effort to communicate prevention strategies or basic safety information about crimes or activities reported to local law enforcement agencies that are considered to pose a serious or continuing threat to the campus community.

The names of victims will not be published, as they are confidential. Both Timely Warnings and Emergency Notifications will be sent in a manner that is timely.

a. Timely Warning messages may include information that will enable members of each separate campus community to take actions to protect themselves, including information about the type of incident, location, all pertinent details that are known at the time of message issuance, suspect information, when known, and tailored safety tips to help prevent similar crimes from happening in the future.

b. Timely warnings are issued to the affected campus in a manner designed to get the word out quickly. Timely Warnings messages are distributed through an email messaging system (primary). Other methods of communication, including updating separate campuses' websites, and social media platforms (Twitter, Facebook), may also be utilized if deemed appropriate.

As indicated by the Clery Act, Timely Warnings must be issued for specific crimes, if (1) the crime is reported to Campus Security Authorities, (2) the crime is determined to pose a serious or continuing

threat to students, staff, faculty, or visitors, and (3) the crime occurred on campus, in or on non-campus buildings or property owned by the University of Florida, or on public property that is within the campus or immediately adjacent to campus.

Crimes that may necessitate the issuance of Timely Warning include:

- Criminal homicide (includes Murder, Non-Negligent Manslaughter, and Negligent Manslaughter)
- Sexual Assault (Rape, Incest, Statutory Rape, Fondling)
- Robbery
- Aggravated assault
- Burglary
- Motor vehicle theft
- Arson
- Arrests or referrals for disciplinary action for liquor law violations, drug law violations, and illegal weapons possession
- Hate crimes, including the following listed below, if such crime manifests evidence that the victim was intentionally selected because of the victim's actual or perceived race, gender, religion, sexual orientation, gender, gender identity, ethnicity, or disability
- Crimes of larceny-theft, simple assault, intimidation, and destruction/ damage/ vandalism of property (when motivated by bias), or
- Any other crime involving bodily injury.

EMERGENCY NOTIFICATIONS

In compliance with the Clery Act, each separate campus may issue Emergency Notifications for

Emergency Notification and Timely Warning Policies

UF Separate Campuses continued

significant emergencies or dangerous situations involving an immediate threat to the health or safety of students or employees. Examples of situations that may require immediate emergency notifications could include:

- An armed assailant
- An occurring or impending natural disaster (severe weather, hurricanes)
- An occurring or impending man-made disaster (MCI)
- An outbreak of a serious disease
- A gas leak, terrorist incident, bomb threat, civil unrest or rioting, explosion, or nearby chemical or hazardous waste spill.

Examples of follow-up statuses that may be issued in the issuance of an Emergency Notification may include:

- Emergency Follow-up/Status Update – to provide important updated information or instructions regarding an ongoing or recently terminated emergency.
- All Clear/Recovery Information – to provide information after the emergency has ended. An All Clear message will be sent.
- Messages are also sent at appropriate intervals to reiterate the current state of the emergency, especially if significant time has passed since the last update.

ACTIVATION DECISION

Emergency Notifications will be sent, without delay, and taking into account the safety of the community, determine the content of the notification and initiate the notification system, unless issuing a notification will, in the professional judgement of responsible authorities, compromise efforts to assist a victim or to contain, respond to, or otherwise mitigate the emergency.

METHODS OF DISTRIBUTION

The following methods of distribution may be used in the issuance of a Timely Warning or Emergency Notification (Method A will always be utilized, at a minimum):

- A. Mass emails (Primary)
- C. Social Media – Facebook and Twitter
- D. Telephone call out

MESSAGE AUTHORIZATION

The issuance of Emergency Notifications and Timely Warnings is the responsibility of the Director of Operations at each separate campus. Emergency Notifications and Timely Warnings may be sent out without consulting senior staff if in their judgement delay in issuing the notification would compromise the health and safety of the UF Health Jacksonville campus.

The individuals/departments authorized to determine whether a Timely Warning should be issued (time permitting) may include:

- a. Director of Operations
- b. Senior Campus Administrators
- c. Office of Clery Act Compliance

The individuals/departments authorized to determine whether an Emergency Notification should be issued include:

- a. Director of Operations
- b. Senior Campus Administrators

The individuals/departments responsible for crafting Timely Warning messages may include:

- a. Director of Operations
- b. Senior Campus Administrators
- c. Office of Clery Act Compliance

The individuals/departments responsible for crafting Emergency Notification messages may include:

- a. Director of Operations
- b. Senior Campus Administrators

Each separate campus is responsible for the issuance of Emergency Notifications and Timely Warnings at their location.

TESTING

1. Training and exercises are essential to demonstrating and improving the ability of UF Health Jacksonville to execute its alerting protocols. Periodic exercises also help ensure that equipment and procedures are maintained in a constant state of readiness. Testing UF Health Jacksonville Alert system components may help identify issues and determine functionality before an emergency occurs.

2. Additional testing occurs as deemed necessary to evaluate particular alert system components.

a. The Clery Act requires that each separate campus conduct at least one test of its Emergency Notification system each year. This test will be conducted via a coordinated email message and test message. These tests will evaluate emergency notification procedures and performance of the system. Per the Clery Act, tests must:

- Be scheduled
- Contain drills
- Contain exercises
- Contain follow-through activities
- Be designed for assessment of emergency plans


and capabilities

- Be designed for evaluation of emergency plans and capabilities
- b. In connection with these tests, the University of Florida will publicize the emergency response and evacuation procedures as required to the University of Florida campus community.
- c. Records of the annual test meeting the Clery Act requirements will be maintained by the University of Florida Office of Clery Act Compliance and will include a description of the test, date and time of the test, and whether the test was announced or unannounced.

E. Record Keeping

1. The UF Department of Emergency Management and Office of Clery Compliance maintain records of all annual tests of the UF Alert system.

REPORTING EXEMPTIONS

Though pastoral and counselor staff are encouraged to advise victims of crime to report potential crimes or threats that may lead to the issuance of a Timely Warning or Emergency Notification, there is no requirement that they do so, as they are exempt from being designated as CSAs. Consequently, if information that could lead to a timely warning is provided to a pastoral or counselor member, it may not be information shared with the UF Health Jacksonville campus and a Timely Warning or Emergency Notification may not be issued.

RECORD RETENTION

The UF Department of Emergency Management and Office of Clery Compliance maintain records of all annual tests employed at UF Separate Campuses.

Policy Information Regarding Missing Residential Students

The University of Florida views the safety of the students residing in residential housing as a foremost concern. In pursuit of this and in an effort to inform the university community, a summary of the University's policy regarding missing residential students is provided below. The complete Policy and Procedures can be viewed on the web link <https://police.ufl.edu/wp-content/uploads/Missing-Residential-Student-Policy.pdf>.

REPORT OF A POTENTIAL MISSING RESIDENTIAL STUDENT

In situations where one believes a residential student may be missing, time is of the essence. One should never delay in reporting a residential student they believe is missing. The State of Florida does not require that someone be missing for more than 24 hours before a missing person report and procedures can be initiated. Therefore, the University of Florida Police Department (UFPD) strongly encourages anyone who believes another person is missing to call our department at (352) 392-1111 immediately.

If information about a potential missing residential student is received by the Director of Housing and Residence Education or the Dean of Students, efforts will immediately be undertaken to determine the student's whereabouts. As soon as the circumstances dictate, and no later than 24-hours from the time a person was believed to be missing, the Director of Housing and Residence Education or the Dean of Students will contact the UFPD at (352) 392-1111 and provide information that the residential student might be missing. Any other member of the University community (e.g., faculty, staff, or students) who is concerned that a residential student may be missing is also encouraged to contact the UFPD to report their concerns as well.

POLICY STATEMENT

OFFICIAL NOTIFICATION PROCEDURES

The procedures below are the steps to be followed in implementing the Residential Missing Student Policy.

1. REGISTERING EMERGENCY CONTACT INFORMATION:

All UF students have the ability to provide emergency contact information in the Student Self Services (<https://one.ufl.edu/>). Once logged into the Student Self Services, students can click the "My Record" tab and select "Update Emergency Contact Info." All emergency contact information is confidential and will only be accessed by authorized University officials on a need-to-know basis.

2. INITIAL INQUIRY: If the Director of Housing and Residence Education or the Dean of Students has reason to believe that a residential student may be missing, they will undertake an initial inquiry. These efforts may include, but are not limited to, checking the student's room, class schedule, friends, locating the student's


vehicle, and calling a cell phone number. They will report the matter to the University Police Department as quickly as possible based on the facts and circumstances.

If the University of Florida Police Department receives information that a residential student is potentially missing, it will undertake an initial inquiry to determine whether the residential student is missing. The University Police Department will contact the Emergency Dean to inform staff members about the fact that a residential student may be missing and to coordinate efforts. The University Police Department will be responsible for making the determination whether the residential student is missing.

An official missing person report relating to a missing student should be referred immediately to the University of Florida Police Department.

3. DETERMINATION THAT A RESIDENTIAL STUDENT IS MISSING:

Once the University Police Department makes a determination that a residential student is missing, the following steps will be taken as soon as possible but no later than 24 hours from the determination. These steps may be done concurrently or one after the other.

a. The University Police Department will complete a report and enter information into the National Crime Information Center (NCIC) and Florida Crime Information Center (FCIC) systems.

- b. The University Police Department will notify the missing residential student's emergency contact that the student is missing. If the missing residential student is under 18 years of age and has not been emancipated, the University Police Department will notify the custodial parent or guardian in addition to the student's emergency contact.
- c. The University Police Department, working closely with the Dean of Students and the Director of Housing and Residence Education, will make contact and will keep all applicable parties informed during the course of the investigation until the matter is closed.

REASON FOR POLICY

To ensure the safe and speedy return of any missing University of Florida residential student

RELATED INFORMATION

Higher Education Opportunity Act,
Pub. L. 110-315, § 488(g)
34 C.F.R. § 668.46(h)
Fla. Stat. 743.015
Fla. Stat. 937.021

Prosecutorial Remedies and Other Tools to End the Exploitation of Children Today Act of 2003,
Pub. L. 108-21, § 204

Campus Security Authorities (CSAs)

University of Florida

The Clery Act requires institutions to designate and train Campus Security Authorities (CSAs) as an alternative reporting option for those who do not wish to report crimes to police or security staff. The University of Florida has designated and trained CSAs who are likely reporting parties, across the institutional landscape of the University.

