

University of Utah
Annual Security & Fire Report
October 2014

Table of Contents

University of Utah Annual Security & Fire Report	3
The Department of Public Safety	4
Staying Safe and Secure at the U	6
Crime Reporting, University Response and Statistics	8
Anonymous Reporting, Confidential Reporting	
Daily Crime Log	
Educational Programs, Trainings & Services	
Campus Statistics for Criminal Offenses	
Definitions under Federal Regulations	
Emergency Evacuation, Response and Notification	18
Evacuation	
Response	
Shelter-in-Place	
Campus Alert System, Timely Warning Notifications	
Missing Student Notification	28
Security of and Access to Campus Facilities	29
Alcohol and Drugs on Campus	30
Educational Programs, Trainings & Services	
Addressing Sexual Assault, Dating Violence, Domestic Violence, Stalking and other forms of Sexual Misconduct	33
Primary Prevention and Awareness Programs	
Sexual Misconduct and Other forms of Gender Based Discrimination	
If you are Sexually Assaulted...	
University Disciplinary Process	
Sanctions and Protective Measures	
Related University Policies	
Other Educational Programs & Services	
Off-Campus Student Organizations	43
Annual Fire Safety Report	44
Campus and Community Resources	66

University of Utah Annual Security & Fire Report

The University of Utah's Annual Security & Fire Safety Report is published each year to provide annual crime and fire statistics and information on safety and security-related services offered by the University. This report is designed to provide students, staff, faculty and visitors with personal and fire safety information and to comply with the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act.

Preparation of the Annual Security & Fire Report

The Annual Security & Fire Safety Report is prepared with data and information provided by the University of Utah Department of Public Safety, the Office of the Dean of Students, the Office of Environmental Health and Safety, the Office of Equal Opportunity and Affirmative Action, the Center for Student Wellness, Emergency Management, Campus Security Authorities, and numerous law enforcement agencies that provide services to University controlled facilities and properties within their jurisdictions. The report summarizes University and campus safety policies, procedures, and designed to enhance your personal safety while you are here at the University of Utah.

The Department of Public Safety encourages members of the University community to use this report as a guide for safe practices on and off campus. Each member of the University community receives an email that describes this report and provides its web address (<http://dps.utah.edu/>). For more information about campus safety or this report, or to receive a printed copy of this report, please visit the Department of Public Safety at 1735 East South Campus Drive during business hours, 8am to 5pm, or email the [Public Safety Director](#), or call 801-585-1202.

Regulations Library

The University of Utah Regulations Library includes the text of University policies and links to University rules, procedures, guidelines, forms, and other information. Individuals can access the Regulations Library at <http://www.regulations.utah.edu>.

The Department of Public Safety

A Message from the Chief

The Department of Public Safety staff is here to serve you. We endeavor to do everything reasonable to provide for the safety and security of our students, staff, faculty and visitors.

The University campus covers over 1,800 acres and supports over 30,000 students, 13,000 staff and faculty, and thousands of visitors to our three major hospitals, football stadium, sports arena, and marvelous cultural venues.

Whether your business here is as an undergraduate student, patron of the arts, faculty member, staff member, hospital patient, conference visitor, athletics fan, or for any other reason, we are working hard to make the campus a place in which you can comfortably live, work, learn or recreate.

Our police officers patrol the campus 24 hours a day, 7 days a week. They provide any police related services needed on campus. Our officers are fully certified Utah state police officers. The police department is backed by a security staff of over 65 people. Our job is to protect the students, staff, faculty and visitors to campus as well as the University's physical assets. We do so by monitoring and responding to alarms, controlling access to University facilities, high-visibility patrol of work spaces and parking areas, and after dark escorts to those who request it. If you need help because your car won't start, or you've locked your keys in the car, we can help with that, too.

Calls for police or security service are answered by our dispatch office, which is always staffed and ready to respond to requests for help or service. Immediate police or security response is available by calling the main dispatch number, (801) 585-COPS (2677). In emergency, call 911 (9-911 from a campus phone).

We offer a variety of programs and information to help the University community deal with public safety issues. If you would like a presentation on any safety or security related topic, please call Sgt. Garth Smith at (801) 585-1194 or email at garth.smith@dps.utah.edu.

Additional valuable safety and emergency information may be found at <https://ehs.utah.edu/> and at <http://emergencymanagement.utah.edu/>.

The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, commonly referred to as the Clery Act, requires higher education institutions to collect, report and disseminate crime data to the campus community and U.S. Department of Education; to provide timely warnings of reported crimes that represent a threat to the safety of students or employees; and to make public their campus security policies. In compliance with legislation, the University of Utah's Department of Public Safety works closely with the University administration to disseminate public safety alerts to faculty, staff and student, produces an annual crime report, and maintains a log of reported criminal incidents.

The University of Utah Campus Security & Fire Safety Report provides information on current crime statistics and other public safety related information. Please take a moment to review the rest of this report for information on some of the safety programs offered by the University and tips on staying safe. Please enjoy your campus experience, and call on us if we may be of service.

Scott Folsom
Chief of Police

Campus Law Enforcement

The University of Utah's policy concerning campus law enforcement can be found in the Regulations Library at Policy 1-011(III)(C) (located at: <http://regulations.utah.edu/general/1-011.php>). University of Utah Police Officers are fully trained and certified Utah peace officers, and have the same arrest, detention, and police authority as any other police officer in Utah. Additionally, University police officers have the authority to enforce University of Utah regulations. See Utah Code Ann. § 53B-3-105. University Security personnel have no enforcement or arrest authority.

University of Utah Department of Public Safety/Police Department (UDPS) works closely with other Salt Lake City and County law enforcement agencies as well as state and federal authorities. UDPS maintains a written mutual aid agreement between all municipal agencies and the Salt Lake County Sheriff's Office. UDPS has primary jurisdiction on the University of Utah Campus, at University Student Apartments, and at University-owned offices in Research Park. UDPS shares responsibility with the Salt Lake Police for portions of Research Park not owned by the University, roadways adjoining campus, and the athletic complex on Guardsman Way. Off-campus offices, clinics, and remote campus sites receive police services from the local jurisdictions in which the sites are located.

Contact Information

1735 E. South Campus Drive
Salt Lake City, UT 84112
<http://dps.utah.edu/>
(801) 585-2677

Emergencies

Campus Phones: Dial 9-911
Other Phones: Dial 911

Staying Safe and Secure at the U

Tips for Staying Safe

The University of Utah seeks to provide a safe and enriching experience for students, employees, and others who make use of campus facilities. While the University makes efforts to keep campus safe, individuals should take steps to ensure their own and others' safety.

General Safety

- Report any suspicious activity or people, crimes, defective equipment or any other concern to the Department of Public Safety. Safety hazards such as unsafe lighting should be reported to Environmental Health and Safety at 801-581-6590.
- Be aware of your surroundings, know where you are and know where you are going.
- Avoid walking alone. Let someone know where you are going and when to expect you.
- Plan your walking trips. Choose a well-lighted, populated route.
- For bike security, use a U lock to secure your bike and be sure to register your bike with the Department of Public Safety.
- If you are uncomfortable after dark walking alone, walk with a friend or call for an after dark escort from the Department of Public Safety (801-585-2677).

In Campus Buildings

- Most crime is committed in response to an opportunity. The best prevention is to eliminate opportunities for a crime to be committed.
- Avoid working or studying alone in a building at night.
- Avoid stairs in remote sections of buildings.
- Keep purses and bags locked up in a drawer or cabinet instead of underneath or on top of your desk.
- Keep money, stamps and other valuables locked away.
- Keep personal belongings in sight or take them with you as you move around a building.
- Never prop doors open, even for a short time.
- Be cautious of removing jewelry to wash hands. These items are easily lost or stolen.

In Residential Living Areas or at Home

- Develop a relationship with a neighbor that will encourage checking in on one another often.
- Always lock your door, even if you intend to be gone only a moment or are just going down the hall.
- Lock all doors and window when you are sleeping or are alone.
- Do not allow strangers to enter your living area.

- Keep emergency numbers stored in your phone.
- To save a life, report a fire or a crime in progress, call 911. 9-911 from a campus phone.
- Do not put your address anywhere a stranger can get access, such as a hang tag or key chain.
- Learn basic first aid.

Financial Accounts

- Utilize a bank account rather than keeping money in your room.
- Keep ATM, debit and credit cards in a safe place. Never reveal a PIN number to anyone.
- Never loan your ATM card to anyone, no matter who they are.
- When possible, use ATM cards in daylight. If that is not possible, use an indoor ATM or one in an otherwise well-lit area.

Crime Reporting, University Response and Statistics

University of Utah Regulations Library Policy 1-011(III)(A)(1) (located at: <http://regulations.utah.edu/general/1-011.php>), and Procedure P1-011A(III)(A)(1) (located at: <http://regulations.utah.edu/general/procedures/P1-011A.php>) inform students and other members of the campus community about the procedures to follow for reporting crimes. Students and others who become aware of criminal actions or other emergencies anywhere on campus should report these to the UDPS. To report a crime, individuals may call the Department of Public Safety at 801-585-2677. To report emergencies, individuals may call 911 (dial 9-911 from campus phones). Individuals may also use any emergency phone located in some parking lots and public areas on campus, to report an emergency or a crime, and may also report in person at the Department of Public Safety, 1735 East South Campus Drive, Salt Lake City, Utah 84112. The University encourages accurate and prompt reporting of all crimes to UDPS and other appropriate police agencies when the victim of such crimes elects to or is unable to make such a report.

Incidents reported to UDPS will be investigated for the purpose of reducing crime, improving safety, making disciplinary referrals, and imposing criminal sanctions as appropriate. Additionally, incidents reported to UDPS will be included in the statistical report contained in the Campus Security Report prepared annually by the University.

Incidents involving student misconduct which are investigated by UDPS may be referred to the Office of the Dean of Students for disciplinary action. Incidents that take place in the residence halls are referred to Housing & Residential Education. Incidents involving staff misconduct may be referred to Human Resources for possible disciplinary action. Incidents involving faculty misconduct may be referred to the cognizant dean or senior vice president. Incidents involving any type of discrimination or harassment are referred to and investigated by the Office of Equal Opportunity and Affirmative Action.

Criminal actions may also be reported to the offices listed below:

Office of the Dean of Students

200 South Central Campus Drive
Room 270
Salt Lake City, UT 84112
<http://deanofstudents.utah.edu/>
(801) 581-7066

Office of Equal Opportunity and Affirmative Action

201 South Presidents Circle
John Park Building, Room 135
Salt Lake City, UT 84112
<http://www.oeo.utah.edu/>
(801) 581-8365

Division of Human Resources

420 Wakara Way Suite 105
Salt Lake City, UT 84108

<https://www.hr.utah.edu/>

(801) 581-2169

Housing & Residential Education

822 Benchmark Plaza

Salt Lake City, UT 84112

<http://housing.utah.edu/>

(801) 587-2002

University Student Apartments

1945 Sunnyside Ave.

Salt Lake City, UT 84108

<http://apartments.utah.edu/>

(801) 581-8667

Student Affairs, School of Medicine

30 N. 1900 E. #1C101

Salt Lake City, UT 84123

<http://medicine.utah.edu/studentaffairs/>

(801) 551-7201

Reports made to these offices, and not also made to UDPS, will be included in the statistical report in the Campus Security Report but generally will not be investigated by the police.

Anonymous Reporting

Individuals who witness or are the victim of crime, but who wish to remain anonymous, may report the crime to the University Department of Public Safety on a confidential basis. To do so, individuals should specifically request that they remain anonymous. The report ensures that the occurrence of the crime will be included in the University's annual report, assists the police in determining if there is a pattern of crime with regard to a particular location, method, or suspect, and enables the police, in appropriate circumstances, to alert the campus community to potential dangers. Filing an anonymous report may limit the ability of the police department to provide specific assistance or to investigate or solve a crime.

Confidential Reporting

Pastoral and professional counselors working at the University Counseling Center, Women's Resources Center, Center for Student Wellness and University Hospital as the Chaplin, when acting in their professional designated roles, are not required to report crimes disclosed to them for inclusion in the annual disclosure of crime statistics. However pastoral and professional counselors are encouraged; if and when they deem it appropriate, to inform the persons they are counseling of how to report crimes on a voluntary, confidential basis for inclusion in the annual disclosure of crime statistics.

Timely Warning Notifications

The University of Utah must provide timely warning notices to the campus community when certain crimes are reported to Campus Security Authorities (as defined by federal law) and are determined by the chief of police (or the chief's designee) to represent a serious or continuing threat to students and employees. Anyone with information warranting a timely warning should report the circumstances to the UDPS per University Procedures P1-011A (located at: <http://regulations.utah.edu/general/procedures/P1-011A.php>). Timely warnings will generally be issued as soon as reasonably practicable after the crime has been reported to UDPS, a determination has been made that the report is credible, and the determination has been made that the crime presents a serious and continuing threat to the campus community. Timely warnings will include sufficient information to allow members of the community to protect themselves from harm. Timely warnings will withhold the names of victims as confidential. The University may issue these warnings via postings on campus, through the Campus Alert system, through local news media, or in other ways. The individual or office responsible for issuing the warning will vary depending on how the warning is issued. For further information regarding timely warning notifications, please refer to page 26.

Daily Crime Log

The Department of Public Safety Maintains a Daily Crime Log to record criminal incidents and alleged criminal incidents to students, faculty, staff and visitors. Crimes reported to UDPS will be added to the Daily Crime log within two business days of a report. The Daily Crime log is located at <http://reports.dps.utah.edu/CrimeReport.pdf>. In addition, you can visit CrimeReports (<https://www.crimereports.com/>), a website that allows you to see reported crimes on campus on a map display. You can choose the time frame, sort for any reported class of crime, and view crimes committed on campus as well as the surrounding areas.

Educational Programs, Trainings & Services

The University of Utah takes seriously the safety and security of our campus. UDPS and other departments on campus provide various programs and trainings to facilitate the safety of students and employees. The University provides comprehensive programming intended to prevent dating violence, domestic violence, sexual assault and stalking. Several of these programs are listed below. Presentations on any campus safety, security or law enforcement topic can be arranged by contacting Sergeant Garth Smith of UDPS at (801) 585-1194.

