

2016 Annual Security and Fire Safety Report

Blinn Police Department

Address	
Administrative Number	979-830-4755
Emergency Number	911 or 979-277-7373
Fax	979-830-4655
Website	www.blinn.edu/police
Chief of Police	Craig Wiesepape

TABLE OF CONTENTS

ANNUAL SECURITY REPORT

CONTACT INFORMATION	5
MESSAGE FROM BLINN COLLEGE CHIEF OF POLICE	6
INTRODUCTION	7
CLERY ACT	7
COMPLIANCE WITH THE CLERY ACT	9
POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT	9
FERPA/BUCKLEY	11
ABOUT BLINN COLLEGE	13
BLINN COLLEGE SERVICE AREA	13
CLERY GEOGRAPHY DEFINITIONS	14
ON-CAMPUS BUILDINGS OR PROPERTY	14
PUBLIC PROPERTY	14
NON-CAMPUS BUILDINGS OR PROPERTY	14
GEOGRAPHY	15
CAMPUS LAW ENFORCEMENT	18
POLICE AUTHORITY	18
BLINN COLLEGE POLICE DEPARTMENT MISSION STATEMENT	19
INTER-AGENCY POLICE SERVICES AND ASSISTANCE AGREEMENTS	20
CAMPUS SECURITY AUTHORITIES	21
BLINN COLLEGE POLICE DEPARTMENT CONTACT INFORMATION	23
CAMPUS SECURITY	24
SECURITY OF AND ACCESS TO FACILITIES	24
MAINTAINING SAFE AND SECURE FACILITIES	24
SEX OFFENDERS	24
CRIMINAL BACKGROUND CHECKS	26
REPORTING CRIMES	26
CAMPUS CRIME REPORTING DISCLOSURE	27
CRIME STATISTICS REPORTING	27

	CRIMES AGAINST PERSONS AND PROPERTY	. 30
	LIQUOR LAW VIOLATIONS	. 31
	DRUG LAW VIOLATIONS	. 31
	ILLEGAL WEAPONS POSSESSION/WEAPON LAW VIOLATIONS	. 32
C	RIME PREVENTION	. 32
	EDUCATIONAL SAFETY PROGRAMS	. 33
W	/EAPONS	. 35
V	IISSING STUDENT NOTIFICATION POLICY	. 36
D	AILY CRIME LOG	. 38
C	LERY CRIME STATISTICS	. 38
	2013 - CLERY-REPORTABLE CRIMES AND DISCIPLINARY REFERRALS	. 38
	2014/2015 - CLERY-REPORTABLE CRIMES AND DISCIPLINARY REFERRALS	. 39
	STATISTICS INCLUDED IN THE ANNUAL JEANNE CLERY REPORT	. 42
	ROHIBITION AGAINST DATING VIOLENCE, DOMESTIC VIOLENCE, SEXUAL ASSAULT	
A	ND STALKING	
	PROHIBITED CONDUCT	
	RETALIATION	
	DEFINITIONS	
	BYSTANDER INTERVENTION	
	SEXUAL ASSAULT REPORTING PROCEDURES	
	BLINN POLICE RESPONSE PROCEDURES FOR SEXUAL ASSAULT	
	INVESTIGATIONS	. 115
	DISCIPLINARY ACTIONS	
	ASSISTANCE FOR VICTIMS	. 116
	TITLE IX - STUDENTS	. 117
	CLERY ACT MATERIALS FOR FALL 2015-SPRING 2016	
	EDUCATIONAL PROGRAMMING AND CAMPAIGNS	. 119
ΕI	MERGENCY NOTIFICATIONS AND TIMELY WARNINGS/CRIME ALERTS	. 120
	DEFINITIONS	. 120
	ISSUING AN EMERGENCY NOTIFICATION	. 120
	ISSUING A TIMELY WARNING/CRIME ALERT	. 121
	CONFIRMING A SIGNIFICANT EMERGENCY OR DANGEROUS SITUATION ON CAMPUS	121