To ensure that all designated Campus Security Authorities (CSAs) are knowledgeable of Clery Act reporting requirements, CSAs at the University of Florida are sent an email advisory each spring semester detailing the requirement that they immediately share any report(s) made regarding Clery Act crimes to the Office of Clery Act compliance through the CSA online reporting tool. CSAs are also assigned the University of Florida's mandatory CSA training on an annual basis. The Office of Human Resources' MyTraining unit assigns the training to all CSAs and maintains a record of completion. Reports may be made to a CSA by a victim, witness, other third party or even the offender, regardless of whether or not the individuals involved in the crime, or reporting the crime, are associated with the institution. If the CSA receives the crime information and believes it was provided in good faith, the CSA is required to report that information to the Office of Clery Act Compliance. In "good faith" means there is a reasonable basis for believing that the information is not simply rumor or hearsay.

Only pastoral and professional counselors are exempt from being designated as CSAs by the Clery Act. A pastoral counselor is an individual associated with a religious order or denomination, is recognized by that religious order or denomination as someone who provides confidential

counseling, and is functioning within the scope of that recognition as a pastoral counselor. A professional counselor is a person whose official responsibilities include providing mental health counseling to members of the institution's community and who is functioning within the scope of his or her license or certification. This definition applies even to professional counselors who are not employees of the institution, but are under contract to provide counseling at the institution. Despite this exemption, UF affiliated pastoral and professional counselors are encouraged to discuss with clients, if applicable, the procedures for crime reporting within the University of Florida. While there are other professionals at the University of Florida who may offer privacy to those they consult with, the CSA exemption only exists for professional and pastoral counselors.

The statistics provided below also include Clery Act crime report data received from other law enforcement agencies with jurisdiction in geographical areas outside of the main campus where the University of Florida owns, leases, or controls property where educational activity occurs. In order to comply with this portion of the statistical reporting requirement, the Office of Clery Act Compliance completes an annual process of property identification, determination of law enforcement jurisdiction, request for Clery Act crime statistics from appropriate law enforcement agencies, and follow-up contact to ensure a reasonable, good-faith effort is completed in the collection of required statistics. This same process is also conducted with the local law enforcement agency that has jurisdictional control over public areas adjoining the University of Florida.

UF CSAs include, but are not limited to:


- Vice President Student Affairs
- Associate Vice President Student Affairs
- Academic Advisor
- Title IX Coordinator
- Director, Student Affairs
- Directors of Operations
- Assistant Dean, Academic Affairs
- Director of Security Operations
- University Registrar
- Band Director
- Graduate Hall Directors
- Security Officers
- Police Officers
- Residence Hall Directors
- Residence Life Coordinators
- Resident Assistants
- Faculty Advisors to Student Organizations
- International Student Advisors
- Director Risk Management
- Harn Museum Security Staff
- K-12 Security Guard
- ROTC Command Staff
- Director(s), Human Resources
- Student Conduct and Conflict Resolution
- Dean(s) of Students
- Office of Clery Act Compliance
- UAA Athletic Director(s)
- UAA Student Advisors
- UAA Coaches
- University Ombudsman
- Victim Advocates


For a complete list of UF CSAs, contact the Office of Clery Act Compliance at UPD-CLERY@ad.ufl.edu.

Definitions

Clery Act Geography


The crime statistics reported are broken down geographically according to the following categories: Total Campus (Total) and Campus Residential (Res); Non-Campus Building or Property; and Public Property.

The following definitions apply to these geographic categories:

CAMPUS: (1) Any building or property owned or controlled by an institution within the same reasonably contiguous geographic area (1 mile) and used by the institution in direct support of, or in a manner related to, the institution's educational purposes, including:

ON-CAMPUS STUDENT HOUSING FACILITIES(subset of On-Campus); and (2) Any building or property that is within or reasonably contiguous to the area identified in paragraph (1) of this definition, that is owned by the institution but controlled by another person, is frequently used by students, and supports institutional purposes (such as a food or other retail vendor).

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

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

SEPARATE CAMPUS: Additional locations which are owned or controlled by the institution; are not reasonably contiguous with the main campus; have an organized program of study; and have at least one person on site acting in an administrative capacity.

Definitions

Clery Act Crimes

CRIMINAL OFFENSES

MURDER AND NON-NEGLIGENT MANSLAUGHTER - The willful (non-negligent) killing of one human being by another.

MANSLAUGHTER BY NEGLIGENCE - The killing of another person through gross negligence.

SEXUAL ASSAULT

- **RAPE** - The penetration, no matter how slight, of the vagina or anus, with any body part or object, or oral penetration by a sex organ of another person, without the consent of the victim. This offense includes the rape of both males and females.
- **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.

ARSON - Any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.

HATE CRIMES

A hate crime is considered a criminal offense that manifests evidence that the victim was intentionally selected because of the perpetrator's bias against the victim. Although there are many possible categories of bias, under the Clery Act, only the following eight categories are reported:

- **RACE**. A preformed negative attitude toward a group of persons who possess common physical characteristics (e.g., color of skin, eyes, and/or hair; facial features, etc.) genetically transmitted by descent and heredity which distinguish them as a distinct division of humankind (e.g., Asians, blacks or African Americans, whites).
- **GENDER**. A preformed negative opinion or attitude toward a person or group of persons based on their actual or perceived gender (e.g., male or female).
- **GENDER IDENTITY**. A preformed negative opinion or attitude toward a person or group of persons based on their actual or perceived gender identity (e.g., bias against transgender or gender non-confirming individuals).
- **RELIGION**. A preformed negative opinion or attitude toward a group of persons who share the same religious beliefs regarding the origin and purpose of the universe and the existence or nonexistence of a supreme being (e.g., Catholics, Jews, Protestants, atheists).
- **SEXUAL ORIENTATION**. A preformed negative opinion or attitude toward a group of persons based on their actual or perceived sexual orientation.
- **ETHNICITY**. A preformed negative opinion or attitude toward a group of people whose members identify with each other, through a common heritage, often consisting of a common language, common culture (often including a shared religion) and/or ideology that stresses common ancestry.
- **NATIONAL ORIGIN**. A preformed negative opinion or attitude toward a group of persons based on their actual or perceived country of birth.
- **DISABILITY**. A preformed negative opinion or attitude toward a group of persons based on their physical or mental impairments, whether such disability is temporary or permanent, congenital or acquired by heredity, accident, injury, advanced age or illness.

In conjunction with the Clery Act, hate crimes include any of the following offenses that are motivated by bias:

- Murder and Non-Negligent Manslaughter
- Sexual Assault
- Robbery
- Aggravated Assault
- Burglary

- Motor Vehicle Theft
- Arson
- Larceny-Theft
- Simple Assault
- Intimidation
- Destruction/Damage/Vandalism of Property

In addition to the first seven offenses that are defined above, Larceny-Theft, Simple Assault, Intimidation, and Destruction/Damage/Vandalism of Property are only included if they are hate crimes.

LARCENY-THEFT - The unlawful taking, carrying, leading or riding away of property from the possession or constructive possession of another.

SIMPLE ASSAULT - The 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.


Definitions

Clery Act Crimes continued, Jurisdictional Definitions, and Consent

ARRESTS AND REFERRALS FOR DISCIPLINARY ACTION

LIQUOR LAW VIOLATIONS - 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.

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 relating to the unlawful possession, sale, use, growing, manufacturing and making of narcotic drugs.

WEAPON LAW VIOLATIONS - 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. This classification encompasses weapons offenses that are regulatory in nature.

VAWA OFFENSES

DOMESTIC VIOLENCE - A felony or misdemeanor crime of violence committed —

- by a current or former spouse or intimate partner of the victim;
- by a person with whom the victim shares a child in common;
- by a person who is cohabitating with, or has cohabitated with, the victim as a spouse or intimate partner;
- by a person similarly situated to a spouse of the victim under the domestic or family violence laws of the jurisdiction in which the crime of violence occurred; or
- by any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws of the jurisdiction in which the crime of violence occurred.

DATING VIOLENCE - Violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim

The existence of such a relationship shall be determined based on the reporting party's

statement and with consideration of the length of the relationship, the type of relationship, and the frequency of interaction between the persons involved in the relationship.

For the purposes of this definition —

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

For the purposes of complying with the requirements of this section and 668.41, and incident meeting this definition is considered a crime for the purposes of Clery Act reporting.

STALKING - Engaging in a course of conduct directed at a specific person that would cause a reasonable person to —

- Fear for the person's safety or the safety of others; or
- Suffer substantial emotional distress.

For the purposes of this definition —

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

JURISDICTIONAL DEFINITIONS OF VAWA OFFENSES

DOMESTIC VIOLENCE - Means any assault, aggravated assault, battery, aggravated battery, sexual assault, sexual battery, stalking, aggravated stalking, kidnapping, false imprisonment, or any criminal offense resulting in physical injury or death of one family or household member by another family or household member.

F.S.S. §741.28(2)

DATING VIOLENCE - Means violence between individuals who have or have had a continuing and significant relationship or a romantic or intimate nature. The existence of such a relationship shall be determined based on the consideration of the following factors:

- A dating relationship must have existed within the past 6 months;
- The nature of the relationship must have been

characterized by the expectation of affection or sexual involvement between the parties; and

- The frequency and type of interaction between the persons involved in the relationship must have included that the persons have been involved over time and on a continuous basis during the course of the relationship.

F.S.S. §784.046(d)

SEXUAL ASSAULT - In the state of Florida, Sexual Battery means oral, anal, or vaginal penetration by, or union with, the sexual organ or another or the anal or vaginal penetration of another by any other object; however, sexual battery does not include an act done for a bona fide medical purpose. F.S.S. §794.011(h)

STALKING - A person who willfully, maliciously, and repeatedly follows, harasses, or cyberstalks another person commits the offense of stalking, a misdemeanor of the first degree, punishable as provided in s. 775.082 or s. 775.083.

F.S.S. §784.048(2)

CONSENT

UF'S DEFINITION OF CONSENT - Consent is an act or statement that is knowing, freely given, and mutually understood to communicate a willingness to engage in the activity. It is the responsibility of each person involved in any sexual act to ensure that they have the Consent of the other(s).

- The existence of a dating or sexual relationship between the people involved, or the existence of a past sexual encounter, is not by itself an indication of Consent for any current or future sexual encounter.
- Consent cannot be obtained by force, threat, Coercion, or by causing a reasonable fear of imminent injury.
- For sexual activity to be consensual, Consent must be ongoing throughout the sexual encounter. A person can withdraw Consent at any time. Consent to one sexual act does not automatically constitute Consent to another sexual act.
- A person withdraws Consent by clearly communicating withdrawal through words or actions.
- Consent to engage in sexual activity with one person does not automatically constitute Consent to engage in sexual activity with another person.
- Lack of protest or resistance, alone, is not Consent.
- A person who is Incapacitated cannot give Consent.