Orientation- The University educates students and employees about sexual assaults, domestic violence, dating violence and stalking through mandatory orientation of new students and new employees.

Rape Aggression Defense (RAD)- Rape Aggression Defense is a four-week, practical self-defense course incorporating physical training and classroom education. The course, intended for women twelve years of age and older, is taught three to four times a year by certified RAD instructors at UDPS. For more

information or schedules, visit the “Crime Prevention” portion of the Department of Public Safety webpage (www.dps.utah.edu).

After Dark Escort- After dark, or in any uncomfortable situation, University security personnel or police officers will come to your campus location and walk or drive you to your residence hall, car, shuttle, bus or TRAX stop. For this service, call (801) 585-2677.

Emergency Phones (E-Phone or Blue Light phone)- Emergency phones are strategically placed on Main campus and in the Health Sciences Center in some campus walkways, parking lots, parking structures, some elevators, and other locations. These phones provide direct emergency access to UDPS dispatchers to report an emergency or to get immediate help. UDPS maintain a 24 hour communications center, and anyone on campus may summon assistance by dialing 911 (9-911 from a campus phone).

Dealing with Disruptive People Presentations- Prepared and presented by UDPS in conjunction with University Human Resources and the Office of the Dean of Students, this presentation focuses on identifying disruptive, threatening, or violent behaviors and taking appropriate actions when encountering individuals with these behaviors. Training is provided upon request.

Student & Family Orientation- Organized by the Office of Orientation and Leadership, UDPS and the Office of the Dean of Students present information about crime statistics, self-defense, RAD, the After Dark Escort, E-Phones on campus, Campus Alerts, the student conduct process and other programs. Information on how students can keep themselves and their property safe is discussed. Orientation sessions are offered to international students, and are mandatory for all new and transfer students.

Campus Staff and Faculty Safety Meetings- UDPS typically gives ten to fifteen presentations each year to various departments on campus. These presentations address topics ranging from specific crime-related issues to safety tips, crime prevention, and safety awareness. UDPS will provide these presentations on request of any department on campus.

Plazafest- This campus event is held at the beginning of fall and spring semesters. As part of Plazafest, UDPS provides a booth staffed with police officers and security personnel who provide information to students about the department, the After Dark Escort program, personal safety and crime prevention tips, the RAD program, crime statistics, the Campus Alert System, policies for skateboard use, and other similar information.

University Student Apartments (USA) Block Party- UDPS participates in this family event, held annually on a Saturday in the West Village Bowl. The event also includes representatives from the University’s Department of Environmental Health and Safety, Student Health Services, and the Salt Lake City Police and Fire Departments. UDPS provides security personnel and police officers to:

- Teach bicycle safety skills. UDPS sets up a bicycle course through which children pedal their bicycles. Additionally, UDPS personnel and officers check and help fit the children’s bicycles and helmets.
- Provide crime prevention, safety tips and information about the escort program.
- Provide information about the neighborhood watch program.
- Provide information about campus safety, skateboard policies and the RAD program.
- Provide safety tips for Halloween.

Presentations for International Students- These presentations are provided by UDPS and discuss safety, crime prevention, domestic violence, and other social issues. The presentation answers questions and discusses differences in laws and policing between the United States and other countries. The presentation is given on request of the Office of International Student Scholar Services.

Health and Wellness Fair- The Campus Health and Wellness Fair is held each October in the Olpin Union Building. At the fair, UDPS maintains a booth to provide information about the Department, campus safety, RAD, crime prevention and other services the department offers. In addition, the Center for Student Wellness maintains a booth to provide information regarding healthy and safe behaviors on campus.

Early Childhood Education Center and Village Day Care Centers- UDPS's "Officer Friendly" talks to kids about Halloween safety, bike safety and stranger-danger.

Greek Summit- UDPS and the Center for Student Wellness present to fraternity and sorority members about campus safety, drugs and alcohol awareness, RAD, crime statistics and services provided by UDPS.

Active Shooter Video and Presentation- Students and employees can view a video, available at <http://www.campusalert.utah.edu/shotsfired/>. The video provides information on how to respond to an active shooter on campus and steps students and employees can take to prevent such a situation. Additionally, on request, UDPS will show the video and facilitate a discussion on appropriate safety precautions, having a survivor mindset, and maintaining awareness of one's surroundings.

The Utah Experience- This program welcomes athletes to the University football program. The program features short presentations on a wide variety of topics designed to assure a successful experience for athletes on the football team. One portion of the program is presented by UDPS, and discusses appropriate behavior toward and treatment of women, the effect of drugs and alcohol on judgment, and sexual assault prevention.

Student Conduct Understanding Form- This information is provided by Housing & Residential Education as part of the student application to live on campus and focuses on the choices students make that enhance or impact their safety and their collegiate experience.

Campus Statistics for Criminal Offenses

The following campus crime statistics are reported in compliance with the Jeanne Disclosure of Campus Security Policy and Campus Crime Statistics, which shows a three year comparison of reportable crimes.

Offense	Year	Campus Property	Residential Facilities*	Noncampus Properties	Public Property
Murder/Non-Negligent Manslaughter	2011	0	0	0	0
	2012	0	0	0	0
	2013	0	0	0	0
Negligent Manslaughter	2011	0	0	0	0
	2012	0	0	0	0
	2013	0	0	0	0
Sex Offenses, Forcible	2011	5	2	0	1
	2012	5	2	0	2
	2013	10	5	3	3
Sex Offenses, Non-Forcible	2011	0	0	0	0
	2012	0	0	0	0
	2013	0	0	0	0
Robbery	2011	0	0	0	1
	2012	1	1	0	2
	2013	0	0	0	1
Aggravated Assault	2011	3	1	0	1
	2012	1	1	0	1
	2013	2	1	0	5
Burglary	2011	90	16	8	0
	2012	91	14	8	0
	2013	160	13	5	0

Motor Vehicle Theft	2011	0	0	0	27
	2012	0	0	0	21
	2013	3	0	0	27
Arson	2011	0	0	0	0
	2012	1	1	0	1
	2013	5	1	0	1
Liquor Law Arrests	2011	21	5	3	26
	2012	25	7	16	11
	2013	23	4	1	9
Liquor Law Violations Referred for Disciplinary Action	2011	268	266	0	1
	2012	237	237	0	0
	2013	258	239	0	1
Drug Law Arrests	2011	21	16	1	8
	2012	19	14	2	2
	2013	10	8	1	3
Drug Law Violations Referred for Disciplinary Action	2011	96	96	0	0
	2012	67	67	0	0
	2013	108	108	1	0
Illegal Weapons Possession Arrests	2011	0	0	0	1
	2012	0	0	0	0
	2013	0	0	0	0
Illegal Weapons Possession Violations Referred for Disciplinary Action	2011	3	2	0	1
	2012	1	0	0	0
	2013	0	0	0	0
Hate Crimes	2011	2	0	0	1
	2012	1	0	0	0
	2013	0	0	0	1

Domestic Violence	2013	5	3	2	2
Dating Violence	2013	2	0	0	1
Stalking	2013	9	0	0	0

*Under the Clery Act, an institution that has on-campus student housing facilities must separately disclose two sets of on-campus statistics:

- The total number of crimes that occurred on campus, including crimes that occurred in student housing facilities; and
- The number of crimes that occurred in on-campus student housing facilities as a subset of the total.

Definitions under Federal Regulations

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

*Totals in the Residential Facilities include Housing & Residential Education and University Student Apartments. This column is a subset of the Campus Property column.

Non-Campus Property- Any building or property owned or controlled by a student organization that is officially recognized by the institution; or 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 within the campus, or immediately adjacent to and accessible from the campus.

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. It is not necessary that injury result from an aggravated assault when a gun, knife, or other weapon is used which could or probably would result in a serious potential injury if the crime were successfully completed.

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, etc.

Burglary- The unlawful entry of a structure to commit a felony or a theft. For reporting purposes this definition includes: unlawful entry with intent to commit a larceny or a felony; breaking and entering with intent to commit a larceny; housebreaking; safecracking; and all attempts to commit any of the aforementioned.

Consent- Affirmative and freely given permission to sexual activity. A victim can express consent, or lack of consent, through words or conduct. Consent is not given where the perpetrator overcomes the application of force, violence, concealment or surprise. A victim has not consented when he or she is unconscious, unaware that the act is occurring, or is physically unable to resist. Individuals under the age of 14 cannot consent to sexual activity. A victim has not consented where the perpetrator intentionally impairs the victim by administering any substance without the victim's knowledge. For a non-exhaustive list of situations in which consent has not been given, see Utah Code Ann. Sec. 76-5-406.

Dating Violence- Any criminal offense involving violence or physical harm, or threat of violence or physical harm, when committed by a person against a dating partner of the person, or any attempt, conspiracy, or solicitation by a person to commit a criminal offense involving violence or physical harm against a dating partner of the person.

Domestic Violence- Any criminal offense involving violence or physical harm or threat of violence or physical harm, or any attempt, conspiracy, or solicitation to commit a criminal offense involving violence or physical harm when committed by one cohabitant against another. Domestic violence also means commission or attempt to commit any of the offenses listed in Utah Code Ann. Sec. 77-36-1 by one cohabitant against another, including but not limited to assault, harassment, kidnapping, sexual offenses, stalking, or violating a protective order.

Drug Abuse Violations- Violations of state and local laws relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs. The relevant substances include: opium or cocaine and their derivatives (morphine, heroin, codeine); marijuana; synthetic narcotics (Demerol, Methadone); and dangerous non-narcotic drugs (Barbiturates, Benzedrine).

Hate Crimes- The University is required to report statistics for bias-related (hate) crimes by the type of bias as defined below for the following classifications: murder/non-negligent manslaughter, sex offenses (forcible and non-forcible), robbery, aggravated assault, burglary, motor vehicle theft, arson, larceny-theft, simple assault, intimidation, and destruction/damage/ vandalism of property, which is motivated, in whole or part, by the offender's bias. Bias is a preformed negative opinion or attitude toward a group of persons based on their race, gender, religion, disability, sexual orientation, or ethnicity/national origin.

Liquor Law Violations- The violation of laws or ordinances prohibiting: the manufacture, sale, transporting, furnishing, possessing of intoxicating liquor; maintaining unlawful drinking places; bootlegging; operating a still; furnishing liquor to minor or intemperate person; using a vehicle for illegal

transportation of liquor; drinking on a train or public conveyance; and all attempts to commit any of the aforementioned acts. (Note: Driving under the influence is NOT included in the statistics.)

Manslaughter by Negligence- The killing of another person through gross negligence.

Murder and Non-negligent Manslaughter- The willful (non-negligent) killing of one human being by another.

Motor Vehicle Theft- The theft or attempted theft of a motor vehicle. (Classify as motor vehicle theft all cases where automobiles are taken by persons not having lawful access even though the vehicles are later abandoned including joy riding).

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, violence, and/or causing the victim fear.

Weapons Law Violations- The violation of laws or ordinances dealing with weapon offenses, regulatory in nature, such as: manufacture, sale, or possession of deadly weapons; carrying deadly weapons, concealed or openly; furnishing deadly weapons to minors; aliens possessing deadly weapons; all attempts to commit any of the aforementioned.

Sex Offences: Forcible- Any sexual act directly against another person, forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent. There are four types of forcible sex offenses: forcible rape, forcible sodomy, sexual assault with an object, and forcible fondling.

Sex Offences: Non-Forcible- Any sexual act that is unlawful, non-forcible sexual intercourse. There are two types of non-forcible sex offenses: Incest and statutory rape.

Stalking- Intentionally or knowingly engaging in a course of conduct directed at a specific person that the perpetrator knows or should know would cause a reasonable person to fear for his or her own safety or the safety of a third person, or to suffer other emotional distress. Stalking is also the intentional or knowing violation of a stalking injunction.

Statistics for Referred Violations- The Clery Act also includes statistics for weapons, drug, and liquor law violations as described above that are referred for disciplinary action. Clery defines "referred for disciplinary action" as the referral of any person to any official who initiates a disciplinary action of which a record is kept and which may result in the imposition of a sanction. All referrals are managed by the Office of the Dean of Students.

Emergency Evacuation, Response and Notification

The University of Utah's policy on emergency evacuation and response can be found in the Regulations Library at Policy 1-011(III)(F) (located at: <http://regulations.utah.edu/general/1-011.php>) and in Procedure P1-011A(III)(D) (located at: <http://regulations.utah.edu/general/procedures/P1-011A.php>). Upon confirmation of a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees occurring on campus, the University will notify the campus community. The University will, without delay, and taking into account the safety of the community, determine the content of the notification and initiate the notification system described below, unless issuing a notification will, in the professional judgment of responsible authorities, compromise efforts to assist a victim or to contain, respond to, or otherwise mitigate the emergency.

On at least an annual basis, the University will test the emergency response and evacuation procedures contained in Policy 1-011 and Procedure 1-011A. The University will publicize its emergency response and evacuation procedures in conjunction with this test, and will document, for each test, a description of the exercise, the date and time of the exercise, and whether the exercise was announced or unannounced.

Evacuation

In the event of a fire, the University expects that all campus community members will evacuate by the nearest exit, closing doors and activating the fire alarm system (if one is present) as they leave. Once safely outside a building, it is appropriate to contact 911 (9-911 from a campus phone) or the Department of Public Safety at 801-585-2677. Students and/or staff should check in at the assembly area identified in the building emergency plan. No training is provided to students or employees in firefighting or suppression activity as this is inherently dangerous and each community member's only duty is to exit safely and quickly, shutting doors along the exit path as they go to contain the spread of flames and smoke, and to activate the alarm as they exit. At no time should the closing of doors or the activation of the alarm delay the exit from the building.

In the event of another significant emergency, the university's evacuation procedures will be influenced by the nature and magnitude and immediacy of the emergency. Evacuations may be for a single building or group of buildings, a campus neighborhood, or the entire campus. Evacuation information will be disseminated using any combination of communication mediums that may be useful given the nature of the incident. Information may include known hazards, general direction to travel or avoid, precautions that may be taken, and where to assemble, if appropriate.