DETERMINING WHETHER A CONTINUING THREAT EXISTS (TIMELY WARNING)	122
CONTENT OF THE EMERGENCY NOTIFICATION OR TIMELY WARNING	122
DISTRIBUTION OF EMERGENCY NOTIFICATIONS TO STUDENTS AND EMPLOYEES	5123
DISTRIBUTION OF TIMELY WARNINGS/CRIME ALERTS TO STUDENTS AND EMPL	OYEES 123
TESTING OF COMMUNICATION PROCEDURES	123
MERGENCY RESPONSE AND EVACUATION PROCEDURES	124
PUBLICIZING BLINN EMERGENCY PROCEDURES	124
BLINN EMERGENCY RESPONSE PROCEDURES	124
DRUG AND ALCOHOL PREVENTION PROGRAMS FOR STUDENTS AND EMPLOYEES	S 125
DRUG-FREE SCHOOLS AND CAMPUSES ACT	125
PROGRAM ELEMENTS, BLINN COLLEGE POLICE DRUG & ALCOHOL ABUSE PREVENTION PROGRAM	125
CONSEQUENCES OF DRUG USE – STUDENTS AND EMPLOYEES	128
HEALTH RISKS AND LEGAL PENALTIES ASSOCIATED WITH ABUSE OF ALCOHOL C	OR DRUGS 130
AWARENESS ACTIVITIES	131
PROGRAMMING DEVELOPMENT & EVALUATION	132
ANNUAL FIRE/SAFETY REPORT	
ANNUAL FIRE/SAFETY REPORT	134
·	
COMPLIANCE WITH THE CLERY ACT	135
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT	135
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS	135
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS POLICIES, PROCEDURES AND GUIDELINES	
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS POLICIES, PROCEDURES AND GUIDELINES FIRE DRILLS	
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS POLICIES, PROCEDURES AND GUIDELINES FIRE DRILLS STUDENT HOUSING FIRE SAFETY SYSTEMS DESCRIPTIONS	
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS POLICIES, PROCEDURES AND GUIDELINES FIRE DRILLS STUDENT HOUSING FIRE SAFETY SYSTEMS DESCRIPTIONS FIRE CODE VIOLATIONS	
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS POLICIES, PROCEDURES AND GUIDELINES FIRE DRILLS STUDENT HOUSING FIRE SAFETY SYSTEMS DESCRIPTIONS FIRE CODE VIOLATIONS FIRE EXTINGUISHERS/SMOKE ALARMS	
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS. POLICIES, PROCEDURES AND GUIDELINES. FIRE DRILLS. STUDENT HOUSING FIRE SAFETY SYSTEMS DESCRIPTIONS FIRE CODE VIOLATIONS. FIRE EXTINGUISHERS/SMOKE ALARMS. EVACUATION PROCEDURES	
ANNUAL FIRE SAFETY REPORT COMPLIANCE WITH THE CLERY ACT POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT DEFINITIONS POLICIES, PROCEDURES AND GUIDELINES FIRE DRILLS STUDENT HOUSING FIRE SAFETY SYSTEMS DESCRIPTIONS FIRE CODE VIOLATIONS FIRE EXTINGUISHERS/SMOKE ALARMS	

ANNUAL SECURITY REPORT

CONTACT INFORMATION

For Campus Emergencies	
Police/Fire/EMS	911
Blinn College Police Department Officer on Duty	979-830-4100
Brenham Police Department	979-337-7373
Brenham Fire Department	979-337-7300
Washington County Sheriff's Office	979-277-6251
Blinn College Police Department [Bryan Campus]	979-209-7600
Schulenburg Police Department	979-743-2677
Sealy Police Department	979-885-2913
Blinn College Police Department	
Administrative Assistant	979-830-4755
Chief of Police	979-830-4402
Captain	979-830-4026
Sergeant	979-830-4755
Investigator	979-830-4040
Department Fax	979-830-4655
Brenham Campus	979-830-4800
Bryan Campus	979-209-7223
Schulenburg Campus	979-743-5200
Sealy Campus	979-627-7997
Helpful Numbers	
Brenham Campus Main Number	979-830-4800
Operator	979-830-4800
Title IX Coordinator	979-830-4700
Human Resources	979-830-4128
Student Services (Brenham)	979-830-4150
Student Services (Bryan)	979-209-7200

MESSAGE FROM THE CHIEF OF POLICE

As Blinn College Chief of Police, it is my pleasure to present the 2016 Blinn College Annual Security and Fire Safety Report prepared for the 2015 reporting cycle. This report was compiled by the Blinn College Police Department (BCPD) in compliance with the Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act, and is intended to disseminate important crime statistics and campus safety information to the College community.

The primary mission of BCPD is to provide for the safety and security of all members of the Blinn College community – our students, faculty, staff, and guests. Campus safety and security is a collaborative effort involving all members of the community, and we value our partnerships in making the campus safe. The dedicated men and women of BCPD are committed to maintaining a safe community for instruction, research, and public service. All of our efforts are guided by our core values of integrity, respect, and support.