UF's Student Honor Code and Student Conduct Code, Section 2

Definitions

Consent continued

UF'S DEFINITION OF COERCION -

Measured by a reasonable person standard, an attempt to cause another person to act or think in a certain way by use of force, threats, or intimidation. Examples of Coercion include but are not limited to:

- Causing the deliberate Incapacitation of another person;
- Requiring a person to submit to sexual acts to receive an academic benefit or an employment advantage;
- Threatening to harm oneself if the other person does not engage in a sexual act; and
- Threatening to disclose a person's sexual orientation, gender identity, or other sensitive, personal information if the person does not engage in a sexual act.

UF's Student Honor Code and Student Conduct Code, Section 2

UF'S DEFINITION OF

INCAPACITATION - Incapacitation is a temporary or permanent state in which a person is physically or mentally unable to communicate a willful, voluntary, and knowing decision. A person can be incapacitated because of age, alcohol or drug consumption, being unconscious or asleep, a disability, or any other circumstance that prevents a Student from having the capacity to give Consent. For a person to be rendered Incapacitated by alcohol or drugs, the person must be so Impaired that they are unable to give Consent. This level of impairment must be obvious to a Reasonable person; it is not enough for a person to be merely under the influence of, or to have impaired judgement because of, alcohol or drugs.

UF's Student Honor Code and Student Conduct Code, Section 2

FLORIDA'S DEFINITION OF CONSENT

- Consent means intelligent, knowing, and voluntary consent and does not include coerced submission. Consent shall not be deemed or construed to mean the failure by the alleged victim to offer physical resistance to the offender. (F.S.S. §794.011(a))


Crimes Reported

University of Florida Gainesville Campus

Offense Type	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019*¶	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	11	17	8	16	10	16	0	0	4	0	0	0	17	16	20
Fondling	1	2	0	5	1	8	0	0	1	0	0	0	2	5	9
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1
Robbery	1	3	0	2	0	1	0	0	0	2	1	1	5	3	2
Aggravated Assault	1	7	3	14	4	23	0	0	1	7	8	9	14	22	33
Burglary	7	18	8	29	6	22	3	2	6	0	0	0	21	31	28
Motor Vehicle Theft	0	21	0	26	0	28	1	1	0	1	2	1	23	29	29
Arson	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	1	17	3	14	7	17	0	0	2	3	0	2	20	14	21
Dating Violence	3	11	3	5	3	16	0	0	0	1	0	0	12	5	16
Stalking	2	9	2	19	1	40	0	0	1	0	0	0	9	19	41
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019*¶	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	5	20	3	36	0	15	0	0	1	15	0	0	45	36	16
Referral	131	143	99	99	53	56	0	0	1	0	0	0	143	99	57
Drug Law Violations															
Arrest	22	80	24	64	3	40	1	1	2	50	12	11	131	77	53
Referral	2	3	12	20	1	4	0	0	0	0	2	0	3	22	4
Weapons Law Violations															
Arrest	0	8	1	1	1	2	0	0	1	2	2	1	10	3	4
Referral	0	0	0	0	1	1	0	0	0	0	0	0	0	0	1
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: Five unfounded crimes. 2018: Two unfounded crimes. 2017: Four unfounded crimes.								

*Please note that beginning in year 2019, all noncampus buildings and property for all University of Florida campuses were accounted for as noncampus buildings and property under the Gainesville Campus.

¶Please note that beginning in year 2019, all Fraternity and Sorority Housing were reclassified from On Campus Student Housing Facilities to Noncampus Buildings and Property, as they are owned and/or controlled by the individual Interfraternity and Panhellenic Housing Corporations, rather than the University of Florida.

Crimes Reported

UF Health Jacksonville

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	2	0	1	0	0	0	0	0	0	0	0	2	1	0
Fondling	0	1	0	1	0	0	0	0	0	0	0	0	1	1	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	2	0	0	0	2	0	0	0	3	2	0	5	2	2
Aggravated Assault	0	2	0	5	0	8	0	0	0	0	0	7	2	5	15
Burglary	0	3	0	1	0	0	0	0	0	0	0	0	3	1	0
Motor Vehicle Theft	0	4	0	2	0	4	0	0	0	0	1	1	4	3	5
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	7	0	2	0	3	0	0	0	1	0	2	8	2	5
Dating Violence	0	1	0	0	0	0	0	0	0	0	0	0	1	1	0
Stalking	0	3	0	1	0	3	0	0	0	0	0	0	3	1	3
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	2	0	0	0	2	0	0	0	1	0	2	3	0	4
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	9	0	15	0	1	0	0	0	1	0	3	10	15	4
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	1	0	1	0	1	0	0	0	1	1	1	2	2	2
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

CityLab Orlando Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF CityLab Orlando Campus Numbers

All Emergencies – 911

Orlando Police Department (Non-emergency) - (321) 235-5300

Main Campus Line - (352) 392-0205

College of Design, Construction, and Planning –
School of Architecture - (352) 392-4836

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling
and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
135 W Central Blvd #500
Orlando, FL 32801

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Orlando Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the CityLab Orlando Campus, and you will be connected with the Orlando Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide

visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the CityLab Orlando Campus at (352) 392-0205 or the Orlando Police Department at (321) 235-5300. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

CITYLAB ORLANDO CAMPUS SECURITY AND SAFETY

The CityLab Orlando Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the CityLab Orlando Campus is the Orlando Police Department. They can be reached at 9-1-1 for emergencies or (321) 235-5300 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

CityLab Orlando

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	1	0	0	1
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	1	0	0	0	0	0	0	0	0	1
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	2	0	0	0	0	0	0	0	0	2
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	1	0	0	1
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*CityLab Orlando was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for CityLab Orlando have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for CityLab Orlando and can be viewed in the data tables above.

+CityLab Orlando does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

CityLab Sarasota

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

CityLab Sarasota Campus Numbers

All Emergencies – 911

Sarasota Police Department (Non-Emergency) - (941) 263-6773

College of Design, Construction, and Planning –
School of Architecture - (352) 392-4836

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling
and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

261 S Orange Ave.

1234 1st St.

Sarasota, FL 34236

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Sarasota Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from CityLab Sarasota, and you will be connected with the Sarasota Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the CityLab Sarasota Campus at (352) 392-4836 or the Sarasota Police Department at (941) 263-6773. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

CITYLAB SARASOTA CAMPUS SECURITY AND SAFETY

The CityLab Sarasota Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the CityLab Sarasota Campus is the Sarasota Police Department. They can be reached at 9-1-1 for emergencies or (941) 263-6773 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

CityLab Sarasota

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The CityLab Sarasota campus was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for CityLab Sarasota have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for CityLab Sarasota and can be viewed in the data tables above.

+The CityLab Sarasota campus does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Citrus Research and Education Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Citrus Research and Education Campus Numbers

All Emergencies – 911

Lake Alfred Police Department (Non-Emergency) - (863) 291-5200

Main Campus Line - (863) 956-1151

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:

700 Experiment Station Rd
Lake Alfred, FL 33850

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Lake Alfred Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Citrus Research and Education Center Campus, and you will be connected with the Lake Alfred Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Citrus Research and Education Center Campus at (863) 956-1151 or the Lake Alfred Police Department at (863) 291-5200. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

CITRUS RESEARCH AND EDUCATION CENTER CAMPUS SECURITY AND SAFETY

The Citrus Research and Education Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Citrus Research and Education Center Campus is the Lake Alfred Police Department. They can be reached at 9-1-1 for emergencies or (863) 291-5200 with general questions or concerns.

Crimes Reported

Citrus Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Citrus Research and Education Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Citrus Research and Education Center have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for Citrus Research and Education Center and can be viewed in the data tables above.

Everglades Research and Education Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Everglades Research and Education Center Campus Numbers

All Emergencies – 911

Palm Beach County Sheriff's Office – District 13 (Non-Emergency) - (561) 996-1670

Main Campus Line - (561) 993-1500

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS: 3200 E Palm Beach Rd Belle Glade, FL 33430

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Palm Beach County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Everglades Research and Education Center, and you will be connected with the Palm Beach County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Everglades Research and Education Center at (561) 993-1500 or the Palm Beach County Sheriff's Office at (561) 996-1670. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

EVERGLADES RESEARCH AND EDUCATION CENTER CAMPUS SECURITY AND SAFETY

The Everglades Research and Education Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Everglades Research and Education Center Campus is the Palm Beach County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (561) 996-1670 with general questions or concerns.

Crimes Reported

Everglades Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Everglades Research and Education Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Everglades Research and Education Center have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Everglades Research and Education Center and can be viewed in the data tables above.

Florida Medical Entomology Laboratory Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Florida Medical Entomology Lab Campus Numbers

All Emergencies – 911

Indian River County Sheriff's Office

(Non-Emergency) - (772) 569-6700

Main Campus Line - (772) 778-7200

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
200 9th St SE
Vero Beach, FL 32962

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Indian River County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Florida Medical Entomology Laboratory Campus, and you will be connected with the Indian River County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Florida Medical Entomology Laboratory Campus at (772) 778-7200 or the Indian River County Sheriff's Office at (772) 569-6700. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

FLORIDA MEDICAL ENTOMOLOGY LABORATORY CAMPUS SECURITY AND SAFETY

The Florida Medical Entomology Laboratory Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Florida Medical Entomology Laboratory Campus is the Indian River County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (772) 569-6700 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Florida Medical Entomology Lab

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Florida Medical Entomology Lab was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Florida Medical Entomology Lab have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Florida Medical Entomology Lab and can be viewed in the data tables above.

Fort Lauderdale Research and Education Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Fort Lauderdale Research and Education Center Campus Numbers

All Emergencies – 911

Davie Police Department - (954) 693-8200

Davie Police Department Victim Advocates - (954) 693-8285

Main Campus Line - (954) 577-6300

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
3205 College Ave
Davie, FL 33314

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Davie Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Fort Lauderdale Research and Education Center, and you will be connected with the Davie Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Fort Lauderdale Research and Education Center at (954) 577-6300 or the Davie Police Department at (954) 693-8200. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

FORT LAUDERDALE RESEARCH AND EDUCATION CENTER SECURITY AND SAFETY

The Fort Lauderdale Research and Education Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Fort Lauderdale Research and Education Center Campus is the Davie Police Department. They can be reached at 9-1-1 for emergencies or (954) 693-8200 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Fort Lauderdale Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Fort Lauderdale Research and Education Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Fort Lauderdale Research and Education Center have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Fort Lauderdale Research and Education Center and can be viewed in the data tables above.