If a general evacuation is ordered, all campus members are especially advised to follow any directions given. For example, direction may be to report in at the Emergency Assembly Point (EAP) designated for that building. Alternatively, direction may be given to leave campus by foot. Such direction would be given in order to facilitate the quickest, safest movement of the campus population, and provide the best access for emergency responders.

Response

In the event of a significant emergency or dangerous situation on campus involving an immediate threat to the health or safety of students or employees, “First Responders,” in consultation with the First Responders’ on-duty supervisor and the designated University administrator, will confirm the existence of the emergency or situation. First Responders will come from the University Police Department, the University’s Department of Environmental Health & Safety, University Plant Operations and the Salt Lake City Fire Department in consultation with First Responders as needed, the supervisor and designated administrator will determine the appropriate segment or segments of the campus community to receive a notification and will determine the content of the notification. The designated University administrator will initiate the Campus Alert system.

First Responders, the supervisor, and the designated University administrator are responsible for carrying out these actions.

The designated campus administrators are:

- The Managing Director for Emergency Management and designated staff
- Director of Public Safety (Chief of Police) and designated staff
- The Vice President for Administrative Services and designated staff

This process may differ slightly for emergencies or situations occurring at the University hospital. Hospital staff members, hospital security, or UDPS confirm the existence of a significant emergency or dangerous situation. The hospital’s public information officer determines the appropriate segment for notification, determines the content of the notification, and initiates the notification. Notification may be via pagers, cellular phones, overhead public announcement system, the Campus Alert System, or other methods.

The University may disseminate emergency information to the larger community in a variety of ways. Some non-University organizations located in close proximity to the University receive notifications sent via the Campus Alert system. Additionally, information received by UPDS dispatch may be shared with Salt Lake City emergency services dispatch. The University may also place information about emergencies on the Internet at <http://www.utah.edu/> or <http://alert.utah.edu/>. University communications may disseminate information to various news media outlets.

Shelter-in-Place

Direction may also be given to “shelter-in-place”. If an incident occurs and the buildings or areas around you become unstable, or if the air outdoors becomes dangerous due to toxic or irritating substances, it is usually safer to stay indoors, because leaving the area may expose you to that danger. Thus, to shelter-in-place means to make a shelter of the building that you are in, and with a few adjustments this location can be made even safer until it is safe to go outside.

If an incident occurs and the building you are in is not damaged, stay inside, seeking an interior room, until you are told it is safe to come out. If your building is damaged, take your personal belongings (purse, wallet, identification, etc.) and follow the evacuation procedures for your building (close your

door, proceed to the nearest exit, and use the stairs instead of the elevators). Once you have evacuated, seek shelter at the nearest University building quickly. If police or fire department personnel are on the scene, follow their directions.

You will know to shelter-in-place as a shelter-in-place notification may come from several sources, including the U Alert System, UDPS, Housing Staff members, other University employees or other emergency services personnel.

No matter where you are, the basic steps of shelter-in-place will generally remain the same. Should the need ever arise; follow these steps, unless instructed otherwise by local emergency personnel:

- If you are inside, stay where you are. Collect any emergency shelter-in-place supplies and a telephone to be used in case of emergency. If you are outdoors, proceed into the closest building quickly or follow instructions from emergency personnel on the scene.
- Locate a room to shelter inside. It should be:
 - An interior room.
 - Above ground level.
 - Without windows or with the least number of windows. If there is a large group of people inside a particular building, several rooms may be necessary
- Shut and lock all windows (tighter seal) and close exterior doors.
- Turn off air conditioners, heaters, and fans if possible.
- Close vents to ventilation systems if you are able.
- Make a list of the people with you and ask someone (House Staff, faculty, or other staff) to call the list in to UDPS so they know where you are sheltering. If only students are present, one of the students should call in the list.
- Turn on a radio or TV and listen for further instructions, if it is reasonable to do so.
- Make yourself comfortable.

Campus Alert System

The University of Utah maintains a notification system, known as the “Campus Alert” system. The Campus Alert system utilizes the University homepage (<http://www.utah.edu/>), an Emergency Information and Alerts website (<http://alert.utah.edu/>), electronic bulletin boards on campus (known as UBNs), and phone, email, and text messaging alerts to provide students, employees, and others with information about unforeseen events and emergencies on campus, such as snow closures, building closures, significant traffic interruptions, severe power outages, gas leaks, and threats such as bombs or gunmen. Students and employees automatically receive email alerts from the Campus Alert system and are unable to ‘opt-out of email alerts. Students, families, and employees may also sign up to receive alerts via landline telephone, cellular telephone, both landline and cellular telephone, and text messaging. For more information or to sign up for campus alerts, visit <http://campusalert.utah.edu/>.

Campus Alert Tests : Fall 2013 – Spring 2014

Overview

The Campus Alert system at the University of Utah is a third-party hosted email and text messaging system for emergency communications. The University participates in two annual Campus Alert system tests (Fall and Spring). The Fall test is preceded by a sign-up campaign to ensure that new and returning students have the correct contact information in Campus Alert. The Spring test is in conjunction with ShakeOut – the annual statewide earthquake exercise.

Messages

Fall 2013 – Campus Alert Test

Goals:

- Evaluate the ability of the Campus Alert system to distribute messages
- Measure stakeholder participation in Campus Alert

Message:

- THIS IS A U ALERT TEST. Tell others around you. More info given in real emergency. Give feedback: em.utah.edu/alert. Win \$25 on UCard.

Spring 2014 – ShakeOut Earthquake Evacuation Exercise

Goals:

- Evaluate the ability of the Campus Alert system to distribute multiple emergency messages
- Test new branded email templates
- Measure stakeholder participation in Campus Alert

Messages:

- UU Alert 10:15 am: Earthquake Drill has begun. Drop/Cover/Hold on where you are. Ground will shake for up to 1 minute. Tell others around you.
- UU Alert 10:18am Drill continues. Evacuate now. Go to Assembly Points for more info. Maps posted on/near doors. Tell others around you.
- UU Alert 10:55 am: Drill ended. Return to normal operations. Tell others around you. Feedback and iPad contest at <http://em.utah.edu/so>

Statistics and Analysis

Messages Sent

Exercise Date	Messages to Contacts	Emails	SMS (Text)
05 Nov 2013	116,382 to 79,500	91102 (78%)	25280 (22%)
17 Apr 2014	112,397 to 75,574	87181 (78%)	25126 (22%)

* Three distinct messages were sent for the April exercise (Exercise START, EVACUATE and ALL CLEAR. Each message had the same number of contacts, emails and text messages)

Contacts in the Campus Alert system may have indicated more than one email address. Thus, a single contact may receive more than one notification, which accounts for the number of messages sent being higher than the number of contacts.

Survey Responses

Comparison of alert test delivery expectations (Fall 2013 vs. Spr 2014).

All values are percentages.

SURVEY QUESTION	FALL 2013	SPR 2014	TREND
Q1 How did you receive the alert			
SMS text message	82.63	72.70	-10.43
EMAIL	59.52	80.50	20.98
University FACEBOOK page	2.71	1.45	-1.26
University TWITTER feed	1.26	1.60	0.34

Q4 How long did it take for you to receive the TXT message alert? (It was sent at 10:15 a.m.)

Between 10:15am and 10:18am	70.79	61.50	-9.29
Between 10:18am and 10:20am	14.48	13.29	-1.19
N/A (I did not receive an alert via TXT message)	6.55	20.65	14.1
Other	8.18	4.55	-3.63

Analysis of survey responses regarding delivery expectation

- Negative: We are trending down in TXT only and up in EMAIL only, potentially indicating that more people are opting OUT of the text message delivery option
- Negative: We are trending down in “less than 3 min” delivery
- Negative: We are trending up in “did not receive the txt message”

Social Media Integration

Facebook and Twitter posts – Fall 2013 exercise

We asked survey respondents if they were connected to the University’s Facebook page and Twitter feeds. 92.31% said they were connected to the U’s Facebook page. 20.86% said they were connected to the U’s Twitter feed.

Facebook and Twitter posts – Spring 2014 exercise

By April 2014 the automatic integration of the Facebook and Twitter posts from Campus Alert was complete and tested. However, during the actual exercise, the Facebook message was not posted while the Twitter message was posted. It is believed that during a double-check of the scheduled messages, that the Facebook destination point was not re-saved properly, causing the message not to be posted via Facebook. This process will be reviewed and adjusted prior to the Fall 2014 test. The result of this error is supported by the table below.

Q4 How long did it take for you to receive the alert on Facebook or Twitter? (It was sent at 10:15 a.m.)

Less than 3 min	No data	5.21	
3 to 5 min	for	1.84	
N/A (I did not receive an alert via social media)	Fall 2013	90.95	***
Other		1.99	

Branded Email Templates

The following language is posted for the public at <http://www.utah.edu/campus-notifications>.

The University's campus wide notification system is designed to deliver important campus information in a timely manner via email. Alerts are color coded according to the level of importance — yellow for general safety information, orange for important safety information and red for emergencies requiring immediate action. When you receive an alert, we encourage you to spread the word. Thank you for taking the time to familiarize yourself with this system and making our campus a safer place for everyone.

Yellow - General Safety Information

From time to time you will receive a yellow "General Safety Information" alert with information you can use to avoid inconvenience and disruptions. Most often these alerts concern emergency roadwork, business continuity interruptions or inclement weather.

Orange - Important Safety Information

On rare occasions, you might see an orange "Important Safety Information" alert informing you of a significant issue that could affect your safety, such as a widespread power outage or severe weather. This alert will include detailed safety instructions.

Red - Emergency Alert

"Emergency Alerts" are sent by both email and text, and are reserved for critical emergencies requiring immediate action — including natural disasters and other situations posing a direct and immediate threat to personal safety. This alert or subsequent messages will include detailed safety instructions.

Timely Warning Notifications

The University of Utah's policy on timely warning can be found in the Regulations Library at Policy 1-011(III)(A)(2) (located at: <http://regulations.utah.edu/general/1-011.php>) and in Procedure P1-011A(III)(E) (located at: <http://regulations.utah.edu/general/procedures/P1-011A.php>).

The University will issue timely warnings to the campus community whenever a crime presents a serious or continuing threat to University students and/or employees and the crime has occurred on Campus Property, Non-Campus Property and Public Property as those terms are defined on pages 15 of this report.

As a general matter, crimes of violence and sexual crimes involving a suspect who has not been apprehended and who is unknown to the victim will pose a threat to the campus community. Crimes that occur between individuals who know each other might or might not pose a risk to other members of the campus community. Certain property crimes might also pose a threat to the campus community.

Each crime is considered on a case-by-case basis to determine if a timely warning is necessary. Upon learning of a serious crime within Clery Geography, the Chief of Police will determine whether the crime poses a serious or continuing threat to the campus community. Factors to consider include the nature of the incident, when and where the incident occurred, when the incident was reported, the amount of information known about the incident, and whether the alleged perpetrator poses a risk to other members of the campus community. If the crime presents a significant and immediate threat, the Chief of Police will initiate the emergency response protocol. Otherwise, for any crime that poses a risk to the campus community, the Chief of Police (or his/her designee) will consult with representatives of the Office of General Counsel, the University Communications, and other University Departments, as appropriate, to determine when and how to issue a timely warning. Any campus administrator that learns of a campus crime and has reason to believe an incident poses an ongoing threat to the campus community will bring the matter to the attention of UDPS and/or the Office of General Counsel to initiate a timely warning consideration.

Notice of a crime will generally be provided as soon as reasonably practicable after the crime has been reported to UDPS, a determination has been made that the report is credible, and the determination has been made that the crime presents a serious or continuing threat to the campus community. The exact timing of the notice will depend upon the nature of the threat. Except for warnings about crimes that pose an immediate threat to the campus community, timely warnings will generally be issued in the daytime so as not to unduly alarm the campus. The University Communications Office, in consultation with UDPS, the Office of General Counsel, and other University Departments, as appropriate, will determine the timing of the notice.

Timely warnings are designed to inform the campus community about threatening situations and to provide sufficient information to allow members of the community to protect themselves from harm. Timely warnings will typically include, the date, time and nature of the offense, a brief description of the known circumstances, a physical description of the suspect(s), actions taken by law enforcement, a

request for witnesses to contact UDPS and any appropriate crime prevention tips and safety advice. Timely warnings will not identify the victim. Timely warnings might exclude details of the offense that are unnecessary to protect the campus community and could compromise the law enforcement investigation.

University Communications, in consultation with other University departments will determine the appropriate method(s) for distributing a timely warning. The methods will depend upon the nature of the threat to the campus community. The warning might be issued campus wide or only to an affected subset of the community (e.g., to the housing community for housing related robberies). Timely warnings can be delivered through various methods, including but not limited to, text, email, flier, electronic bulletin board and/or by website postings.

Missing Student Notification

The University of Utah's policy and procedures regarding missing student notification can be found in the Regulations Library at Policy 1-011(III)(G) (located at: <http://regulations.utah.edu/general/1-011.php>) and in Procedure P1-011(III)(F) (located at: <http://regulations.utah.edu/general/procedures/P1-011A.php>). When a student has been missing for twenty four hours; students, employees, and other individuals should make a report to the University Department of Public Safety/Police(801-585-2677), to Housing & Residential Education (801-587-2000) or to University Student Apartments (801) 585-5690. Any person to whom a missing student report is made should immediately refer the matter to UDPS.

Students who reside in on-campus student housing facilities have the option of identifying a contact person or persons whom the University shall notify within twenty-four hours of a determination that the student is missing, if the student has been determined missing by UDPS. This contact information will be registered confidentially and will be accessible only to authorized campus officials. The information may not be disclosed outside the University except to law enforcement personnel in furtherance of a missing person investigation. Students residing in University Student Apartment ("USA") properties may register a missing person contact on their housing applications and, upon moving in, on an emergency card provided by USA. Students residing in Housing & Residential Education ("HRE") properties may register a missing person contact on their housing applications. To learn more about registering a missing person contact, students residing in USA properties should call 801-581-8667 and students residing in HRE properties should call 801-587-2002.

If a student is under 18 years of age and is not emancipated, in addition to notifying any contact person designated by the student, the University is required by law to notify a custodial parent or guardian within twenty-four hours of the determination that the student is missing. The University will notify the local law enforcement agency when any student who lives in on-campus student housing has been determined to be missing for 24 hours.