This publication is intended not only to communicate mandatory crime statistics and campus safety information for students, staff, and potential employees, but also to assist prospective students and their families in the decision-making process of selecting a college or university by providing information demonstrating that Blinn College is a safe place to learn, work, and live.

We welcome and value your input, and thank you for your continued support.

Craig WiesepapeChief of Police

INTRODUCTION

CLERY ACT

The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act is the landmark federal law, originally known as the Crime Awareness and Campus Security Act of 1990, which requires colleges and universities across the United States to disclose information about crime on and around their campuses.

The Clery Act requires institutions of higher education to prepare, publish, and distribute a report (commonly called the "Clery Report") concerning campus crime statistics and security policies on an annual basis through appropriate publications, mailings, or computer networks to all current students and employees, and all prospective students and prospective employees upon request. This document contains the annual report concerning specific campus crime and arrest statistics, as well as information about campus policies and practices intended to promote crime awareness, campus safety, and security.

Because the law is tied to participation in federal student financial aid programs, it applies to most institutions of higher education, both public and private. It is enforced by the U.S. Department of Education.

The "Clery Act" is named in memory of 19-year-old Lehigh University freshman Jeanne Ann Clery, who was raped and murdered in her dorm room on April 5, 1986. Jeanne's parents, Connie and Howard, discovered that students had not been informed about 38 violent crimes on the Lehigh University campus in the three years preceding her murder. They joined with other campus crime victims and persuaded Congress to enact this law, which was originally known as the "Crime Awareness and Campus Security Act of 1990" (Title II of Public Law 101-542), which amended the Higher Education Act of 1965 (HEA).

The law was amended in 1992 to add a requirement that schools afford the victims of campus sexual assault certain basic rights, and was amended again in 1998 to expand the reporting requirements. The act was amended in 1992, 1998, and 2000. The 1998 amendments also formally renamed the law the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act in memory of Jeanne Clery, and the act is generally referred to as the Clery Act.

On Aug. 14, 2008, the *Higher Education Opportunity Act* or *HEOA* (Public Law 110 - 315) reauthorized and expanded the *Higher Education Act of 1965*, as amended. *HEOA* amended the *Clery Act* and created additional safety and security-related requirements for institutions.

Specifically, it added:

- new categories to the list of hate crimes all institutions must disclose (Clery amendment);
- a new disclosure regarding the relationship of campus security personnel with state and local law enforcement agencies (Clery amendment);
- implementation and disclosure of emergency notification and evacuation procedures for all institutions (Clery amendment);
- implementation and disclosure of missing student notification procedures for institutions with on-campus student housing facilities (HEOA);
- fire safety reporting requirements for institutions with on-campus student housing facilities (HEOA);
- text clarifying the definition of an on-campus student housing facility (Clery and HEOA);
 and
- a Program Participation Agreement (PPA) requirement concerning disclosure of the results of disciplinary proceedings to the alleged victim of any crime of violence or a non-forcible sex offense (HEOA).

On March 7, 2015, President Obama signed the *Violence Against Women Reauthorization Act* of 2015 (VAWA) (Pub. Law 113-4), which, among other provisions, amended section 485(f) of the *Higher Education Act* of 1965, as amended (HEA), otherwise known as the *Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act* (Clery Act). The Clery Act requires institutions of higher education to comply with certain campus safety and security-related requirements as a condition of participating in the federal student financial aid programs authorized by Title IV of the HEA. Notably, VAWA amended the Clery Act to require institutions to compile statistics for incidents of domestic violence, dating violence, sexual assault, and stalking, and to include certain policies, procedures, and programs pertaining to these incidents in their annual security reports (ASRs).

Although *HEA*, as amended, is the law that governs the administration of all federal higher education programs, as used in The Handbook for Campus Safety and Security Reporting, www2.ed.gov/admins/lead/safety/handbook.pdf, *HEA* refers only to the *Clery Act* and *HEOA* safety and security-related requirements.

This report complies with the provisions as codified: 1) United States Code Title 20, Chapter 28 Section 1092(£) as amended in 1992 and 1998, 2) United States Code of Federal Regulations, Title 34, Chapter VI, Part 668, Section 668.46, and 3) Texas Education Code.

Copies of this report may be obtained from the Blinn College Police Department or by visiting the Blinn College Police Department webpage located at:

www.blinn.edu/police/crime_stats.html

For more information about the Clery Act, please visit: http://www.ed.gov/ or contact the U.S. Department of Education at 202-708-8179.