Gulf Coast Research and Education Center Campus (Balm)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Gulf Coast Research and Education Center Campus Numbers

All Emergencies – 911

Hillsborough County Sheriff's Office – Patrol District IV (Non-Emergency) - (813) 247-0455

Main Campus Line - (813) 419-6670

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:
14625 Co Rd 672
Wimauma, FL 33598

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Hillsborough County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Gulf Coast Research and Education Center Campus, and you will be connected with the Hillsborough County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Gulf Coast Research and Education Center Campus at (813) 419-6670 or the Hillsborough County Sheriff's Office at (813) 247-0455. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

GULF COAST RESEARCH AND EDUCATION CENTER CAMPUS SECURITY AND SAFETY

The Gulf Coast Research and Education Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Gulf Coast Research and Education Center Campus is the Hillsborough County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (813) 247-0455 with general questions or concerns.

Crimes Reported

Gulf Coast Research and Education Center (Balm)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Gulf Coast Research and Education Center (Balm) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Gulf Coast Research and Education Center (Balm) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Gulf Coast Research and Education Center (Balm) and can be viewed in the data tables above.

+The Gulf Coast Research and Education Center does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Gulf Coast Research and Education Center (Plant City)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Gulf Coast Research and Education Center (Plant City) Campus Numbers

All Emergencies – 911

Plant City Police Department (Non-Emergency) - (813) 757-9200

Main Campus Line - (813) 419-6670

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
1200 N Park Rd
Plant City, FL 33563

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Plant City Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Gulf Coast Research and Education Center (Plant City), and you will be connected with the Plant City Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Gulf Coast Research and Education Center (Plant City) at (239) 920-4523 or the Plant City Police Department at (813) 757-9200. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

GULF COAST RESEARCH AND EDUCATION CENTER (PLANT CITY) CAMPUS SECURITY AND SAFETY

The Gulf Coast Research and Education Center (Plant City) does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Gulf Coast Research and Education Center (Plant City) Campus is the Plant City Police Department. They can be reached at 9-1-1 for emergencies or (813) 757-9200, with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Gulf Coast Research and Education Center (Plant City)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Gulf Coast Research and Education Center (Plant City) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Gulf Coast Research and Education Center (Plant City) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Gulf Coast Research and Education Center (Plant City) and can be viewed in the data tables above.

Hastings Demonstration Unit

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Hastings Demonstration Unit Campus Numbers

All Emergencies – 911

St John's County Sheriff's Office (Non-Emergency) - (904) 824-8304

Main Campus Line - (904) 692-4944

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

P.O. Box 728
CR 207
Hastings, FL 32045

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the St John's County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Hastings Demonstration Unit, and you will be connected with the St John's County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Hastings Demonstration Unit at (904) 692-4944 or the St John's County Sheriff's Office at (904) 824-8304. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

HASTINGS DEMONSTRATION UNIT CAMPUS SECURITY AND SAFETY

The Hastings Demonstration Unit does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Hastings Demonstration Unit is the St John's County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (904) 824-8304 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Hastings Demonstration Unit

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Hastings Demonstration Unit was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Hastings Demonstration Unit have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Hastings Demonstration Unit and can be viewed in the data tables above.

+The Hastings Demonstration Unit does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Hialeah Dental Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Health Hialeah Dental Center Campus Numbers

All Emergencies – 911

Hialeah Police Department (Non-Emergency)- (305) 687-2525

Main Campus Line - (305) 694-5400

College of Dentistry - (352) 273-5800

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851

PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:
750 E 25th St
Hialeah, FL 33013

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Hialeah Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Hialeah Dental Center Campus and you will be connected with the Hialeah Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide

visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Hialeah Dental Center at (305) 694-5400 or the Hialeah Police Department at (305) 687-2525. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

HIALEAH DENTAL CENTER CAMPUS SECURITY AND SAFETY

The Hialeah Dental Center does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Hialeah Dental Center Campus is the Hialeah Police Department. They can be reached at 9-1-1 for emergencies or (305) 687-2525 with general questions or concerns.

Crimes Reported

UF Hialeah Dental Clinic

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The UF Hialeah Dental Clinic was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the UF Hialeah Dental Clinic have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the UF Hialeah Dental Clinic and can be viewed in the data tables above.

+The UF Hialeah Dental Clinic does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Indian River Research and Education Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Indian River Research and Education Center Campus Numbers

All Emergencies – 911

St. Lucie County Sheriff's Office (Non-Emergency) - (772) 462-7300

Main Campus Line - (772) 468-3922

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
2199 South Rock Road
Fort Pierce, FL 34945-3138

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the St. Lucie County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Indian River Research and Education Center Campus, and you will be connected with the St. Lucie County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Indian River Research and Education Center Campus at (772) 468-3922 or the St. Lucie County Sheriff's Office at (772) 462-7300. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

INDIAN RIVER RESEARCH AND EDUCATION CENTER CAMPUS SECURITY AND SAFETY

The Indian River Research and Education Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Indian River Research and Education Center Campus is the St. Lucie County Sheriff's Office. They can be reached at 9-1-1- for emergencies or (772) 462-7300 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Indian River Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Indian River Research and Education Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Indian River Research and Education Center have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Indian River Research and Education Center and can be viewed in the data tables above.

Mid Florida Research and Education Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Mid Florida Research and Education Center Campus Numbers

All Emergencies – 911

Orange County Sheriff's Office (Non-Emergency) - (407) 836-4357

Main Campus Line - (407) 884-2034

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
2725 S Binion Rd
Apopka, FL 32703

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Orange County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Mid Florida Research and Education Center Campus, and you will be connected with the Orange County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Mid Florida Research and Education Center Campus at (407) 884-2034 or the Orange County Sheriff's Office, at (407) 836-4357. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

MID FLORIDA RESEARCH AND EDUCATION CENTER CAMPUS SECURITY AND SAFETY

The Mid Florida Research and Education Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Mid Florida Research and Education Center Campus is the Orange County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (407) 836-4357 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Mid Florida Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Mid Florida Research and Education Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Mid Florida Research and Education Center have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Mid Florida Research and Education Center and can be viewed in the data tables above.

Nature Coast Biological Station Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Nature Coast Biological Station Campus Numbers

All Emergencies – 911

Levy County Sheriff's Office (Non-Emergency) - (352) 486-5111

Main Campus Line - (352) 325-6078

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:

552 1st St
Cedar Key, FL 32625

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Levy County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Nature Coast Biological Station Campus, and you will be connected with the Levy County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Nature Coast Biological Station Campus at (352) 325-6078 or the Levy County Sheriff's Office at (352) 486-5111. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

NATURE COAST BIOLOGICAL STATION CAMPUS SECURITY AND SAFETY

The Nature Coast Biological Station Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Nature Coast Biological Station Campus is the Levy County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (352) 486-5111 with general questions or concerns.

Crimes Reported

Nature Coast Biological Station

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Nature Coast Biological Station was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Nature Coast Biological Station have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Nature Coast Biological Station and can be viewed in the data tables above.

+The Nature Coast Biological Station does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

NCEF Naples Pediatric Dental Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

NCEF Naples Pediatric Dental Center Campus Numbers

All Emergencies – 911

Collier County Sheriff's Office (Non-Emergency) - (239) 774-4434

Main Campus Line - (239) 920-4523

College of Dentistry - (352) 273-5800

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851

PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:
7505 Grand Lely Dr
Bld. L
Naples, FL 34113

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Collier County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the NCEF Naples Pediatric Dental Center, and you will be connected with the Collier County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the NCEF Naples Pediatric Dental Center at (239) 920-4523 or the Collier County Sheriff's Office at (239) 774-4434. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

NCEF NAPLES PEDIATRIC DENTAL CENTER CAMPUS SECURITY AND SAFETY

The NCEF Naples Pediatric Dental Center does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the NCEF Naples Pediatric Dental Center Campus is the Collier County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (239) 774-4434 with general questions or concerns.

Crimes Reported

NCEF Naples Pediatric Dental Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The NCEF Naples Pediatric Dental Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the NCEF Naples Pediatric Dental Center have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the NCEF Naples Pediatric Dental Center and can be viewed in the data tables above.

+The NCEF Naples Pediatric Dental Center does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

North Florida Research and Education Center Campus (Marianna)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF North Florida Research and Education Center Marianna Campus Numbers

All Emergencies – 911

Marianna Police Department (Non-Emergency) - (850) 526-3125

Main Campus Line (Marianna) - (850) 526-1613

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS: 3925 Highway 71 Marianna, FL 32446

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Marianna Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the North Florida Research and Education Center Campus (Marianna), and you will be connected with the Marianna Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the North Florida Research and Education Center Campus (Marianna) at (850) 526-1613 or the Marianna Police Department at (850) 526-3125. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

NORTH FLORIDA RESEARCH AND EDUCATION CENTER CAMPUS (MARIANNA) SECURITY AND SAFETY

The North Florida Research and Education Center Campus (Marianna) does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the North Florida Research and Education Center Campus (Marianna) is the Marianna Police Department. They can be reached at 9-1-1 for emergencies or (850) 526-3125 with general questions or concerns.

Crimes Reported

North Florida Research and Education Center (Marianna)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The North Florida Research and Education Center (Marianna) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the North Florida Research and Education Center (Marianna) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the North Florida Research and Education Center (Marianna) and can be viewed in the data tables above.

North Florida Research and Education Center Campus (Quincy)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF North Florida Research and Education Center Quincy Campus Numbers

All Emergencies – 911

Quincy Police Department (Non-Emergency) - (850) 627-7111

Main Campus Line (Quincy) - (850) 875-7100

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
155 Research Rd
Quincy, FL 32351

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Quincy Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the North Florida Research and Education Center Campus (Quincy), and you will be connected with the Quincy Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the North Florida Research and Education Center Campus (Quincy) at (850) 875-7100 or the Quincy Police Department at (850) 627-7111. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

NORTH FLORIDA RESEARCH AND EDUCATION CENTER CAMPUS (QUINCY) SECURITY AND SAFETY

The North Florida Research and Education Center Campus (Quincy) does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the North Florida Research and Education Center Campus (Quincy) is the Quincy Police Department. They can be reached at 9-1-1 for emergencies or (850) 627-7111 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

North Florida Research and Education Center (Quincy)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The North Florida Research and Education Center (Quincy) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the North Florida Research and Education Center (Quincy) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the North Florida Research and Education Center (Quincy) and can be viewed in the data tables above.