Security of and Access to Campus Facilities

The University of Utah's policy on security of and access to campus facilities can be found in the Regulations Library at Policies 1-011(III)(B), 3-113, 3-234, 4-005 (located at: <http://regulations.utah.edu/general/1-011.php>) and in Procedure P1-011(III)(B) (located at: <http://regulations.utah.edu/general/procedures/P1-011A.php>). The University of Utah manages building access according to the building type and purpose and considers security in maintenance of campus facilities.

University Policy 4-005 addresses the use and security of University property. The policy provides that administrative, college, and departmental offices of the University generally are open to the public from 8:00 a.m. to 5:00 p.m., Monday through Friday, and that certain offices and departments are open at other times to meet particular needs. The majority of buildings at the University are secured when not open to the public. The Department of Public Safety is responsible for locking and unlocking building entrance doors at specified times each day. See Policy 3-234. The Department remotely locks some buildings, while others are physically locked by the security staff. Random foot patrols of buildings on campus are made by security personnel and police officers. Under Policy 4-005, the Security Officer will investigate night use of all buildings to ascertain whether persons in the buildings are so authorized.

The University maintains some academic and research facilities for 24-hour access by students and staff. Policy 4-005 provides that it is the responsibility of all personnel using buildings after regular hours to see that lights are turned off in the rooms they are vacating and that office doors and outside doors are secured.

The University takes steps to ensure the safety of residential living areas. Entrances to the residence halls are locked on a twenty-four-hour basis. Residence hall staff members conduct nightly rounds. Access to residence halls is by University ID card, and only students living in a specific building have access to the building. Doors are locked twenty-four hours a day at Officers Circle historical housing, and residents have a separate key for entrance. All University Student Apartments and Medical Towers apartments are individually locked and residents are provided with keys for entrance to their apartments.

Some buildings on campus have restricted-access areas. Normally these areas are closed to the public because of the nature of the research performed or because of valuable documents stored therein. Only authorized students and staff are allowed in these areas.

The Vice President for Administration is responsible for providing the resources necessary for maintaining a safe and secure campus environment. Units assigned direct responsibility includes Public Safety, Plant Operations, Risk and Insurance Management and Environmental Health and Safety. These units work together to conduct annual campus risk surveys to identify safety and security vulnerabilities and to implement corrective actions. These units also provide opportunities for the campus community to report problems and concerns directly, such as 24 hour telephones and online reporting forms.

Alcohol and Drugs on Campus

The University of Utah is committed to maintaining a safe and healthy environment for the campus community. The University publishes annually to the University community its Drug and Alcohol Prevention Plan or DAAPP. The DAAPP describes the legal sanctions under federal, state and local law for the unlawful use, possession, or distribution of illicit drugs and alcohol. It includes a description of the health risks associated with the use of illicit drugs and alcohol. The DAAPP includes a description of the drug and alcohol programs that are available to employees and students. And, the DAAPP provides clear statements concerning the University's discipline for students and employees who violate the University's drug free campus policies. A copy of the DAAPP can be found on the University's Financial Aid website (located at: <http://financialaid.utah.edu/u-right-to-know/DAAPP.pdf>).

All University of Utah students, faculty, staff are subject to the University policy and local, state and federal laws regarding the possession, distribution, or use of alcohol and illegal drugs. The overarching University policy concerning possession, use, and sale of alcohol and illegal drugs can be found in the Regulations Library at Policies 1-011(III)(E) (located at: <http://regulations.utah.edu/general/1-011.php>).

Student Policies

Alcohol and illegal drug policies for students are outlined in the Policy 6-400, the Code of Student Rights and Responsibilities (located at: <http://regulations.utah.edu/academics/6-400.php>). Pursuant to Policy 6-400, students are subject to discipline for use, possession, or distribution of alcoholic beverages of any type on University premises except as expressly permitted by law and University regulations. Students are also subject to discipline for use, possession, or distribution of any narcotic or other controlled substance on University premises, at University activities, or on premises over which the University has supervisory responsibility pursuant to state statute or local ordinance, except as permitted by law and University regulations.

Employee Policies

The University is a drug-free workplace. Alcohol and illegal drug policies for University employees are outlined in the Policy 5-113 (located at: <http://regulations.utah.edu/human-resources/5-113.php>). It is a violation of the University's Drug-Free Workplace policy for employees to engage in the unlawful manufacture, distribution, dispensation, possession, and/or use of a controlled substance or alcohol at university workplace, or while engaged in university business off campus. Employees are subject to discipline for violating this policy.

Educational Programs, Trainings & Services

The University provides a variety of drug- and alcohol-abuse education programs.

Prime for Life- Prime for Life is an evidence-based alcohol and drug program for people of all ages. It is designed to gently but powerfully challenge common beliefs and attitudes that directly contribute to high risk alcohol and drug use. The content of this program is carefully selected to achieve specific attitudinal and behavior change. Information is presented objectively and persuasively using documented research findings rather than opinion, exaggerations or scare tactics.

Under the Influence- Under the Influence is an online course made up of 10 lesson modules. This is a self-help course in which a student will complete a confidential alcohol eCHECKUP TO GO self-assessment in Lesson 1. The eCHECKUP intervention allows the program to provide feedback and additional resources for the student throughout the course.

Marijuana 101- Marijuana 101 is an online 6-lesson course that specifically addresses marijuana use and includes the eCHECKUP TO GO brief intervention for marijuana. The Marijuana 101 course also includes a 30-day Part 2 so that students can measure changes in attitudes and behavior.

Greek Summit- Greek Summit is an annual one day new-member education program for students who join the campus fraternity and sorority community. The Center for Student Wellness provides comprehensive education on alcohol use and abuse, sexual violence prevention, sexual health, and bystander Intervention techniques for each of these topics.

Student & Family Orientation- Organized by the Office of Orientation and Leadership, the Center for Student Wellness and the Office of the Dean of Students present information about the consequences for excessive drinking, why the University of Utah is a dry campus, statistics on drinking behaviors of current students, signs of alcohol poisoning and how to help peers through bystander intervention. Information on how students can keep themselves and other members of their community safe is discussed. Orientation sessions are offered to international students, families and are mandatory for all new and transfer students.

Student Leader Trainings- The Center for Student Wellness engages trainings of many different student leader groups (ie. Housing & Residential Education Resident Assistants, Orientation Leaders) which consists of ongoing training and education sessions on campus safety, general health topics (sleep health, nutrition, stress management, alcohol/drug use and abuse, and policy enforcement), sexual health, healthy relationships, sexual and relationship violence prevention/education, and bystander intervention techniques.

Assessment & Referral Services- Assessment & Referral Services is a University of Utah Clinic within the Department of Psychiatry that provides high-quality, objective substance abuse assessments and referrals for individuals with possible substance abuse problems.

Employee Assistance Program- The Employee Assistance Program a confidential counseling service that has been purchased for employees and their family members by the University of Utah and should be the first point of contact for employees seeking help for an alcohol or drug related concern.

Substance Free Social Programming

There are many different campus departments who host on-campus social programs that are substance free. These programs provide alternate options for students to engage with the campus community, especially during late night weekend hours. Events include Crimson Nights and other late night programs hosted by the Union Programming Council, Late Night and Weekend programming hosted by the Programming Assistants within Housing & Residential Education, and events put on by the Programming Board through the Associated Students of the University of Utah. The University of Utah also offers Alternative Fall and Spring Break programs for week long off campus learning experiences.

Addressing Sexual Assault, Dating Violence, Domestic Violence, Stalking and other forms of Sexual Misconduct

The University of Utah is committed to providing and fostering an environment that is safe, free of sexual or gender-based harassment or sexual violence. As a proud Title IX institution, the University subscribes to the tenets of equal access and opportunity and will not tolerate incidents of Sexual Misconduct that occur on campus or affect the campus environment. The overarching University policies concerning all forms of sexual misconduct can be found in the Regulations Library at Policies 1-012, 5-107 and 5-210 (located at: <http://regulations.utah.edu/general/1-012.php>, <http://regulations.utah.edu/human-resources/5-107.php>, and <http://regulations.utah.edu/human-resources/5-210.php>.) University of Utah Procedure P1-012 provides further guidance concerning sexual misconduct issues including campus resources and processes available to victims of sexual misconduct (located at: <http://regulations.utah.edu/general/1-012.php>).

Title IX Coordinator

The University of Utah has designated the following individual as it's Title IX Coordinator, who is trained to address issues of Sexual Misconduct:

Krista L. Pickens
Director, Office of Equal Opportunity and Affirmative Action
Park Building Room 135
801-581-8365 (V/TDD)
www.oeo.utah.edu

Senior Deputy Title IX Coordinator

Lori McDonald
Dean of Students, Office of the Dean of Students
Union Building Suite 270
801-581-7066
<http://deanofstudents.utah.edu/>

Primary Prevention and Awareness Programs

The University provides primary prevention and awareness programs for all incoming students and new employees. These programs inform students and employees about the University's prohibition on all forms of sexual misconduct including domestic violence, dating violence, sexual assault and stalking. Participants are informed about the Utah statutory definitions of these offenses as well as the Utah's legal definition of

“consent” in the context of sexual activity. The programs provide information on risk reduction to recognize warning signs of abusive behavior and how to avoid potential attacks. And, the programs inform students and employees about the safe and positive options for bystander intervention that may be carried out by individuals to prevent harm or the occurrence of one of these sexual offenses to another person. Students and employees are provided with copies of University policy 1-012 and Procedure 1-012.

The University also provides ongoing prevention and awareness campaigns for students, staff and faculty, including the information provided during the primary prevention and awareness programs as described above.

Sexual Misconduct and Other Forms of Gender Based Discrimination

The University of Utah defines language related to sexual misconduct per University Policy, Utah State code and federal guidance.

Sexual Misconduct is conduct that includes sex-based harassment (gender-based or sexual harassment), stalking, dating or domestic violence, and sexual assault. Sexual Misconduct is a form of sex discrimination. It is a violation of Title IX of the Education Amendments Act, is strictly prohibited by University policy and if occurs, may subject the perpetrator or responsible party to discipline, up to and including expulsion, job termination, criminal prosecution and/or civil penalties. University policies that prohibit discrimination and sexual misconduct are intended to protect and apply to all persons in our University community, regardless of gender, sexual orientation, gender identity/expression, race, national origin, (including citizenship or alien status) color, religion, status as a person with a disability, or veteran’s status.

Unwelcome Conduct is conduct that the recipient did not request or invite which the recipient considers as undesirable or offensive.

Sex-based harassment is unwelcome and unwanted conduct and includes gender-based harassment and sexual harassment

Gender-based Harassment is unwelcome conduct of a nonsexual nature based on an individual’s actual or perceived sex, including conduct based on gender identity, gender expression, and nonconformity with gender stereotypes.

Sexual Harassment is prohibited and defined by University Policy 5-107, *Sexual Harassment and Consensual Relationships*, as unwelcome sexual advances, requests for sexual favors, and other verbal, nonverbal, or physical conduct of a sexual nature when:

- Submission to such conduct is made either explicitly or implicitly a term or condition of an individual’s employment, education, living environment or participation in a university activity;
- Submission to or rejection of such conduct by an individual is used as the basis for or a factor in decisions affecting that individual’s employment, education, living environment, or participation in a university activity; or
- Such conduct has the purpose or effect of unreasonably interfering with an individual’s employment or educational performance or creating an intimidating, hostile, or offensive

environment for that individual's employment, education, living environment, or participation in a university activity.

Examples of Sexual Harassment include unwelcome or unwanted:

- Intentional touching, hugging, patting, kissing, squeezing, tickling
- Sexual comments, joke references, stereotyping, ridicule
- Pictures, email, texts, materials or electronic correspondence with content that are sexually explicit
- Repeated requests for a date, after being refused
- Ogling or leering, making sexual comments about an individual's body
- Requests or demands (implied or stated) for sexual favors in exchange for workplace or educational advantages, such as professor to student, boss to subordinate, coach to student athlete, or any University relationship where there is a power imbalance between the parties.
- Any act of stalking, dating/domestic violence, sexual exploitation, or sexual assault as described below

Sexual Violence includes stalking, dating violence, domestic violence, sexual exploitation, and sexual assault and may also violate state and federal criminal statutes. The University is obligated to investigate reports of sexual violence that occur on campus or that affect campus environment. For example, if a student reports that another student, employee, or other University participant sexually assaulted him/her -- even if the assault was committed off-campus -- because the victim may feel unsafe or unable to continue to participate in his/her academic endeavors because of the alleged assault, ongoing harassment, or fear of retaliation. The University will take appropriate measures to mitigate ongoing concerns of safety and harassment and will investigate and resolve such matters pursuant to Policy 5-210.

Stalking, per Utah Code 76-5-106.5, occurs when a person intentionally or knowingly engages in a course of conduct toward another person that would reasonably cause the person to fear for his/her own safety, the safety of another, or to suffer emotional distress, or violates a lawfully issued Stalking Injunction.

Domestic Violence, per Utah Code 77-36-1, is defined as any criminal offense involving violence or physical harm or threat of violence or physical harm, or any attempt, conspiracy, or solicitation to commit a criminal offense involving violence or physical harm, when committed by one cohabitant against another.

Sexual Exploitation occurs when a person takes sexual advantage of another person for the benefit of anyone other than that person without that person's consent. Examples of behavior that could rise to the level of sexual exploitation include:

- Prostituting another person;
- Recording images (e.g., video, photograph) or audio of another person's sexual activity, intimate body parts, or nakedness without that person's consent;
- Distributing images (e.g., video, photograph) or audio of another person's sexual activity, intimate body parts, or nakedness, if the individual distributing the images or audio knows or should have known that the person depicted in the images or audio did not consent to such disclosure and objects to such disclosure; and,
- Viewing another person's sexual activity, intimate body parts, or nakedness in a place where that person would have a reasonable expectation of privacy, without that person's consent, and for the purpose of arousing or gratifying sexual desire.

Sexual Assault is actual or attempted sexual contact with another person without that person's consent. Sexual assault includes, but is not limited to:

- **Forcible Sexual Abuse**, per Utah Code 76-5-404, refers to the touching of another person's private areas and/or taking indecent sexual liberties with another, or causes another to take indecent liberties with the actor or another, with the intent to cause substantial emotional or body pain or to gratify the sexual desire of any person, without the consent of the other.
- **Rape**, per Utah Code 76-5-402, occurs when an individual has sexual intercourse with another person without that person's consent. This code applies whether or not the actor is married to the victim.
- **Object Rape**, per Utah Code 76-5-402.2, occurs when a person, without the victim's consent causes the penetration of the genital or anal opening of another, by any foreign object, substance, instrument or device, including a part of the human body other than the mouth or genitals, with intent to cause substantial emotional or bodily pain to the victim or with the intent to arouse or gratify the sexual desire of any person.
- **Forcible Sodomy**, per Utah Code 76-5-403, occurs when the actor engages in any sexual act with another involving the genitals of one person and mouth or anus of another person, without the other's consent.
- **Other sexual conduct prohibited** by state law, refer to Utah State Code, *Offenses Against the Person*.

Consent must be informed, voluntary, and mutual, and can be withdrawn at any time. There is no consent when there is force, expressed or implied, or when coercion, intimidation, threats, or duress is used. Whether a person has taken advantage of a position of influence over another person may be a factor in determining consent. Silence or absence of resistance does not imply consent. Past consent to sexual activity with another person does not imply ongoing future consent with that person or consent to that same sexual activity with another person. If a person is mentally or physically incapacitated or impaired so that such person cannot understand the fact, nature, or extent of the sexual situation, there

is no consent; this includes impairment or incapacitation due to alcohol or drug consumption that meets this standard, or being asleep or unconscious. Utah State Code 76-5-406 provides a detailed and comprehensive definition of Consent.

Retaliation is an adverse action, treatment, or condition taken against an individual for complaining of discrimination (which includes any act or acts of Sexual Misconduct) or for participating in a discrimination complaint process, regardless of the outcome of the investigation or complaint. This means that if you report that you or another person have been subjected to prohibited discrimination or harassment, serve as a witness, or otherwise participate in a discrimination complaint process, you cannot be subjected to Retaliation for that participation

If You Are Sexually Assaulted...

Find a safe place. Call 911 or if on campus, 5-COPS.

Get medical attention. Medical attention should be sought as soon as possible. This is necessary to mitigate the risk of sexually transmitted diseases or pregnancy and to determine the existence or extent of, and to treat, any physical injury. Additionally, forensic evidence can be collected which could help a law enforcement investigation. You will not be required to pay for a physical examination and medical attention, *whether or not you file a police report*. The University Hospital and Clinics utilizes nurses who are highly trained in performing medical and forensic examinations and interviews of sexual assault victims.

Preserve evidence. Preserving physical evidence can be key to identifying the perpetrator and adjudicating a sexual assault case. Ideally a victim of sexual assault should not wash, douche, use the toilet, or change clothing prior to a medical/legal exam. Even though you may not choose to file a report with the police or cooperate with a prosecution, preserving any physical evidence may provide valuable information should you later determine you do want to proceed with prosecution..

Consider reporting the incident. Individuals are encouraged, but not required, to file a police report. Victims of a sexual assault may request any University Official, including officials in the offices of Human Resources, Academic Affairs, Student Affairs and the Office for Student Equity and Diversity, to assist them in notifying law enforcement authorities about a sexual assault. If so requested, the official/office shall provide such assistance and will help to guide the victim through the available options and support the victim in his or her decision.

An assault or other forms of sexual misconduct should be reported to the University Police Department (801-585-2677), the Office of Equal Opportunity (801-581-8365), and/or the Dean of Students Office (801-581-7066) and/or to the Housing and Residential Education Office (801-587-2002). Filing a report

ensued that the victim of sexual misconduct receives the necessary medical treatment and tests at no expense to the victim. It also provides for the opportunity to timely collect evidence helpful in a prosecution which cannot be obtained later. Finally, reporting will make the victim aware of resources available for confidential counseling from counselors specially trained in the area of sexual assault crisis intervention.

An assault or other form of sexual misconduct may also be reported to a University professional or pastoral counselor such as the University Counseling Center, Women's Resource Center, Center for Student Wellness, or with the University's Victim Advocate. Confidentiality will be honored when speaking to these counsellors unless disclosure is specifically required by law (e.g., reports of child abuse).

Privacy. The University will protect the privacy of victims and other necessary parties related to a sexual assault. Privacy will be strictly respected insofar as it does not interfere with the University's legal obligation to investigate allegations of misconduct, to take corrective action, or as otherwise provided by law. The University will complete publically available record-keeping as required by the Clery Act without including identifying information concerning the victim. The University will also maintain privacy regarding any accommodations or protective measures provided to the victim to the extent that providing such privacy will not impair the ability of the University to provide the accommodations or protective measures.

Filing a report. Filing a police report will not obligate the victim to pursue a complaint through the criminal process, nor will it subject her/him to scrutiny or judgmental opinions from officers. Students and employees may request any campus authority to assist them in notifying law enforcement authorities. When a sexual assault victim contacts the Police Department, the Police Department will notify the Office of Equal Opportunity and Affirmative Action and/or the Office of the Dean of Students.

Investigation: The victim of a sexual assault may choose for an investigation to be or not to be pursued through the criminal justice system and through a University disciplinary process (for students, faculty or staff), or only the latter. Victims may choose not to proceed as a complainant in the disciplinary process. However, in some cases, depending on the severity of the alleged offense and the University's obligation to ensure the safety of its community, the University may be required to investigate a report of sexual misconduct without participation/involvement from the victim. A University representative from the Victim Advocate Office, Student Wellness Center, University Department of Public Safety/Police or the Office of the Dean of Students can guide the victim through the available options and support the victim in his or her decision. Under certain circumstances and for the safety of the University community, the University may be required to initiate an investigation even without victim cooperation.

Resources: Counseling is confidential and is recommended during this difficult time. Whether services are sought on campus or in the community, remember that self-care is an important part in coping with the event(s). Available University and community resources are listed at the end of this report including

counseling options, mental health resources, health resources, victim advocacy resources and legal assistance.

Court Orders

Where applicable, the University police will enforce orders of protection, no contact orders, restraining orders, stalking injunctions or similar lawful orders issued by a criminal, civil or tribal court.

University Disciplinary Process

The University proceedings involving a disciplinary process will include a prompt, fair and impartial investigation and resolution process. This process will be completed within reasonably prompt timeframes which may be extended for good cause with written notice to the accuser and the accused. Proceedings will be conducted in manner consistent with University policy and transparent to the accuser and the accused. Timely notice of meetings will be provided wherein the accused, accuser, or both may be present. The accuser, the accused and appropriate officials will be provided with access to any information that will be used during informal and formal disciplinary meetings and hearings. Proceedings will be conducted by officials who do not have a conflict of interest or bias for or against the accuser or the accused.

Investigators and hearing board members are trained annually on issues related to sexual assault, dating violence, domestic violence and stalking, and taught how to conduct an investigation and hearing process that protects the safety of the victim and promotes accountability.

This process provides that:

- The accuser and the accused each have the right to due process which includes the right to be heard, the right to a decision and review by impartial persons or bodies, and a right to adequate notice.
- The accuser and accused have the right to be accompanied by an advisor of their choice to any meeting or institutional disciplinary proceeding; however, the University may establish restrictions regarding the extent to which the advisor may participate in the proceedings as long as the restrictions apply equally to the accuser and the accused.
- The University of Utah adjudicates conduct cases based on the preponderance of evidence standard.
- The accuser and the accused will be notified simultaneously in writing of the outcome and results of any disciplinary proceedings.
- The accuser and the accused each have the right to appeal the outcome of the hearing and will be notified simultaneously in writing of the final outcome after the appeal is resolved.

To view the Student Code visit: <http://www.regulations.utah.edu/academics/6-400.html>.

To view the faculty disciplinary procedures visit: <http://regulations.utah.edu/academics/6-011.php>.

To view the staff disciplinary procedures visit: <http://regulations.utah.edu/human-resources/5-111.php>.

Sanctions and Protective Measures

The University may impose sanctions on the accused and/or provide the accuser protective measures following a report being filed.

- Possible protective measures include but are not limited to changes in academic, working or living situations, counseling, and a no contact order issued by the University.
- Possible sanctions for students who are found responsible for assaulting or harassing another member of the University of Utah community may include suspension or dismissal along with educational outcomes.
- Employees may be subject to discipline, up to and including termination of employment.
- Sexual assault, domestic violence, dating violence and stalking may be found to be criminal acts which may also subject the perpetrator to criminal and civil penalties under federal and state law.

The University is obligated to investigate and/or appropriately respond to sexual misconduct complaints, pursuant to University policy, even if the matter is being investigated by law enforcement.

Faculty and Staff Member Responsibility to Report

Faculty and staff members have a legal responsibility to stop prohibited discrimination and sexual misconduct. If you become aware of sexual harassing or sexual misconduct, even if the individual involved does not wish to take any action, note the following obligations under University Policy 5-210:

- Any University representative who is contacted by an individual with a sexual harassment or discrimination issue shall advise that individual of the OEO/AA and the availability of University complaint Procedures as contained herein.
- Once informed of an issue related to sexual harassment or discrimination, the supervisor, chair, dean or other representative of the University shall immediately inform the OEO/AA.

If you receive credible information about a crime on campus, you must report it to the Office of the Dean of Students or the Department of Public Safety to be disclosed in the annual Clery Report. It is not necessary for the crime to have been investigated nor must a finding of responsibility have been made to disclose the statistic. Professional and Pastoral Counsellors are exempt from this Clery reporting obligation.

UNIVERSITY CONSENSUAL RELATIONSHIPS

When a member of the University Community is responsible for any professional, job-related or academic oversight of another individual, a romantic or sexual relationship between the two, even a consensual relationship, is a violation of University policy and must be remedied through the steps outlined in University Policy 5-107.

OPEN DISCUSSION POLICY

The free and open discussion of issues or theories relating to sexuality or gender in an academic or professional setting, when appropriate to subject matter, will be presumed not to constitute sexual harassment even if it offends or embarrasses an individual, unless other factors are involved. Such factors include targeting the discussion to an individual or carrying out the discussion in terms that are both patently unnecessary and gratuitously offensive.

OTHER TYPES OF HARASSMENT

University policy advocates vigorous and appropriate action to ensure that all students and employees have an environment free of discrimination based on race, national origin, color of skin, status as a person with a disability, age, veteran's status, religion, sex, sexual orientation, gender identity/expression, and genetic information. The University is fully committed to the principle of equal opportunity and access. If you feel that you have been discriminated against or have questions about University nondiscrimination policies please contact the Office of Equal Opportunity and Affirmative Action at 801-581-8365.

Notice Regarding Sex Offenders

In accordance with the "Campus Sex Crimes Prevention Act" (amends 42 United States Code 14071), the Utah Sex Offender Registration Act (U.C.A. 77-27-21.5) requires notice to be given to institutions of higher education of persons required by the act to register who are affiliated with the institution. This information will be available at the University of Utah Police Department, 1735 E. South Campus Drive, Salt Lake City, Utah (801) 585-2677.

Individuals wishing to learn additional information about registered sex offenders may go to the Utah Department of Corrections Sex Offender Registry web site at <http://corrections.utah.gov/index.php/services.html>.

Other Educational Programs & Services

The University provides a variety of awareness and prevention programs related to sexual misconduct.

Student Leader Trainings- The Center for Student Wellness engages trainings of many different student leader groups (ie. Housing & Residential Education Resident Assistants, Orientation Leaders) which consists of ongoing training and education sessions on campus safety, general health topics (sleep health, nutrition, stress management, alcohol/drug use and abuse, and policy enforcement), sexual

health, healthy relationships, consent, sexual and relationship violence prevention/education, and bystander intervention techniques.

Student & Family Orientation- Organized by the Office of Orientation and Leadership, the Center for Student Wellness and the Office of the Dean of Students present information about healthy relationships, consent, and other forms of sexual communication. Definitions of all forms of sexual misconduct are addressed (definitions are also printed in the University Bulletin), as well as concepts such as retaliation, quid pro quo, bystander intervention, how to report sexual misconduct and consequences for engaging in such conduct. During this presentation, the University Title IX coordinator information is provided. Information on how students can keep themselves and other members of their community safe is discussed. Orientation sessions are offered to international students, families and are mandatory for all new and transfer students.

Office of Equal Opportunity and Affirmative Action Training Programs- Upon request, the OEO/AA will provide training on sexual assault or harassment to any University affiliated group or individual.

Title IX Trainings to Athletes- The Office of Equal Opportunity and Affirmative Action in partnership with the Office of the Dean of Students meets with athletic teams to discuss university policies, the disciplinary process and possible outcomes as it relates to sexual misconduct.

Sexual Assault Awareness and Prevention Presentations to Fraternity and Sorority Members- Each fall, the Office of Equal Opportunity and Affirmative Action in partnership with the Office of the Dean of Students meets with fraternity and sorority members to talk about Title IX and sexual misconduct. Definitions are provided as well as university policies and expectations for bystander intervention.

Addressing Sexual Misconduct Brochure- You may request or pick up a brochure from the Office of Dean of Students office (Union Building, Suite 270, or call 801-581-7066) or the Office of Equal Opportunity and Affirmative Action (Park Building, Room 135 or call 801-581-8365) that addresses sexual misconduct, how to get help, and how to report. This brochure also outlines the disciplinary process, sanctioning and protective measures that can be taken to protect victims.

Student Affairs Diversity Council- The Center for Student Wellness presented for staff members on men, masculinity and campus sexual violence. This training covered men's accountability, rape mythology, victim-blaming, and healthy masculinity.

Greek Summit- RevolutiOn, a student lead peer interactive theatre group, presented to new fraternity and sorority members on how to recognize unhealthy relationships, bystander intervention and prevention education.

One Billion Rising- A V-Day event on campus where awareness was raised to help break the chain of violence. Keynote speaker for the event spoke on men's responsibility in prevention of violence against women.

The Clothesline Project Uof U- During sexual assault and domestic violence awareness month, students worked together to raise awareness of ending violence by hosting the Clothesline Project on campus.