North Florida Research and Education Center Campus (Suwannee Valley)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

North Florida Research and Education Center Campus (Suwannee Valley) Campus Numbers

All Emergencies – 911

Live Oak Police Department (Non-Emergency) - (386) 362-7463

Main Campus Line - (386) 362-1725

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:

7580 C.R. 136
Live Oak, FL 32060

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Live Oak Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the North Florida Research and Education Center (Suwannee Valley), and you will be connected with the Live Oak Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the North Florida Research and Education Center (Suwannee Valley) at (386) 362-1725 or the Live Oak Police Department at (386) 362-7463. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

NORTH FLORIDA RESEARCH AND EDUCATION CENTER CAMPUS (SUWANNEE VALLEY) CAMPUS SECURITY AND SAFETY

The North Florida Research and Education Center (Suwannee Valley) does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the North Florida Research and Education Center (Suwannee Valley) is the Live Oak Police Department. They can be reached at 9-1-1 for emergencies or (386) 362-7463 with general questions or concerns.

Crimes Reported

North Florida Research and Education Center Campus (Suwannee Valley)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The North Florida Research and Education Center Campus (Suwannee Valley) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the North Florida Research and Education Center Campus (Suwannee Valley) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the North Florida Research and Education Center Campus (Suwannee Valley) and can be viewed in the data tables above.

+The North Florida Research and Education Center Campus (Suwannee Valley) does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Plant Science Research and Education Unit Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Plant Science Research and Education Unit
Campus Information

2556 W Hwy 318

Citra, FL 32113

Main Campus Line: 352-591-2678

Email: IFAS-PSREU-INFO@ad.ufl.edu

Marion County Sheriff's Office (Non-Emergency)-
(352) 732-8181

Institute of Food and Agricultural Science (IFAS) - (352)
392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

2556 Co Hwy 318
Citra, FL 32113

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Marion County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Plant Science Research and Education Center, and you will be connected with the Marion County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Plant Science Research and Education Center at (352) 591-2678 or the Marion County Sheriff's Office at (352) 732-8181. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

PLANT SCIENCE RESEARCH AND EDUCATION UNIT SECURITY AND SAFETY

The Plant Science Research and Education Unit does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Plant Science Research and Education Unit is the Marion County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (352) 732-8181 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Plant Science Research and Education Unit

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Plant Science Research and Education Unit was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Plant Science Research and Education Unit have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Plant Science Research and Education Unit and can be viewed in the data tables above.

+The Plant Science Research and Education Unit does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Preservation Institute Nantucket

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Preservation Institute Nantucket Campus Numbers

All Emergencies – 911

Nantucket Police Department - (508) 228-1212

College of Design, Construction and Planning - (352) 392-4836

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

11 Centre St#7
10 Summerset
8 Coffin St
Nantucket, MA 02554

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Nantucket Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Preservation Institute Nantucket, and you will be connected with the Nantucket Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus
3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the College of Design, Construction and Planning at (352)392-4836 or the Nantucket Police Department at (508) 228-1212. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

PRESERVATION INSTITUTE NANTUCKET CAMPUS SECURITY AND SAFETY

The Preservation Institute Nantucket does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Preservation Institute Nantucket Campus is the Nantucket Police Department. They can be reached at 9-1-1 for emergencies or (508) 228-1212 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Preservation Institute Nantucket

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Preservation Institute Nantucket campus was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Preservation Institute Nantucket campus have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Preservation Institute Nantucket campus and can be viewed in the data tables above.

+The Preservation Institute Nantucket campus does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Range Cattle Research and Education Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Range Cattle RAC Campus Information

ALL EMERGENCIES 9-911 or 911

3401 Experiment Station Road

Ona, FL 33865

Main Campus Line: 863-735-1314

Campus Email: ona@ifas.ufl.edu

Hardee County Sheriff's Office (Non-Emergency) -
(863) 773-0304

Institute of Food and Agricultural Science (IFAS) - (352)
392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling
and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

**3401 Experiment Station Road
Ona, FL 33865**

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Hardee County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Range Cattle Research and Academic Center Campus, and you will be connected with the Hardee County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Range Cattle Research and Academic Center Campus at (863) 735-1314 or the Hardee County Sheriff's Office at (863) 773-0304. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

RANGE CATTLE RESEARCH AND ACADEMIC CENTER CAMPUS SECURITY AND SAFETY

The Range Cattle Research and Academic Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Range Cattle Research and Academic Center Campus is the Hardee County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (863) 773-0304 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Range Cattle Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Range Cattle Research and Education Unit was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Range Cattle Research and Education Unit have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Range Cattle Research and Education Unit and can be viewed in the data tables above.

Southwest Florida Research and Education Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Southwest Florida REC Campus Information

All Emergencies – 911

Main Campus Line: 239-658-3400

Collier County Sheriff's Office (Non-Emergency) - (239) 774-4434

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

2685 FL-29
Immokalee, FL 34142

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Collier County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Southwest Florida Research and Education Center Campus, and you will be connected with the Collier County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Southwest Florida Research and Education Center Campus at (239) 658-3400 or the Collier County Sheriff's Office at (239) 774-4434. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

SOUTHWEST FLORIDA RESEARCH AND EDUCATION CENTER CAMPUS SECURITY AND SAFETY

The Southwest Florida Research and Education Center does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Southwest Florida Research and Education Center Campus is the Collier County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (239) 774-4434 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Southwest Florida Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Southwest Florida Research and Education Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Southwest Florida Research and Education Center have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Southwest Florida Research and Education Center and can be viewed in the data tables above.

St. Petersburg Dental Clinic Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

St. Petersburg Dental Clinic Campus Numbers

All Emergencies – 911

Pinellas County Sheriff's Office (Non-Emergency) - (727) 582-6200

St. Petersburg Dental Clinic Campus - 407-823-3088

College of Dentistry - (352) 273-5800

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851

PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:
C.W. Bill Young University
Partnership Building
9200 113th St.
Seminole, FL 33772

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Pinellas County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the St. Petersburg Dental Clinic, and you will be connected with the Pinellas County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus
3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the St. Petersburg Dental Clinic at (407) 823-3088 or the Pinellas County Sheriff's Office at (727) 582-6200. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

ST. PETERSBURG DENTAL CLINIC CAMPUS SECURITY AND SAFETY

The St. Petersburg Dental Clinic Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the St. Petersburg Dental Clinic Campus is the Pinellas County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (727) 582-6200 with general questions or concerns.

Crimes Reported

UF St. Petersburg Dental Clinic

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The UF St. Petersburg Dental Clinic was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the UF St. Petersburg Dental Clinic have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the UF St. Petersburg Dental Clinic and can be viewed in the data tables above.

+The UF St. Petersburg Dental Clinic does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Tropical Aquaculture Laboratory Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Tropical Aquaculture Laboratory Campus Information

All Emergencies – 911

Main Campus Line: 813-671-5230

Hillsborough County Sheriff's Office – Patrol District IV (Non-Emergency) - (813) 247-0455

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:

1408 24th St SE
Ruskin, FL 33570

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Hillsborough County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Tropical Aquaculture Laboratory, and you will be connected with the Hillsborough County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Tropical Aquaculture Laboratory Campus at (813) 671-5230 or the Hillsborough County Sheriff's Office at (813) 247-0455. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

TROPICAL AQUACULTURE LABORATORY CAMPUS SECURITY AND SAFETY

The Tropical Aquaculture Laboratory Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Tropical Aquaculture Laboratory Campus is the Hillsborough County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (813) 247-0455 with general questions or concerns.

Crimes Reported

Tropical Aquaculture Laboratory

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Tropical Aquaculture Laboratory was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Tropical Aquaculture Laboratory have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Tropical Aquaculture Laboratory and can be viewed in the data tables above.

Tropical Research and Education Center Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Tropical Research and Education Center Campus Information

All Emergencies – 911

Main Campus Line: 305-246-7000

Miami-Dade Police Department (Non-Emergency) - (305) 476-5423

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
18905 SW 280th St
Homestead, FL 33031

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Miami Dade Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the Tropical Research and Education Center, and you will be connected with the Miami Dade Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Tropical Research and Education Center at (305) 246-7000 or the Miami Dade Police Department at (305) 476-5423. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

TROPICAL RESEARCH AND EDUCATION CENTER SECURITY AND SAFETY

The Tropical Research and Education Center Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Tropical Research and Education Center Campus is the Miami Dade Police Department. They can be reached at 9-1-1 for emergencies or (305) 476-5423 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Tropical Research and Education Center

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Tropical Research and Education Center was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Tropical Aquaculture Laboratory have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Tropical Research and Education Center and can be viewed in the data tables above.

UF Historic St. Augustine

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF Historic St. Augustine Campus Numbers

All Emergencies – 911

St. Augustine Police Department (Non-Emergency) - (904) 825-1074

Main Campus Line - (907) 770-3250

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:

48 King St.
St. Augustine, FL 32084

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the St. Augustine Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the UF Historic St. Augustine Campus, and you will be connected with the St. Augustine Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the UF Historic St. Augustine Campus at (904) 770-3250 or the St. Augustine Police Department at (904) 825-1074. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

UF HISTORIC ST. AUGUSTINE CAMPUS SECURITY AND SAFETY

The UF Historic St. Augustine Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the UF Historic St. Augustine Campus is the St. Augustine Police Department. They can be reached at 9-1-1 for emergencies or (904) 825-1074 with general questions or concerns.

Crimes Reported

UF Historic St. Augustine

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	1	0	0	1
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The UF Historic St. Augustine campus was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the UF Historic St. Augustine have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the UF Historic St. Augustine campus and can be viewed in the data tables above.

+The UF Historic St. Augustine campus does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

UF MBA South Florida Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF MBA South Florida Campus Information

All Emergencies – 911

Main Contact Number- 352-273-0346

Miramar Police Department - 954-764-4357

Assistant Director Admissions - 954-254-1728

Facilities - 786-256-5467

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling
and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851

PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:

2900 Monarch Lakes Boulevard
Suite 102
Miramar, FL 33027

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Miramar Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the UF MBA South Florida Campus and you will be connected with the Miramar Police Department. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the UF MBA South Florida Campus at (352) 273-0346 or the Miramar Police Department at (954) 764-4357. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

UF MBA SOUTH FLORIDA CAMPUS SECURITY AND SAFETY

The UF MBA South Florida Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the UF MBA South Florida Campus is the Miramar Police Department. They can be reached at 9-1-1 for emergencies or (954) 764-4357 with general questions or concerns.