Off-campus Student Organizations

The University of Utah's policy concerning the monitoring and recording of criminal activity at off-campus locations of officially recognized student organizations can be found in the Regulations Library at Policy 1-011(III)(D) (located at: <http://regulations.utah.edu/general/1-011.php>). No provisions beyond normal local law enforcement efforts are made to monitor any off-campus locations of student organizations officially recognized by the University, except for the fraternity and sorority community as outlined by Policy 6-402 (located at: <http://regulations.utah.edu/academics/6-402.php>).

Fraternity and Sorority Life

The Office of the Dean of Students at the University maintains regular contact with recognized fraternity and sorority organizations through the Assistant Dean of Students. The Office of the Dean of Students and the University Police also maintain a working relationship with the Salt Lake City Police Department.

The University of Utah hosts nine national men's fraternity and six national women's sorority chapters. Thirteen of these chapters own and manage houses in which members may reside. These properties are directly adjacent to the University and are dual governed by each chapters' national rules and policies as well as the University of Utah through the Greek Council Constitution and Bylaws. Criminal activity at recognized fraternity and sorority residences is monitored and recorded by the Salt Lake City Police Department, not the University Police Department. Additionally, local law [Salt Lake City Ordinance 21A.36.150] requires either the University or fraternities and sororities to fund a two-officer roving patrol on Friday and Saturday nights. The patrol is to monitor fraternity and sorority compliance with "all applicable city and county ordinances, state laws, and college or university regulations." The officers on the roving patrol send a report on the patrol to the Assistant Dean of Students. The Assistant Dean of Students maintains records of all citations and infractions issued by the Salt Lake City Police Department.

Local law [City Ordinance 21A.36.150] also requires the University to have specific regulations governing fraternities and sororities. Among these, regulations require fraternities and sororities to register parties with the Assistant Dean of Students, prohibit consumption of alcohol on fraternity or sorority property by individuals under age 21, to provide alternative nonalcoholic beverages, to hire uniformed officers for gatherings of 60 or more and require all gatherings to end by 11:00pm (12:00am on a Friday or Saturday before any legal holiday). Fraternities and sororities are also required to review City Ordinance 21A.36.150 and provide an up-to-date risk management policy to the Assistant Dean of Students on an annual basis.

Annual Fire Safety Report

All reports of fires in, on, or around campus buildings are maintained in a database within the University's Department of Environmental Health and Safety. The data collected from these reports includes, but is not limited to, the building name; cause of the fire; number of persons who received injuries as a result of the fire; deaths caused by the fire; and the dollar value of property damaged by the fire.

Description of Student Housing Fire Systems

The University operates two on-campus student housing options: Housing & Residential Education facilities ("HRE facilities") and the University Students Apartments facilities ("USA facilities").

HRE Facilities

All Heritage Commons Residence Halls are equipped with fire alarms and full fire sprinkler systems.

- The building alarms sound when a smoke detector in the main corridor of the building is activated or a sprinkler head detects heat or is broken.
- Each individual bedroom and all common areas are equipped with smoke detectors and sprinkler heads.
- Interior room/apartment alarms do not sound the entire building alarm when activated.
- Sprinklers activate building alarms.
- Smoke detectors activated in an ADA room sound the building alarm and an automated phone message is sent to the on-call HRE staff member, who reports to the location of the alarm with fire personnel.
- Environmental Health and Safety technicians enter each space monthly to ensure that all smoke detectors are functioning properly.

All HRE apartment buildings are equipped with fire extinguishers and fire alarms.

- Individual bedrooms and common areas in all HRE apartments are equipped with smoke detectors.
- All HRE Apartment , have full sprinkler systems. [Exceptions: Officers Circle and Downtown Commons].

USA Facilities

- North and East Courts: Each apartment is equipped with a fire extinguisher that is located in either the kitchen, living room, or inside the stairwell. Each apartment is also equipped with a battery operated smoke detector.

- South Courts: Each apartment is equipped with a fire extinguisher that is located in either the kitchen, living room, or the bottom and top of the stairwell. Each apartment is also equipped with a battery operated smoke detector.
- Medical Towers Townhouses and Fort Douglas Houses: Each unit is equipped with a fire extinguisher that is located in the kitchen. Each unit also has a battery operated smoke detector on every floor.
- North and South Medical Towers: Each floor is equipped with a fire extinguisher that is located in the interior corridor. Each apartment and interior corridor is equipped with fire sprinklers for the purpose of fire suppression. The fire sprinkler will not activate from the presence of smoke alone. The fire sprinkler is activated by excessive heat. The fire sprinkler could activate if tampered with. Each floor and apartment is equipped with a hard wired smoke detector and integrated alarm system.
- Additional Information on Fire Extinguishers: It is the resident's responsibility to know where fire extinguishers are located in their apartment or building. If a fire extinguisher is used, residents are responsible to notify the Maintenance Office immediately (801-581-8668). Extinguishers are recharged at no cost. The University Fire Marshall or Maintenance staff inspect fire extinguishers at least annually.

Additional Information on Smoke Detectors: . It is the resident's responsibility to advise the Maintenance Office whenever their smoke detector is inoperable; replacement batteries are available at the Maintenance Office at no charge.

Fire Safety Policies and Procedures

The University has policies and procedures relating to fire safety. Below is a discussion of policies and rules regarding portable electronic appliances, smoking, and open flames in student housing facilities; procedures for evacuating student housing facilities in the case of a fire; and policies on fire safety education and training programs provided to students and employees.

It is against the University's Student Code to intentionally set off a fire alarm, report fire, or tamper with a fire extinguisher or other emergency equipment, except when done with the reasonable belief in the existence of a need. It is unlawful to interfere with any fire equipment apparatus, to use a fire extinguisher or other fire protection equipment for other than its intended purpose.

HRE Policies and Rules related to fire prevention can be found at www.housing.utah.edu/applications/residence-hall-apartment-policies.php

USA Policies and Rules related to fire prevention can be found at www.apartments.utah.edu/residenthandbook.html

Additional information related to, Kitchen fire safety, Smoking , Hallway obstructions can also be found in the Welcome letter and Kitchen Fire Safety and Maintenance Tips handouts supplied to residents during orientation. These tips include:

- Neglecting appliances (including cooking appliances) while in use is extremely dangerous and therefore prohibited
- Smoking is not allowed inside any of the USA facilities. In addition, smoking is not allowed within 25 feet of doors, windows, or enclosed areas, such as overhangs or breezeways.
- Hallways must be kept clear at all times. Putting trash in the hallways is prohibited. Residents may not store any personal items in the hallways.

Procedures for Evacuation from Student Housing Facilities in the Case of a Fire

Whenever a fire alarm sounds at any on-campus student housing facility, all residents, guests, and staff should immediately evacuate and assemble at appropriate nearby locations.

- Residents of HRE facilities are instructed to assemble at their building's pre-designated meeting point so that Resident Advisors can take roll.
- Residents at USA facilities are encouraged to assemble at nearby safe locations.

In the case of an actual fire at an on-campus student housing facility, re-entry is not permitted until the fire department or emergency crews provide an all-clear.

The following are fire safety evacuation guidelines for residents, guests, and employees at on-campus student housing facilities (these guidelines are also applicable to other University buildings):

1. Know where the exits are for building.
2. Know where the fire extinguisher(s) are located on the floor.
3. If there is smoke:
 - Keep low to the floor; and
 - Feel the door and door knob for heat, and if the door or door knob is hot, DO NOT open the door—call (911) or the University Police (801-585-2677); provide the building and room number,
 - Hang a towel or bright object out of your window if unable to escape
 - Place a wet towel in front of the door to block smoke infiltration.

4. If it is safe to exit:

- Leave quickly, exiting the building by the closest exit;
- Leave the door unlocked;
- Close all doors;
- Take keys and ID with you;
- Assemble with others at a nearby safe location or assemble at the pre-designated evacuation assembly point and check in

5 Reentry:

- Only re-enter the building after the appropriate emergency personnel have indicated that it is safe to do so.

Policies on Fire Safety Education and Training of University Students and Employees

Annual staff training includes, the proper use of fire extinguishers and evacuation procedures. Resident Advisors/Assistants instruct residents.

Reporting Fires

Students and employees are instructed to report fires occurring in, on, or around University buildings.

Reporting Fires Occurring at HRE Facilities

Residents and employees at HRE facilities should report fires by calling 911. In addition, if feasible, also report fires occurring at HRE facilities to either of the positions listed below:

Name	Position Title	Contact Information
Peterson Heritage Center Front Desk	24-Hour Assistance	801-587-2000

Reporting Fires Occurring at USA Facilities

Residents and employees at USA facilities should report fires occurring at USA facilities by calling 911. In addition, if feasible, also report a fire to any of the positions listed below*:

Name	Position Title	Contact Information
Maintenance Office	Maintenance Office (handles emergencies from 8am – 4:30 pm)	801-581-8668
On-Call Maintenance Representative	On-Call Maintenance Representative (handles emergencies after hours)	Pager: 801-339-0304 Cell Phone: 801-560-1434
University Police	University Police	911 (9-911 from a campus phone)

* USA Residents may also contact their Resident Assistant to report a fire.

Reporting Fires Occurring at all Other University Buildings

Visitors, faculty, staff, and students should call 911 (9-911 from a campus phone) to report fires occurring at all other University buildings. When possible, faculty, staff, and students should also report fires to their cognizant Supervisor or Program Director. See University Policy 3-300.

University of Utah Residential Housing Fire Safety Systems

Building Number	Building Name	Fire Alarm Monitoring	Partial Sprinkler	Full Sprinkler	Smoke Detection	Fire Extinguishers	Evacuation Plans	Number of fire drills
112	Honors Housing	yes	n/a	yes	yes	yes	yes	2
606	Fort Douglas Duplex	no	no	no	yes	yes	yes	2
607	Emma Eccles Jones Fine Arts House	no	no	no	yes	yes	yes	2
608	S.J. and Jessie Eccles Quinney House	no	no	no	yes	yes	yes	2

Building Number	Building Name	Fire Alarm Monitoring	Partial Sprinkler	Full Sprinkler	Smoke Detection	Fire Extinguishers	Evacuation Plans	Number of fire drills
609	First Security House	no	no	no	yes	yes	yes	2
610	Poulson House	no	no	no	yes	yes	yes	2
611	Kennecott House	no	no	no	yes	yes	yes	2
612	O.C. Tanner Humanities House	no	no	no	yes	yes	yes	2
613	Gary and Ann Crocker Science House	no	no	no	yes	yes	yes	2
614	Lowell Bennion Service House	no	no	no	yes	yes	yes	2
615	Fort Douglas Duplex	no	no	no	yes	yes	yes	2
621	Fort Douglas House	no	no	no	yes	yes	yes	0
623	Fort Douglas House	no	no	no	yes	yes	yes	0
624	Fort Douglas House	no	no	no	yes	yes	yes	0
625	Fort Douglas House	no	no	no	yes	yes	yes	0
656	Fort Douglas Duplex	no	no	no	yes	yes	yes	0
657	Fort Douglas Duplex	no	no	no	yes	yes	yes	0
658	Fort Douglas Duplex	no	no	no	yes	yes	yes	0
660	Fort Douglas Duplex	no	no	no	yes	yes	yes	0
661	Fort Douglas House	no	no	no	yes	yes	yes	0
662	Fort Douglas House	no	no	no	yes	yes	yes	0
663	Fort Douglas House	no	no	no	yes	yes	yes	0
664	Fort Douglas Duplex	no	no	no	yes	yes	yes	0
701	University Student Apts Tower 1	University Police	n/a	yes	yes	yes	yes	0
702	University Student Apts Tower 2	University Police	n/a	yes	yes	yes	yes	0
706	Medical Towers Townhouses	no	no	no	yes	yes	yes	0
707	Medical Towers Townhouses	no	no	no	yes	yes	yes	0
723	University Village West 100A	no	no	no	yes	yes	yes	0

Building Number	Building Name	Fire Alarm Monitoring	Partial Sprinkler	Full Sprinkler	Smoke Detection	Fire Extinguishers	Evacuation Plans	Number of fire drills
724	University Village West 100B	no	no	no	yes	yes	yes	0
725	University Village West 100C	no	no	no	yes	yes	yes	0
726	University Village West 200A	no	no	no	yes	yes	yes	0
727	University Village West 200B	no	no	no	yes	yes	yes	0
728	University Village West 200C	no	no	no	yes	yes	yes	0
729	University Village West 200D	no	no	no	yes	yes	yes	0
730	University Village West 300A	no	no	no	yes	yes	yes	0
731	University Village West 300B	no	no	no	yes	yes	yes	0
732	University Village West 300C	no	no	no	yes	yes	yes	0
733	University Village West 300D	no	no	no	yes	yes	yes	0
734	University Village West 400A	no	no	no	yes	yes	yes	0
735	University Village West 400B	no	no	no	yes	yes	yes	0
736	University Village West 400C	no	no	no	yes	yes	yes	0
737	University Village West 400D	no	no	no	yes	yes	yes	0
738	University Village West 500A	no	no	no	yes	yes	yes	0
739	University Village West 500B	no	no	no	yes	yes	yes	0
740	University Village West 500C	no	no	no	yes	yes	yes	0
741	University Village West 500D	no	no	no	yes	yes	yes	0
742	University Village West 600A	no	no	no	yes	yes	yes	0

Building Number	Building Name	Fire Alarm Monitoring	Partial Sprinkler	Full Sprinkler	Smoke Detection	Fire Extinguishers	Evacuation Plans	Number of fire drills
743	University Village West 600B	no	no	no	yes	yes	yes	0
744	University Village West 600C	no	no	no	yes	yes	yes	0
745	University Village West 600D	no	no	no	yes	yes	yes	0
746	University Village West 700A	no	no	no	yes	yes	yes	0
747	University Village West 700B	no	no	no	yes	yes	yes	0
748	University Village West 700C	no	no	no	yes	yes	yes	0
749	University Village West 100D	no	no	no	yes	yes	yes	0
750	University Village West 800A	no	no	no	yes	yes	yes	0
751	University Village West 800B	no	no	no	yes	yes	yes	0
752	University Village West 800C	no	no	no	yes	yes	yes	0
753	University Village West 900A	no	no	no	yes	yes	yes	0
754	University Village West 900B	no	no	no	yes	yes	yes	0
755	University Village West 900C	no	no	no	yes	yes	yes	0
756	University Village West 900D	no	no	no	yes	yes	yes	0
757	University Village West 1000A	no	no	no	yes	yes	yes	0
758	University Village West 1000B	no	no	no	yes	yes	yes	0
759	University Village West 1000C	no	no	no	yes	yes	yes	0
761	University Village East 1100A	no	no	no	yes	yes	yes	0
762	University Village East 1100B	no	no	no	yes	yes	yes	0

Building Number	Building Name	Fire Alarm Monitoring	Partial Sprinkler	Full Sprinkler	Smoke Detection	Fire Extinguishers	Evacuation Plans	Number of fire drills
763	University Village East 1100C	no	no	no	yes	yes	yes	0
764	University Village East 1100D	no	no	no	yes	yes	yes	0
765	University Village East 1200A	no	no	no	yes	yes	yes	0
766	University Village East 1200B	no	no	no	yes	yes	yes	0
767	University Village East 1300A	no	no	no	yes	yes	yes	0
768	University Village East 1300B	no	no	no	yes	yes	yes	0
769	University Village East 1400A	no	no	no	yes	yes	yes	0
770	University Village East 1400B	no	no	no	yes	yes	yes	0
771	University Village East 1400C	no	no	no	yes	yes	yes	0
772	University Village East 1400D	no	no	no	yes	yes	yes	0
773	University Village East 1500A	no	no	no	yes	yes	yes	0
774	University Village East 1500B	no	no	no	yes	yes	yes	0
802	Chapel Glen 802	University Police	n/a	yes	yes	yes	yes	2
803	Chapel Glen 803	University Police	n/a	yes	yes	yes	yes	2
804	Chapel Glen 804	University Police	n/a	yes	yes	yes	yes	2
806	Gateway Heights 806	University Police	n/a	yes	yes	yes	yes	2
807	Gateway Heights 807	University Police	n/a	yes	yes	yes	yes	2
810	Sage Point 810	University Police	n/a	yes	yes	yes	yes	2
811	Sage Point 811	University Police	n/a	yes	yes	yes	yes	2

Building Number	Building Name	Fire Alarm Monitoring	Partial Sprinkler	Full Sprinkler	Smoke Detection	Fire Extinguishers	Evacuation Plans	Number of fire drills
812	Sage Point 812	University Police	n/a	yes	yes	yes	yes	2
813	Sage Point 813	University Police	n/a	yes	yes	yes	yes	2
814	Sage Point 814	University Police	n/a	yes	yes	yes	yes	2
820	Benchmark Plaza 820	University Police	n/a	yes	yes	yes	yes	2
821	Benchmark Plaza 821	University Police	n/a	yes	yes	yes	yes	2
822	Benchmark Plaza 822	University Police	n/a	yes	yes	yes	yes	2
825	Shoreline Ridge 825	University Police	n/a	yes	yes	yes	yes	2
826	Shoreline Ridge 826	University Police	n/a	yes	yes	yes	yes	2
827	Shoreline Ridge 827	University Police	n/a	yes	yes	yes	yes	2
828	Shoreline Ridge 828	University Police	n/a	yes	yes	yes	yes	2
829	Shoreline Ridge 829	University Police	n/a	yes	yes	yes	yes	2
830	Shoreline Ridge 830	University Police	n/a	yes	yes	yes	yes	2
n/a	349 1 st Avenue Downtown Commons	yes	no	no	yes	yes	yes	2
n/a	43 South 400 East Downtown Commons	yes	no	no	yes	yes	yes	2

2013 FIRE REPORT

Buildi ng Numb er	Building Name	Total Fires in each Buildi ng	Fire Numb er	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Numb er of death s relate d to Fire	Value of Property Damage Caused by Fire (in dollars)
606	Fort Douglas Duplex	na	na	na	na	na	na
607	Emma Eccles Jones Fine Arts House	1	1	Unattended cooking. Cookies in oven and student fell asleep.	0	0	0
608	S.J. and Jessie Eccles Quinney House	na	na	na	na	na	na
609	First Security House	na	na	na	na	na	na
610	Poulson House	na	na	na	na	na	na
611	Kennecott House	na	na	na	na	na	na
612	O.C. Tanner Humanities House	na	na	na	na	na	na
613	Gary and Ann Crocker Science House	na	na	na	na	na	na
614	Lowell Bennion Service House	na	na	na	na	na	na
615	Fort Douglas Duplex	na	na	na	na	na	na
621	Fort Douglas House	na	na	na	na	na	na
623	Fort Douglas House	na	na	na	na	na	na
624	Fort Douglas House	na	na	na	na	na	na
625	Fort Douglas House	na	na	na	na	na	na
656	Fort Douglas Duplex	na	na	na	na	na	na
657	Fort Douglas Duplex	na	na	na	na	na	na
658	Fort Douglas Duplex	na	na	na	na	na	na
660	Fort Douglas Duplex	na	na	na	na	na	na
661	Fort Douglas House	na	na	na	na	na	na
662	Fort Douglas House	na	na	na	na	na	na
663	Fort Douglas House	na	na	na	na	na	na
664	Fort Douglas Duplex	na	na	na	na	na	na
701	University Student Apts Tower 1	na	na	na	na	na	na
702	University Student Apts Tower 2	na	na	na	na	na	na

Buildi ng Numb er	Building Name	Total Fires in each Buildi ng	Fire Numb er	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Numb er of death s relate d to Fire	Value of Property Damage Caused by Fire (in dollars)
706	Medical Towers Townhouses	na	na	na	na	na	na
707	Medical Towers Townhouses	na	na	na	na	na	na
723	University Village West 100A	na	na	na	na	na	na
724	University Village West 100B	na	na	na	na	na	na
725	University Village West 100C	na	na	na	na	na	na
726	University Village West 200A	na	na	na	na	na	na
727	University Village West 200B	na	na	na	na	na	na
728	University Village West 200C	na	na	na	na	na	na
729	University Village West 200D	na	na	na	na	na	na
730	University Village West 300A	na	na	na	na	na	na
731	University Village West 300B	na	na	na	na	na	na
732	University Village West 300C	na	na	na	na	na	na
733	University Village West 300D	na	na	na	na	na	na
734	University Village West 400A	na	na	na	na	na	na
735	University Village West 400B	na	na	na	na	na	na
736	University Village West 400C	na	na	na	na	na	na
737	University Village West 400D	na	na	na	na	na	na
738	University Village West 500A	na	na	na	na	na	na
739	University Village West 500B	na	na	na	na	na	na
740	University Village West 500C	na	na	na	na	na	na
741	University Village West 500D	na	na	na	na	na	na
742	University Village West 600A	na	na	na	na	na	na
743	University Village West 600B	na	na	na	na	na	na
744	University Village West 600C	na	na	na	na	na	na
745	University Village West 600D	na	na	na	na	na	na
746	University Village West 700A	na	na	na	na	na	na

Buildi ng Numb er	Building Name	Total Fires in each Buildi ng	Fire Numb er	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Numb er of death s relate d to Fire	Value of Property Damage Caused by Fire (in dollars)
747	University Village West 700B	na	na	na	na	na	na
748	University Village West 700C	na	na	na	na	na	na
749	University Village West 100D	na	na	na	na	na	na
750	University Village West 800A	na	na	na	na	na	na
751	University Village West 800B	na	na	na	na	na	na
752	University Village West 800C	na	na	na	na	na	na
753	University Village West 900A	1	1	Hot pan placed on wooden cutting board.	0	0	na
754	University Village West 900B	na	na	na	na	na	na
755	University Village West 900C	na	na	na	na	na	na
756	University Village West 900D	na	na	na	na	na	na
757	University Village West 1000A	na	na	na	na	na	na
758	University Village West 1000B	na	na	na	na	na	na
759	University Village West 1000C	na	na	na	na	na	na
761	University Village East 1100A	na	na	na	na	na	na
762	University Village East 1100B	na	na	na	na	na	na
763	University Village East 1100C	na	na	na	na	na	na
764	University Village East 1100D	na	na	na	na	na	na
765	University Village East 1200A	na	na	na	na	na	na
766	University Village East 1200B	na	na	na	na	na	na
767	University Village East 1300A	na	na	na	na	na	na
768	University Village East 1300B	na	na	na	na	na	na
769	University Village East 1400A	na	na	na	na	na	na
770	University Village East 1400B	na	na	na	na	na	na
771	University Village East 1400C	na	na	na	na	na	na
772	University Village East 1400D	na	na	na	na	na	na

Buildi ng Numb er	Building Name	Total Fires in each Buildi ng	Fire Numb er	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Numb er of death s relate d to Fire	Value of Property Damage Caused by Fire (in dollars)
773	University Village East 1500A	na	na	na	na	na	na
774	University Village East 1500B	na	na	na	na	na	na
802	Chapel Glen 802	na	na	na	na	na	na
803	Chapel Glen 803	na	na	na	na	na	na
804	Chapel Glen 804	na	na	na	na	na	na
806	Gateway Heights 806	na	na	na	na	na	na
807	Gateway Heights 807	na	na	na	na	na	na
810	Sage Point 810	na	na	na	na	na	na
811	Sage Point 811	na	na	na	na	na	na
812	Sage Point 812	1	1	Lit candle fell into a waste basket.	0	0	na
813	Sage Point 813	na	na	na	na	na	na
814	Sage Point 814	na	na	na	na	na	na
820	Benchmark Plaza 820	na	na	na	na	na	na
821	Benchmark Plaza 821	na	na	na	na	na	na
822	Benchmark Plaza 822	na	na	na	na	na	na
825	Shoreline Ridge 825	na	na	na	na	na	na
826	Shoreline Ridge 826	na	na	na	na	na	na
827	Shoreline Ridge 827	na	na	na	na	na	na
828	Shoreline Ridge 828	na	na	na	na	na	Na
829	Shoreline Ridge 829	na	na	na	na	na	Na
830	Shoreline Ridge 830	na	na	na	na	na	Na
3601	349 1 st Avenue Downtown Commons	na	na	na	na	na	na
3602	43 South 400 East Downtown Commons	na	na	na	na	na	na
112	Honors Housing	na	na	na	na	na	na

2012 FIRE REPORT

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
112	Honors Housing	na	na	na	na	na	na
606	Fort Douglas Duplex	na	na	na	na	na	na
607	Emma Eccles Jones Fine Arts House	na	na	na	na	na	na
608	S.J. and Jessie Eccles Quinney House	na	na	na	na	na	na
609	First Security House	na	na	na	na	na	na
610	Poulson House	na	na	na	na	na	na
611	Kennecott House	na	na	na	na	na	na
612	O.C. Tanner Humanities House	na	na	na	na	na	na
613	Gary and Ann Crocker Science House	na	na	na	na	na	na
614	Lowell Bennion Service House	na	na	na	na	na	na
615	Fort Douglas Duplex	na	na	na	na	na	na
621	Fort Douglas House	na	na	na	na	na	na
623	Fort Douglas House	na	na	na	na	na	na
624	Fort Douglas House	na	na	na	na	na	na
625	Fort Douglas House	na	na	na	na	na	na
656	Fort Douglas Duplex	na	na	na	na	na	na
657	Fort Douglas Duplex	na	na	na	na	na	na
658	Fort Douglas Duplex	na	na	na	na	na	na
660	Fort Douglas Duplex	na	na	na	na	na	na
661	Fort Douglas House	na	na	na	na	na	na
662	Fort Douglas House	na	na	na	na	na	na
663	Fort Douglas House	na	na	na	na	na	na
664	Fort Douglas Duplex	na	na	na	na	na	na
701	University Student Apts Tower 1	na	na	na	na	na	na
702	University Student Apts Tower 2	na	na	na	na	na	na
706	Medical Towers Townhouses	na	na	na	na	na	na
707	Medical Towers Townhouses	na	na	na	na	na	na
723	University Village West 100A	na	na	na	na	na	na
724	University Village West 100B	na	na	na	na	na	na

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
725	University Village West 100C	na	na	na	na	na	na
726	University Village West 200A	na	na	na	na	na	na
727	University Village West 200B	na	na	na	na	na	na
728	University Village West 200C	na	na	na	na	na	na
729	University Village West 200D	na	na	na	na	na	na
730	University Village West 300A	na	na	na	na	na	na
731	University Village West 300B	na	na	na	na	na	na
732	University Village West 300C	na	na	na	na	na	na
733	University Village West 300D	na	na	na	na	na	na
734	University Village West 400A	na	na	na	na	na	na
735	University Village West 400B	na	na	na	na	na	na
736	University Village West 400C	na	na	na	na	na	na
737	University Village West 400D	na	na	na	na	na	na
738	University Village West 500A	na	na	na	na	na	na
739	University Village West 500B	na	na	na	na	na	na
740	University Village West 500C	na	na	na	na	na	na
741	University Village West 500D	na	na	na	na	na	na
742	University Village West 600A	na	na	na	na	na	na
743	University Village West 600B	na	na	na	na	na	na
744	University Village West 600C	na	na	na	na	na	na
745	University Village West 600D	na	na	na	na	na	na
746	University Village West 700A	na	na	na	na	na	na
747	University Village West 700B	na	na	na	na	na	na
748	University Village West 700C	na	na	na	na	na	na
749	University Village West 100D	na	na	na	na	na	na
750	University Village West 800A	na	na	na	na	na	na

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
751	University Village West 800B	na	na	na	na	na	na
752	University Village West 800C	na	na	na	na	na	na
753	University Village West 900A	na	na	na	na	na	na
754	University Village West 900B	na	na	na	na	na	na
755	University Village West 900C	na	na	na	na	na	na
756	University Village West 900D	na	na	na	na	na	na
757	University Village West 1000A	na	na	na	na	na	na
758	University Village West 1000B	na	na	na	na	na	na
759	University Village West 1000C	na	na	na	na	na	na
761	University Village East 1100A	na	na	na	na	na	na
762	University Village East 1100B	na	na	na	na	na	na
763	University Village East 1100C	na	na	na	na	na	na
764	University Village East 1100D	na	na	na	na	na	na
765	University Village East 1200A	na	na	na	na	na	na
766	University Village East 1200B	na	na	na	na	na	na
767	University Village East 1300A	na	na	na	na	na	na
768	University Village East 1300B	na	na	na	na	na	na
769	University Village East 1400A	na	na	na	na	na	na
770	University Village East 1400B	na	na	na	na	na	na
771	University Village East 1400C	na	na	na	na	na	na
772	University Village East 1400D	na	na	na	na	na	na
773	University Village East 1500A	na	na	na	na	na	na
774	University Village East 1500B	na	na	na	na	na	na
802	Chapel Glen 802	1	1	paper intentionally set on fire	0	0	500.00
803	Chapel Glen 803	na	na	na	na	na	na
804	Chapel Glen 804	na	na	na	na	na	na
806	Gateway Heights 806	na	na	na	na	na	na