Crimes Reported

UF MBA South Florida Campus

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	1	0	0	1
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The UF MBA South Florida Campus was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the UF MBA South Florida Campus have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the UF MBA South Florida Campus and can be viewed in the data tables above.

+The UF MBA South Florida Campus does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

UF Research and Academic Center Lake Nona

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF RAC Lake Nona Campus Numbers

ALL EMERGENCIES 9-911 or 911

UF RAC Facilities Department - 407-313-7102

UF RAC Facilities Department(After Hours) - 407-313-7106

UCFPD Non-Emergency Line - 407-823-3088

College of Pharmacy - (407) 313-7031

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851

MEMORANDUM OF UNDERSTANDING

The University of Florida has a written Memorandum of Understanding (MOU) with the University of Central Florida Police Department (UCFPD) for the UF RAC Lake Nona Campus. Therefore, the UCF Police Department is the acting Police Department for the UF RAC Lake Nona Campus.

ARREST AUTHORITY

The contract security staff working at the Lake Nona RAC do not have arrest authority.

PERSONS WITH HEARING DISABILITIES:

When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.


CAMPUS ADDRESS:
6500 Sanger Rd
Orlando, FL 32827

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Orlando Police Department. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the UF Lake Nona Campus, and you will be connected with UCFPD. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. The UFRAC Lake Nona Facilities Department may also be called directly at 407-313-7102, who will notify the UCF Police Department of your call. You can also reach the UF RAC Lake Nona Facilities Department by email at FacilitiesLakeNona@ahc.ufl.edu. You may also call the UCFPD Non-Emergency number at 407-823-3088 for assistance. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

As an added security measure, "Emergency Blue Light" non-dial, outdoor emergency telephones are located at strategic points throughout campus. These phones are easily identified by the word "Emergency" and their distinctive blue lights can be seen both day and night. When the button is activated/pushed or the receiver is lifted (depending on the model of Emergency Blue Light phone) the caller is immediately placed in contact with a security department Dispatcher. In addition to providing voice contact with a police dispatcher, the dispatcher will also know the caller's precise location. These Emergency Blue Light phones are for emergency use only.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus
3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.
If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the UF RAC Facilities Department at 407-313-7102 or UCFPD Non-Emergency number at 407-823-5555. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

Crimes Reported

UF Research and Academic Center Lake Nona

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The UF Research and Academic Center Lake Nona was reclassified from a Noncampus property to a Separate Campus in January 2018. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the UF Research and Academic Center Lake Nona have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the UF Research and Academic Center Lake Nona and can be viewed in the data tables above.

+The UF Research and Academic Center Lake Nona does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

UF Research and Engineering Education Facility (REEF)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

UF REEF Campus Numbers

All Emergencies – 911

Okaloosa County Sheriff's Office (Non-Emergency) - (850) 651-7400

Eglin Air Force Base Security Forces (Non-Emergency) - (850) 882-2000

Main Campus Line - (850) 833-9350

College of Engineering - (352) 392-6000

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

1350 Poquito Rd N
Shalimar, FL 32579

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Okaloosa County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the UF Research and Engineering Education Facility Campus, and you will be connected with the Okaloosa County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself

2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the UF Research and Engineering Education Facility at (850) 833-9350 or the Okaloosa County Sheriff's Office at (850) 651-7400. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

UF RESEARCH AND ENGINEERING EDUCATION FACILITY CAMPUS SECURITY AND SAFETY

The UF Research and Engineering Education Facility Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the UF Research and Engineering Education Facility Campus is the Okaloosa County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (850) 651-7400 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

UF Research and Engineering Education Facility (REEF)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The UF Research and Engineering Education Facility (REEF) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for UF Research and Engineering Education Facility (REEF) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for UF Research and Engineering Education Facility (REEF) and can be viewed in the data tables above.

+The UF Research and Engineering Education Facility (REEF) does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Vicenza Institute of Architecture Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

Vicenza Institute of Architecture Campus Numbers

Program Contact - 352-294-1473

Program Email- alfperez@ufl.edu

Program Director - francastocco@ufl.vicenza.it

Vicenza Police:

PH: +39-04440337511

Prefettura - Ufficio Territoriale del Governo di Vicenza

Contra Gazzolle, 6/10

36100 - Vicenza, Italia

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
Contra S.S.Apostoli, 51,
36100 Vicenza VI, Italy

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to the Vicenza Police. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

Dialing +39-0444-337511 will contact the Vicenza Police Headquarters. Specify your location if you are calling from a cellphone or let the operator know that you are calling from the Vicenza Institute of Architecture. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus
3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher

immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Vicenza Police Department at +39-0444-337511 or the Program Director, Franca Stocco at francastocco@ufl.vicenza.it. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

VICENZA INSTITUTE OF ARCHITECTURE SECURITY AND SAFETY

The Vicenza Institute of Architecture does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Vicenza Institute of Architecture Campus is the Vicenza Police Department. They can be reached at +39-0444-337511 for emergencies or with questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

Vincenza Institute of Architecture

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Vincenza Institute of Architecture was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for Vincenza Institute of Architecture have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for Vincenza Institute of Architecture and can be viewed in the data tables above.

West Florida Research and Academic Center (Jay)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

West Florida REC Jay Campus Numbers

All Emergencies – 911

Santa Rosa County Sheriff's Office – District 5 (Non-Emergency) - (850) 675-4335

Main Campus Line (Jay) - (850) 995-3720

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling

and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:
4253 Experiment Dr.
Hwy. 182
Jay, FL 32565

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Santa Rosa County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the West Florida Research and Academic Center (Jay), and you will be connected with the Santa Rosa County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the West Florida Research and Academic Center at (850) 995-3720 or the Santa Rosa County Sheriff's Office at (850) 675-4335. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

WEST FLORIDA RESEARCH AND ACADEMIC CENTER (JAY) SECURITY AND SAFETY

The West Florida Research and Academic Center Campus (Jay) does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the West Florida Research and Academic Center Campus (Jay) is the Santa Rosa County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (850) 675-4335 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

West Florida Research and Education Center (Jay)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The West Florida Research and Education Center (Jay) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the West Florida Research and Education Center (Jay) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the West Florida Research and Education Center (Jay) and can be viewed in the data tables above.

West Florida Research and Academic Center (Milton)

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

West Florida REC Milton Campus Numbers

All Emergencies – 911

Santa Rosa County Sheriff's Office – District 4 (Non-Emergency) - (850) 983-1244

Main Campus Line (Milton) - (850) 983-7125

Institute of Food and Agricultural Science (IFAS) - (352) 392-1971

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling
and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

5988 Hwy. 90
Bldg. 4900
Milton, FL 32583

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

Dialing 911 on campus will contact the Santa Rosa County Sheriff's Office. Specify your location if you are calling from a cellphone. Please let the dispatcher know that you are calling from the West Florida Research and Academic Center (Milton), and you will be connected with the Santa Rosa County Sheriff's Office. Stay on the line until the dispatcher locates your jurisdiction and tells you to hang up. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus

3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the West Florida Research and Academic Center (Milton) at (850) 983-7125 or the Santa Rosa County Sheriff's Office at (850) 983-1244. No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

WEST FLORIDA RESEARCH AND ACADEMIC CENTER (MILTON) SECURITY AND SAFETY

The West Florida Research and Academic Center Campus (Milton) does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the West Florida Research and Academic Center Campus (Milton) is the Santa Rosa County Sheriff's Office. They can be reached at 9-1-1 for emergencies or (850) 983-1244 with general questions or concerns.


PERSONS WITH HEARING DISABILITIES:
When trying to contact an office that does not list a TDD, please use the Florida Relay Service (FRS) by calling 7-1-1.

Crimes Reported

West Florida Research and Education Center (Milton)

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Manslaughter	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Fondling	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Incest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Statutory Rape	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Robbery	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Burglary	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Arson	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Dating Violence	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Stalking	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Referral	+	0	+	0	+	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The West Florida Research and Education Center (Milton) was designated as a Separate Campus per the Clery Act in February 2019. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the West Florida Research and Education Center (Milton) have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the West Florida Research and Education Center (Milton) and can be viewed in the data tables above.

+The West Florida Research and Education Center (Milton) does not have On-Campus Student Housing Facilities. Therefore, statistics are not reported in this category as a subcategory of the On-Campus category. Rather, statistics are reported as On-Campus geography only.

Whitney Laboratory for Marine Bioscience Campus

Policies & Procedures for Reporting Emergencies or Crime

Reporting Emergencies and Crime

WHITNEY LABORATORY CAMPUS NUMBERS

ALL EMERGENCIES 9-911 or 911

Flagler County Sheriff's Office - (386) 313-4911

Flagler Beach Police Department - (386) 517-2023

Administration/Operations - (904) 461-4000

Facilities Department - (904) 669-5385

MAIN CAMPUS NUMBERS

UF Police Department General.....(352) 392-5447

Victim Advocates.....(352) 392-5648

Dean of Students Office.....(352) 392-1261

TDD.....(800) 955-8771

University of Florida Counseling
and Wellness Center.....(352) 392-1575

Ombuds.....(352) 392-1308

CARE Team.....(352) 392-1261

Title IX Coordinator.....(352) 273-1094

Disability Resource Center.....(352) 392-8565

Multicultural and Diversity Affairs.....(352) 294-7850

LGBTQ+ Affairs.....(352) 294-7851


CAMPUS ADDRESS:

9505 N Ocean Shore Blvd
St. Augustine, FL 32080

FOR ALL EMERGENCY OR NON-EMERGENCY SITUATIONS

All students, employees, and guests should promptly and accurately report crimes in progress, life and death situations, crashes with injuries, and other suspected emergencies or dangerous situations to 911. The timely reporting of criminal or suspicious activity is essential in helping detect, deter, prevent, and perhaps apprehend those that engage in any activity that may pose a safety threat to all of our community members.

All telephones on and off campus, including cellular and pay phones, may be used to dial 9-1-1 at no charge. While on campus, persons should be aware that different telephone systems might require you to dial an outside line before dialing 9-1-1. Please become familiar with any phone system you might use prior to use in an actual emergency situation.

You may also contact the Whitney Laboratory Administration/Operations Department directly at (904) 461-4000 with any general safety-related questions or concerns. You can also reach the Whitney Laboratory Facilities Department by calling (904) 669-5385. Incidents should be reported even when the victim of a crime elects to or is unable (physically/mentally) to make a report.

WHEN CALLING FOR EITHER EMERGENCY OR NON-EMERGENCY SERVICE, BE PREPARED TO:

1. Clearly identify yourself
2. Give your location if known or provide visible landmarks/buildings if you are unfamiliar to campus
3. Explain the nature of your call with as much detail as you can provide. Please note, if this is an emergency call, notify the dispatcher

immediately.

If possible, stay on the line unless otherwise advised by the dispatcher. The dispatcher will coordinate the appropriate law enforcement, fire rescue, and/or medical service response necessary for your call for service.

Members of the university community are strongly encouraged to report all crimes and suspicious activity to the Flagler County Sheriff's Office at 9-1-1 (emergencies) or (386) 313-4911 (non-emergencies). No one knows your daily work environment like you do; so be aware of your environment and report any suspicious packages or persons promptly.

WHITNEY LABORATORY SECURITY AND SAFETY

The Whitney Laboratory Campus does not have a campus police or security department. There is no Memorandum of Understanding with any local law enforcement agency for police or security services.

The law enforcement agency with jurisdiction over the Whitney Laboratory for Marine Bioscience Campus is the Flagler County Sheriff's Office. They can be reached at 9-1-1- for emergencies or (386) 313-4911 with general questions or concerns.


Crimes Reported

Whitney Laboratory for Marine Science

All statistical information provided below is designed to assist those viewing the information in making an assessment of the level of Clery Act crime occurring within/on University of Florida geographical areas.

Offense Type*	On Campus Buildings or Property						Non-Campus Buildings or Property			On Public Property			Total Crimes Reported		
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Criminal Offenses															
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Violence Against Women Act (VAWA) Crimes															
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Arrests/Referrals – Select Offenses															
	2017 Res	2017 Tot	2018 Res	2018 Tot	2019 Res	2019 Tot	2017	2018	2019	2017	2018	2019	2017	2018	2019
Liquor Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations															
Arrest	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Referral	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hate Crimes							Unfounded Crimes								
2019: No Hate Crimes reported. 2018: No Hate Crimes reported. 2017: No Hate Crimes reported.							2019: No unfounded crimes. 2018: No unfounded crimes. 2017: No unfounded crimes.								

*The Whitney Laboratory Campus was reclassified from a Noncampus property to a Separate Campus in July 2018. This location had previously had crime statistics accounted for under the 'Noncampus' category for the Gainesville Campus. The crime statistics for the Whitney Laboratory Campus have been corrected - they have been removed from the 2017 and 2018 'Noncampus' category for the Gainesville campus and are now reflective in the 'On-Campus' category for the Whitney Laboratory Campus and can be viewed in the data tables above.

Sex Offender/Predator Registration in Florida

SEX OFFENDER/PREDATOR REGISTRATION IN FLORIDA

The federal Campus Sex Crimes Prevention Act of 2000 (which amends the Jacob Wetterling Crimes Against Children and Sexually Violent Offender Registration Act, the Jeanne Clery Act, and the Family Educational Rights and Privacy Act of 1974) and the Adam Walsh Child Protection and Safety Act of 2006 (42 U.S.C. 16921) Section 121 requires colleges and universities to issue a statement advising the campus community where state law enforcement agency information concerning registered sex offenders/predators may be obtained. The act also requires registered sex offenders/predators to contact the appropriate state officials and provide notice of each higher education institution in that state at which the offender/predator is employed, carries on a vocation, or is a student.

In accordance with Florida State Statute 775.21 ("The Florida Sexual Predators Act") and Florida State Statute 943.0435, convicted sex offenders in Florida must register with the Florida Department of Law Enforcement (FDLE) within 48 hours of establishing permanent or temporary residence. The FDLE makes information concerning the presence of registered sexual offenders/predators available to local law enforcement officials and the public. It is then the responsibility of the county sheriff or the municipal police chief to make required notification to all community members of the presence of predators only (not offenders) in a manner deemed appropriate by the sheriff or police chief. It is the responsibility of the county sheriff to notify the university if an offender or predator is enrolled, employed, or carrying on a vocation at the university. The UFPD is required to inform members of the campus community where to obtain information about such offenders/predators.

Any member of the University of Florida community who wishes to obtain further information regarding sexual offender/predators in our area may refer to the FDLE website at <https://offender.fdle.state.fl.us/offender/sops/neighborhoodSearch.jsf>, call 1-888-FL-PREDATOR (1-888-357-7332), or utilize the FDLE website searchable database at <http://offender.fdle.state.fl.us/offender/Search.jsp>. The FDLE searchable database may be used to find all registered sex offenders in any city, county, or zip code in the state. You can also access the FDLE searchable database from the University of Florida Police Department website at <http://www.police.ufl.edu/>. You also may contact the UFPD for copies of notifications received from the Alachua County Sheriff's Office, Department of Corrections, or Florida Department of Law Enforcement.


Crime Prevention Information

PERSONAL SAFETY TIPS

- Be aware of your surroundings and of the behavior of the people around you. Follow your intuition; trust your feelings about suspicious situations. Report all suspicious persons or activity to law enforcement.
- Practice the buddy system.
- Be aware of your feelings when you are faced with situations in which you do not feel relaxed or in charge. If you feel uncomfortable, act on it.
- In general, the more information you have about a person, a situation, and your own feelings and reactions, the safer you will feel.
- Be aware that alcohol and drugs compromise your awareness and your ability to identify and act on your feelings. They also increase the opportunity for victimization.
- Be able to identify your sexual limits; it's your body and no one has the right to force or pressure you to do anything you do not want to do.
- Stay alert and tuned in to your environment. Remember that cell phones, iPods, and other electronic devices divert your attention from your surroundings and block out environmental sound, which increases your vulnerability.
- Travel in well-lit and high-traffic areas at night. Always avoid shortcuts through wooded areas, parking lots, or alleys.
- Try to never jog or bike alone. If you must go alone, avoid isolated and poorly lit areas. Do not use headphones while biking, jogging, walking, or exercising outdoors.
- Instead of walking alone at night, request a ride through SNAP at (352) 392-SNAP or online at <http://parking.ufl.edu/transit-commuting/snap/>. You can also call UFPD at (352) 392-1111 for an escort from an officer.

PERSONAL SAFETY AND THE INTERNET

The internet is very much like our society. The majority of people only have the best intentions and behave responsibly. However, there are always potential offenders mixed in the population. Observe the same precautions online that you would in everyday life. Be aware of the possibilities and take the appropriate steps to avoid situations you know or suspect could be dangerous. Below are some basic personal safety tips that you should consider whenever participating in internet communication.

- Always practice personal safety when using social networking sites. Use the additional privacy settings available on the sites to

restrict access to your posted information. Regularly check the settings and make updates as necessary.

- Avoid giving out personal information, such as your home address or telephone number, to people you meet online.
- Avoid posting your personal information, such as your telephone number, the name of your apartment complex or dorm, or your class schedule, on social networking sites. Not everyone is who he or she may seem, and posting your personal information online can increase your risk of victimization.
- Before you agree to meet in person with anyone you meet online, try to verify the person's identity, possibly through a third person whom you know and trust, and verify other information the person provided, such as place of employment or classes said person attends. Online predators thrive on the anonymity of the medium. If the person's identity or other provided information is proven to be false, STOP COMMUNICATION WITH THAT PERSON IMMEDIATELY.
- Exercise caution if you decide to arrange such a meeting and make it on YOUR terms. Choose a public location that you know well, and tell a friend about the meeting. Arrange your own transportation to and from the

meeting. Bring a friend along for security or consider a "double date" the first time. Set your conditions for the encounter and don't let the person you are meeting change them. Stay near other people and in well-lit areas throughout the meeting. Keep a cell phone available to you at all times. Note the person's physical description (gender, race, age, height, weight, hair color, clothing, facial hair, scars/marks/tattoos, etc.) in case something goes awry and you need to describe the individual to the police.

REDUCE YOUR RISK OF DRUG-FACILITATED SEXUAL BATTERY

- Never leave your drink unattended. Drugs used in drug-facilitated sexual battery (rape) can be slipped into any type of beverage and you will never know because such drugs are colorless, odorless, and tasteless.
- Do not accept drinks from anyone but a bartender or server.
- Try to attend bars or parties with a group of friends, arranging beforehand to watch each other's drinks.
- If you think your drink has been tampered with, seek medical attention immediately, and request the hospital conduct toxicology testing.


Crime Prevention Information

continued


STUDY/WORKPLACE SAFETY

- Practice the buddy system. When working or studying late, let others know where you are, what time you plan to return, how to reach you, and what route you will take on the way home. Do not list such information on any social networking sites.
- When working late, make sure doors are locked. Avoid using stairs in remote sections of a building. Be aware of the locations of the UFPD Emergency Blue Phones.
- Never prop doors open, especially fire doors, even for a short time.
- Keep purses and backpacks in a locked cabinet or drawer. Avoid leaving them on or beneath a desk.
- Do not leave your personal belongings unattended, even for a brief period of time.
- Never allow unknown persons to enter secured facilities.
- Install the Front Door Software onto your laptop. This is a free prevention, protection, and recovery program for students, faculty, and staff. To download the software, click on the Front Door Software icon listed on the UFPD home page, which can be viewed on-line at <http://www.police.ufl.edu>.
- Register your laptop, cell phone, and other electronic devices with UFPD. This is a free service that you can do on your own using the UFPD website or you can bring your property to the Community Services Division for assistance.

- Report all suspicious persons or activity to law enforcement.
- Out late studying or working? Call a friend or request a ride when you're ready through SNAP at (352) 392-SNAP or on-line at <http://parking.ufl.edu/transit-commuting/snap/>. You can also call UFPD at (352) 392-1111 for an escort from an officer after hours.

RESIDENCE SECURITY TIPS

- Keep your interior residence hall room doors locked at all times.
- All guests must be escorted in residence halls.
- Never allow unknown persons to enter your residence hall, apartment, or house.
- Propping open exterior residence hall doors is a safety risk and a violation of housing policy.
- Lock your door when you are at the pool, laundry room, game room, or a neighbor's residence, even if just for a few minutes.
- Do not leave your personal belongings unattended in the common areas, even for a brief period of time.
- If you return to your residence and find signs of forced entry, leave immediately, seek safety, and notify the police by calling 9-1-1.
- Have keys in hand to unlock doors when returning home, especially at night.
- Know your plan of escape from your residence in case of fire or other emergency.
- Be familiar with the security services available to your community.
- Report all suspicious persons or activity to law enforcement.


Handling Obscene or Harassing Phone Calls

A telephone call is considered obscene or harassing if it is received at a location where you have a reasonable expectation of privacy and the caller makes repeated calls or makes any comment, request, suggestion, or proposal which is obscene, lewd, lascivious, filthy, vulgar, or indecent.