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
807	Gateway Heights 807	na	na	na	na	na	na
810	Sage Point 810	na	na	na	na	na	na
811	Sage Point 811	na	na	na	na	na	na
812	Sage Point 812	na	na	na	na	na	na
813	Sage Point 813	na	na	na	na	na	na
814	Sage Point 814	na	na	na	na	na	na
820	Benchmark Plaza 820	na	na	na	na	na	na
821	Benchmark Plaza 821	na	na	na	na	na	na
822	Benchmark Plaza 822	na	na	na	na	na	na
825	Shoreline Ridge 825	na	na	na	na	na	na
826	Shoreline Ridge 826	na	na	na	na	na	na
827	Shoreline Ridge 827	na	na	na	na	na	na
828	Shoreline Ridge 828	na	na	na	na	na	na
829	Shoreline Ridge 829	na	na	na	na	na	na
830	Shoreline Ridge 830	na	na	na	na	na	na
n/a	349 1 st Avenue Downtown Commons	na	na	na	na	na	na
n/a	43 South 400 East Downtown Commons	na	na	na	na	na	na

2011 FIRE REPORT

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
606	Fort Douglas Duplex	na	na	na	na	na	na
607	Emma Eccles Jones Fine Arts House	na	na	na	na	na	na
608	S.J. and Jessie Eccles Quinney House	na	na	na	na	na	na
609	First Security House	na	na	na	na	na	na
610	Poulson House	na	na	na	na	na	na
611	Kennecott House	na	na	na	na	na	na
612	O.C. Tanner Humanities House	na	na	na	na	na	na
613	Gary and Ann Crocker Science House	na	na	na	na	na	na

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
614	Lowell Bennion Service House	na	na	na	na	na	na
615	Fort Douglas Duplex	na	na	na	na	na	na
621	Fort Douglas House	na	na	na	na	na	na
623	Fort Douglas House	na	na	na	na	na	na
624	Fort Douglas House	na	na	na	na	na	na
625	Fort Douglas House	na	na	na	na	na	na
656	Fort Douglas Duplex	na	na	na	na	na	na
657	Fort Douglas Duplex	na	na	na	na	na	na
658	Fort Douglas Duplex	na	na	na	na	na	na
660	Fort Douglas Duplex	na	na	na	na	na	na
661	Fort Douglas House	na	na	na	na	na	na
662	Fort Douglas House	na	na	na	na	na	na
663	Fort Douglas House	na	na	na	na	na	na
664	Fort Douglas Duplex	na	na	na	na	na	na
701	University Student Apts Tower 1	na	na	na	na	na	na
702	University Student Apts Tower 2	na	na	na	na	na	na
706	Medical Towers Townhouses	na	na	na	na	na	na
707	Medical Towers Townhouses	na	na	na	na	na	na
723	University Village West 100A	na	na	na	na	na	na
724	University Village West 100B	na	na	na	na	na	na
725	University Village West 100C	na	na	na	na	na	na
726	University Village West 200A	na	na	na	na	na	na
727	University Village West 200B	1	1	na	na	na	na
728	University Village West 200C	na	na	na	na	na	na
729	University Village West 200D	na	na	na	na	na	na
730	University Village West 300A	na	na	na	na	na	na
731	University Village West 300B	na	na	na	na	na	na
732	University Village West 300C	na	na	na	na	na	na
733	University Village West 300D	na	na	na	na	na	na

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
734	University Village West 400A	na	na	na	na	na	na
735	University Village West 400B	na	na	na	na	na	na
736	University Village West 400C	na	na	na	na	na	na
737	University Village West 400D	na	na	na	na	na	na
738	University Village West 500A	na	na	na	na	na	na
739	University Village West 500B	na	na	na	na	na	na
740	University Village West 500C	na	na	na	na	na	na
741	University Village West 500D	na	na	na	na	na	na
742	University Village West 600A	na	na	na	na	na	na
743	University Village West 600B	na	na	na	na	na	na
744	University Village West 600C	na	na	na	na	na	na
745	University Village West 600D	na	na	na	na	na	na
746	University Village West 700A	na	na	na	na	na	na
747	University Village West 700B	na	na	na	na	na	na
748	University Village West 700C	na	na	na	na	na	na
749	University Village West 100D	na	na	na	na	na	na
750	University Village West 800A	na	na	na	na	na	na
751	University Village West 800B	na	na	na	na	na	na
752	University Village West 800C	na	na	na	na	na	na
753	University Village West 900A	na	na	na	na	na	na
754	University Village West 900B	na	na	na	na	na	na
755	University Village West 900C	na	na	na	na	na	na
756	University Village West 900D	na	na	na	na	na	na
757	University Village West 1000A	na	na	na	na	na	na
758	University Village West 1000B	na	na	na	na	na	na
759	University Village West 1000C	na	na	na	na	na	na

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
761	University Village East 1100A	na	na	na	na	na	na
762	University Village East 1100B	na	na	na	na	na	na
763	University Village East 1100C	na	na	na	na	na	na
764	University Village East 1100D	na	na	na	na	na	na
765	University Village East 1200A	na	na	na	na	na	na
766	University Village East 1200B	na	na	na	na	na	na
767	University Village East 1300A	na	na	na	na	na	na
768	University Village East 1300B	na	na	na	na	na	na
769	University Village East 1400A	na	na	na	na	na	na
770	University Village East 1400B	na	na	na	na	na	na
771	University Village East 1400C	na	na	na	na	na	na
772	University Village East 1400D	na	na	na	na	na	na
773	University Village East 1500A	na	na	na	na	na	na
774	University Village East 1500B	na	na	na	na	na	na
802	Chapel Glen 802	na	na	na	na	na	na
803	Chapel Glen 803	na	na	na	na	na	na
804	Chapel Glen 804	na	na	na	na	na	na
806	Gateway Heights 806	na	na	na	na	na	na
807	Gateway Heights 807	1	1	Towel accidentally ignited	0	0	10
810	Sage Point 810	na	na	na	na	na	na
811	Sage Point 811	2	1	Coffee bean placed in a lighted candle ignited and smoked, triggering the smoke alarm	0	0	0
811	Sage Point 811	2	2	Papers ignited	0	0	1
812	Sage Point 812	2	1	Heat lamp ignited a pillow	0	0	50
812	Sage Point 812	2	2	Flamable substance used to char a door	0	0	50
813	Sage Point 813	na	na	na	na	na	na
814	Sage Point 814	na	na	na	na	na	na
820	Benchmark Plaza 820	na	na	na	na	na	na
821	Benchmark Plaza 821	na	na	na	na	na	na

Building Number	Building Name	Total Fires in each Building	Fire Number	Cause of Fire	Number of injuries requiring medical treatment at a medical facility	Number of deaths related to Fire	Value of Property Damage Caused by Fire (in dollars)
822	Benchmark Plaza 822	na	na	na	na	na	na
825	Shoreline Ridge 825	na	na	na	na	na	na
826	Shoreline Ridge 826	na	na	na	na	na	na
827	Shoreline Ridge 827	na	na	na	na	na	na
828	Shoreline Ridge 828	na	na	na	na	na	Na
829	Shoreline Ridge 829	na	na	na	na	na	Na
830	Shoreline Ridge 830	na	na	na	na	na	Na
3601	349 1 st Avenue Downtown Commons	1	1	Stove top fire-resident was asleep while cooking	0	0	500
3602	43 South 400 East Downtown Commons	na	na	na	na	na	na

Campus and Community Resources

Law Enforcement

Emergency Numbers:

Campus phones: 9-911

Other: 911

Department of Public Safety

<http://dps.utah.edu/> (801) 585-2677

University of Utah Public Safety Escort

<http://dps.utah.edu/security-services/safety-escort.php> (801) 585-2677

Salt Lake City Police Department

<http://www.slcpd.com> (801) 799-3000

Salt Lake County Sheriff (Unified Police Department)

<http://www.updsl.org> (801) 743-7000

Health Services

Poison Control

<http://uuhsc.utah.edu/poison> (800)-222-1222

University of Utah Hospital

<http://healthcare.utah.edu/hospital> (801) 585-2031

University of Utah Emergency Room

<http://healthcare.utah.edu/emergency> (801) 581-2291

Primary Children's Medical Center

<http://intermountainhealthcare.org/hospitals/primarychildrens> (801) 588-2000

Primary Children's Medical Center Security

<http://intermountainhealthcare.org/hospitals/primarychildrens> (801) 662-1020

Women's Health Services

<http://healthcare.utah.edu/womenshealth/> (801) 213-2995

Student Health Center

<http://studenthealth.utah.edu/> (801) 581-6826

Campus Resources

Center for Student Wellness

The Center for Student Wellness is your portal for information, resources and solutions for wellness-related issues. They offer one-stop shopping vs. searching all over campus for available resources. The CSW wants to help you be successful here at the U and in all aspects of your life. If they don't have what you are looking for, they will connect you with someone that does.

<http://wellness.utah.edu/> 801-581-7776

*Confidential Victim Advocate services available through the Center for Student Wellness

Office of the Dean of Students

The Office of Dean of Students coordinates the Student Conduct Administration processes, serves as an advocate for students facing challenges to their success as students, and advises several student leadership organizations. They have staff ready to assist students, staff, faculty, family members, and community members with student issues and concerns.

<http://deanofstudents.utah.edu/> (801) 581-7066

Equity and Diversity

The Office for Equity and Diversity is proud to lead the University's efforts to support the success and achievement of faculty, students, and staff who self-identify as African American, Latina/o or Chicana/o, Asian American, Pacific Islander, American Indian, members of the Lesbian, Gay, Bisexual, Transgender and Questioning community, and women in underrepresented fields.

<http://diversity.utah.edu/> (801) 585-3312

Women's Resource Center

The Women's Resource Center (WRC) at the University of Utah serves as the central resource for educational and support services for women. Honoring the complexities of women's identities, the WRC facilitates choices and changes through programs, counseling, and training grounded in a commitment to advance social justice and equality.

<http://womenscenter.utah.edu/> (801) 581-8030

University Counseling Center

The University Counseling Center offers opportunities for personal development that will lead to enhanced learning and contribution to the University. The Center helps students, staff, and faculty resolve existing problems, prevent potential problems, and develop new skills that will enrich their lives. Services address personal, career, and academic learning issues. Formats include individual and group counseling, classes, and workshops. Consultation and outreach services are also available to University organizations and departments.

<http://counselingcenter.utah.edu/> (801) 581-6826

Housing & Residential Education

Housing & Residential Education provides undergraduate housing options in both residences hall and apartment style living. Living on campus helps students connect with other students who share common

interesting and/or academic pursuits and these students are more likely to become more engaged in their overall college experience.

<http://housing.utah.edu/> (801) 587-2002

University Student Apartments

The University of Utah family housing program accommodates students from all over the world. Our apartment community fosters individual lifestyles and educational opportunities within a framework of responsible freedom. Residents enjoy children's programs, cultural activities and individual participation in community affairs.

<http://apartments.utah.edu/> (801) 581-8667

Environmental Health and Safety

EHS promotes, creates and maintains a safe and healthful campus environment.

<https://ehs.utah.edu/about-ehs> (801) 581-6590

Commuter Services

Information on parking, shuttle services, campus construction and other modes of transportation.

<http://commuterservices.utah.edu/> (801) 581-6415

ASUU (student government)/Student Advocacy Board

The Student Advocacy Office is dedicated to providing a service to students by supporting their interests, bringing about an awareness of their rights, and acting as a resource for their concerns.

<http://www.asuu.utah.edu> (801) 581-2788

Office of Equality Opportunity and Affirmative Action

The Office of Equal Opportunity and Affirmative Action (OEO/AA) is committed to ensuring a quality environment at the University of Utah where all members of the university community are treated in an equitable and fair manner.

<http://www.oeo.utah.edu/> (801) 581-8365

Respect U

To engage, support, and advance a living, learning, and working environment that fosters respect, diversity, equity, inclusivity, and academic excellence for students in our increasingly global community. Respect U strives to nurture a culture of diversity that respects the humanity of all peoples and do not support acts of intolerance against another's race, ethnicity, age, sexual orientation, gender, gender identity and expression, ability, socioeconomic status, veteran status, size, national origin, language, religion or any other real or perceived differences based on an individual's identity.

<http://respectu.utah.edu/> (801) 585-5994

Community Resources

Rape Sexual Assault Hotline

<http://raperecoverycenter.com> (888) 421-1100

Salt Lake Rape Recovery Center

<http://raperecoverycenter.com> (801) 467-7273

Domestic Violence Hotline

http://www.hsdcs.utah.gov/domestic_violence.htm (800) 897-5465

(8:30 am to 9:00 pm)

Rape, Abuse and Incest National Network

<https://www.rainn.org/> (1-800) 656-4637

Valley Mental Health & Crisis Hotline

<http://www.valleymentalhealth.org> (801) 261-1442

Utah Transit Authority (UTA)

<http://www.rideuta.com> (801) 743-3882

Legal Aid Society

<http://www.legalaidsocietyofsaltlake.org> (801) 328-8849

Utah Legal Services

<http://www.utahlegalservices.org> (801) 328-8891 or (800) 662-4245

Utah Office for Victims of Crimes

<http://www.crimevictim.utah.gov> (801) 238-2360

Family Justice Center

<http://www.familyjusticecenter.org> (801) 236-3370

YWCA

<http://www.ywca.com/site/c.emJ1KgOQJhlaG/b.7965121/k.BCF0/Home.htm> (855) 992-2752