If you receive harassing or obscene phone calls:

- Report obscene or harassing phone calls received on campus to the University of Florida Police Department by calling (352) 392-1111. Report obscene or harassing phone calls received off campus to the Alachua County Combined Communications Center by calling (352) 955-1818. They will connect you with an officer from the appropriate law enforcement agency.
- Pay attention to any background noises, the caller's sex, accent, speech pattern, or anything else to aid in identification.
- Keep a log of calls received, including dates, times, and details of the calls.
- If calls are received on your voicemail or answering machine, save the message(s).
- Use the *69 service on your telephone. By pressing *69 the telephone number of the last caller is identified. There is a charge of \$1.25 per use. When you receive an unwanted telephone call, use this service, document the number in your call log, and provide the number to the police.

Security of Facilities at University of Florida Gainesville


ON-CAMPUS HOUSING SECURITY

The Department of Housing and Residence Education security programs exist to support the University of Florida's educational mission. The safety and security of residents' property are shared responsibilities of residents and the University of Florida. The Department of Housing and Residence Education provides security programs but cannot guarantee personal and property safety. The department increases resident safety by providing services including security staffing, safety-related facilities review, and educational programming.

Residence halls and entrances to student living areas are locked 24 hours per day and are restricted to residents and their guests. Access to these facilities is controlled by either card access or key control. If maintenance personnel are required to assist in repairing housing facilities, the maintenance will be performed with the permission of the resident and he/she will be present when the repairs are to be conducted. The only exception will be granted in times of emergency need when repairs are essential to prevent potential or further destruction of property or when hazardous condition may result. Residents and guests are required to conform to visitation hours, all residence hall rules and regulations, as well as all city ordinances and state and federal laws. Reported crimes occurring on campus are handled the same as those occurring in the city of Gainesville, Alachua County, and your hometown. Additionally, if an alleged perpetrator is a student, the perpetrator also risks disciplinary action by the university through the university conduct process. Civil, criminal, and/or university action against alleged perpetrators can occur individually, concurrently, or sequentially.

Security upgrades to facilities are reviewed on a continuing basis and changes are adopted whenever necessary to improve safety measures. Keys to facilities are regularly inventoried and a key control policy by Department of Housing and Residence Education staff is in place. Building and room locks are changed on a routine basis, and exterior doors to graduate and family housing apartments, which include dead bolt locks, are changed at the time a tenant moves out in preparation for a new tenant. These locks also can be changed immediately upon request if a key is lost and a tenant believes facility security has been potentially compromised.

Security of Facilities

at University of Florida Gainesville continued

HOUSING SECURITY STAFFING INTERNAL STAFF

All residence hall staff members monitor both internal and external security at all residence halls. Live-in residence hall staff members are trained to respond to safety and security concerns and to provide support and appropriate referrals to any victim of crime. Live-in staff includes Resident Assistants, Graduate Hall Directors, Residence Life Coordinators, and Residence Directors.

Additionally, uniformed maintenance and custodial staff members have been trained to report all suspicious activities or persons they might see as they complete their routine duties in residential living areas. The Department of Housing and Residence Education also maintains ten Residence Hall Information Desks that are staffed 10 hours per day. Information Desk staff provides assistance or referral services to residents who call or stop by the area desks.

The University of Florida Police Department and Housing Security provide security for the graduate and family housing through regular car and foot patrols. Live-in staff includes Resident Directors, Resident Managers, and Assistant Resident Managers.

EXTERNAL STAFF

The Department of Housing and Residence Education security dispatcher is trained to respond to all requests from residents and staff by dispatching the appropriate staff or agencies. Housing Security Assistants and Security Shift Leads provide external security at single student residence halls. These security assistants are radio dispatched and patrol single student residence halls on foot and by vehicle from 10 p.m. to 4 a.m.

THE SECURITY ASSISTANT'S PRIMARY DUTIES INCLUDE:

1. Securing entrances
2. Safety and security patrols of bike racks, parking lots, commons areas, and the facilities/grounds
3. Watching for and reporting suspicious activities

Security Assistants are student employees hired, trained, and supervised by a full-time Department of Housing and Residence Education administrator. In addition to the security services provided by residence hall security staff, the Department of Housing and Residence Education promotes crime prevention and personal safety through educational programming. Numerous services, workshops, and publications are

available to residents of single student housing areas as well as graduate and family housing residents, with each program being designed to meet the needs of the specific residential area.

For more information about University of Florida Department of Housing and Residence Education security programs, call (352) 392-2171 (V/TDD).

NIGHTTIME BUILDING SECURITY (NTBS)

NTBS is a specialized security program staffed by UFPD trained and background checked security personnel who are used each night to secure the many buildings located in the core of campus. NTBS staff members are equipped with police radios to monitor on-going activity and picture IDs to ensure proper identification when and if questioned. The primary function of NTBS personnel is to ensure that these buildings are properly secured after-hours or as requested. In addition to providing building security, this program enhances the personal safety of students, faculty, and staff working in academic buildings after hours by providing law enforcement with more "eyes" on the streets and around our buildings.

FRATERNITY AND SORORITY SECURITY PROGRAMS

Fraternity and sorority house residents are free to determine what level of security they feel is necessary for their respective houses. To assist them, however, interior and exterior premise security surveys are conducted on an annual basis by the University of Florida Police Department, and recommendations are submitted to the appropriate house official and to the Dean of Students Office. The University of Florida Police Department also offers residents educational programs on personal safety and property security, as well as other topics of concern. At the end of the spring semester, contact is made with each sorority and fraternity to assist with security of unoccupied houses during the summer break.

SORORITY ROW SECURITY

A uniformed police officer is stationed nightly on patrol in the Sorority Row area to provide for the safety of sorority members. The Sorority Row officer maintains close working relationships with the House Directors of the various sororities in an effort to keep sorority members informed and educated on security issues pertinent to their area. The officer will provide escorts as requested and is always ready to help with security concerns of any kind.

ACCESS TO UNIVERSITY FACILITIES


In the interest of students, staff, and faculty of the University of Florida, campus facilities are continuously maintained and all necessary security provisions are provided. Many cultural and athletic events held in university facilities are open to the public. Other facilities, such as the bookstore, libraries, and cafeterias, are likewise open to the public.

Access to academic and administrative facilities on campus is generally limited to students, employees, and visitors for the purpose of study, work, teaching, and conducting other university business. All buildings are locked and opened by designated personnel based upon predetermined scheduling as the facility is required to meet the needs of the University of Florida. While most academic and support buildings are opened during the normal business day, this schedule may change from semester to semester and/or as directed by each building occupant.

LANDSCAPING AND LIGHTING

Landscaping and outdoor campus lighting are designed with safety and security in mind and utilized in an effort to provide pedestrians peace of mind. The University of Florida has a comprehensive campus lighting program that is constantly monitored and updated as needed.

The more heavily traveled walkways on campus are well-lighted and equipped with emergency telephones to promote and enhance personal safety, especially during nighttime hours. Those areas of campus that are traveled by foot during daytime hours, but are impossible to light for nighttime travel, are posted with signage to discourage use after dark. Pedestrians and bicyclists should travel well-lit pathways and not take unlit short cuts that could jeopardize their safety.


University of Florida Police Department

Student Community Oriented Policing Effort (S.C.O.P.E.)

The S.C.O.P.E. program is designed to provide the traditional principles of community oriented policing to the campus environment, with an emphasis on the campus residential community, for the purpose of achieving a better understanding and working relationship between the University of Florida Police Department, the University of Florida Department of Housing and Residence Education, and the resident students. The goals of the S.C.O.P.E. program are listed below:

- To create a crime prevention partnership between the University of Florida Department of Housing and Residence Education, resident students, and the University of Florida Police Department.
- To increase the visibility of the University of Florida Police Department members throughout

the various housing locations.

- To inform housing personnel and resident students of variables influencing the level of crime on campus and recommend crime prevention methods to lower the level of crime in an area.
- To enhance the level of communication between Housing personnel, resident students, and the University of Florida Police Department, thereby increasing the level of trust and understanding of one another.

To achieve these goals, officers are assigned to each of the campus residence facilities, where they are expected to interact on a daily basis with residents and residence life staff. S.C.O.P.E. also is available in select administrative and academic

buildings across campus. For more information regarding the SCOPE program, please review the website on-line at https://police.ufl.edu/wp-content/uploads/resources/brochures/UFPD_Expectations_&_Info_Bro.pdf.


SECURITY

at Off-Campus Residences

Off-campus apartment complexes, townhome/condominium communities, and other multi-family dwellings pose unique problems. Because of the temporary nature of many residents of rent/lease properties, you need to make an extra effort to be aware of your environment. This includes knowledge of what measures your landlord has taken on behalf of your safety.

The Voluntary Inspection Program (VIP) is intended to provide prospective renters with information on residential rental properties and units that have voluntarily agreed to be inspected on the basis of the Community Safety Guidelines. These guidelines were developed through the combined efforts of the Gainesville Apartment Association, Alachua County Sheriff's Office, Gainesville Police Department, University of Florida Student Government, and the University of Florida Police Department. Residential rental property owners voluntarily request inspections under this program, and only a limited number of rental units are inspected at any one site. Apartment inspections are conducted by specially trained law enforcement officers from one of the following agencies: the University of Florida Police Department, the Gainesville Police Department, the Alachua County Sheriff's Office, or the Santa Fe College Police Department.

A list of the guidelines used by the inspectors as well as properties inspected and certified according to these guidelines is available on-line at <https://police.ufl.edu/programs/classes/safety-crime-prevention-class-list/>. This list is subject to change as properties are certified and decertified. Given that certifications are valid for 2 years, please check the list whenever you are considering that information.

By participating in the VIP, including the publication of the list, the University of Florida accepts no responsibility for the safety or any other condition of the properties listed. The University of Florida expressly disclaims giving any guarantees, warranties, or any other representations that the properties are safe or recommended. The university does not approve or recommend to students or others any off-campus rental properties listed. Students living off campus must make their own individual and personal choices with regard to the selection of living accommodations.


Clery Act Compliance
University Police Department
UNIVERSITY of FLORIDA

Gainesville Campus
1515 Museum Road
P.O. Box 122150
Gainesville, FL 32611-2150

Jacksonville Campus
653-1 W. 8th Street
LRC 4th Floor
Jacksonville, FL 32209

UPD-CLERY@ad.ufl.edu
<https://police.ufl.edu/clery/>