COMPLIANCE WITH THE CLERY ACT

Blinn College's (hereafter referred to as "Blinn" or "the District") Police Department prepares this report to comply with the Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act (Clery Act). The purpose of the report is to disclose campus crime statistics, security, and fire safety information to current and prospective students, faculty, and staff. The report is prepared in cooperation with the local law enforcement agencies operating in Blinn College's 13-county service area. Each entity is responsible for providing updated information on their educational efforts and programs to comply with the Act.

An email notification is to be sent by October 1 to all enrolled students and employees providing a link to the report. It can also be accessed directly from the Blinn Police Department web site at www.blinn.edu/police.

A printed copy of the College's Annual Security and Fire Safety Report can be obtained by contacting the Blinn College Police Department at 979-830-4755.

POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT

Blinn College is dedicated to providing a safe and healthy environment for students, employees, and visitors. This includes ensuring that the College is in compliance with the Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act and disseminating important crime statistics and campus safety information to the Blinn College community. The publication of the Annual Security and Fire Safety Report is intended not only to communicate mandatory crime statistics, campus, and fire safety information for students, staff, and current and potential employees in accordance with federal law, but also to assist prospective students and their families in selecting a college by providing information demonstrating that Blinn College is a safe place to learn, work, and live.

Students and employees are encouraged to read and understand information about the college's Annual Security and Fire Safety Report. You can find more information regarding Administrative Procedures for Blinn College at https://www.blinn.edu/admnpolicy/intro.htm.

The elements of Blinn College's Annual Security and Fire Safety Report include:

- A. Campus Law Enforcement
- B. Campus Security
- C. Reporting Crimes

- D. Weapons
- E. Missing Student Notification Policy
- F. Clery Crime Statistics
- G. Crime Prevention
- H. Prohibition Against Dating Violence, Domestic Violence, Sexual Assault, and Stalking
- I. Emergency Notifications/Timely Warnings/Crime Alerts
- J. Emergency Response and Evacuation Procedures
- K. Drug and Alcohol Prevention Programs for Student and Employees
- L. Student Housing Fire Statistics
- M. Fire Code Violations
- N. Contact Information

Preparation of the Annual Security and Fire Safety Report

In accordance with federal guidelines, the Blinn College Police Department and the Emergency Management Department will compose the Annual Security and Fire Safety Report and statistical information with input from various sources such as local law enforcement agencies, Facilities Services, Student Services, Student Success, Human Resources, Marketing, Communications, and other Blinn College Administration.

Distribution

Blinn College strives to provide the most up-to-date and accurate information to students and employees. The College will maintain the Police website and have a link to the current Annual Security and Fire Safety Report. If a paper copy is requested, it can be obtained by contacting the Blinn College Police Department at 979-830-4755. In addition:

- A. Students and employees will receive an email annually, on or before October 1 of every year, containing information that states the Annual Security and Fire Safety Report is now available with a link to the electronic report, and that this information can be found on the Police Department website.
- B. Blinn College will begin a communication campaign on or before October 1 to distribute the Annual Security and Fire Safety Report to each prospective student each fall and spring semester. The campaign will send an email to the prospective Blinn College students as they enter the prospective student channel beginning on or before October 1 and continuing through May 31 of the next year.
- C. The College will provide all new employees with a new hire packet that will include the link to the Annual Security and Fire Safety Report in the "Acknowledgement of Receipt of Workplace Information," and will post a link to this information on both new faculty and staff orientation pages.

FERPA/BUCKLEY

With respect to the disclosure of certain documents which may have been used in the production of this report, it is important to note:

The Family Educational Rights and Privacy Act of 1974 (FERPA), commonly known as the Buckley Amendment, was passed by Congress in 1974. FERPA affords students 18 years of age or older certain rights with respect to the student's education records. They are:

- 1. The right to inspect and review the student's education records within 45 days of the day the college/university receives a request for access. Students should submit to the registrar, dean, head of the academic department, or other appropriate official, a written request that identifies the record(s) they wish to inspect. The college/university official will make arrangements for access and notify the student of the time and place where the record(s) may be inspected. If the records are not maintained by the college/university official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.
- 2. The right to request the amendment of student education records that the student believes are inaccurate or misleading. Students may ask the college/university to amend a record that they believe is inaccurate or misleading. They should write to the appropriate college/university official, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading. If the college/university decides not to amend the record as requested by the student, the college/university will notify the student of the decision and advise them of their right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.
- 3. The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent. One exception, which permits disclosure without consent, is disclosure to college/university officials with legitimate educational interests. A college/university official is a person employed by the institution as an administrator, supervisor, instructor, or support staff member (including health or medical staff and law enforcement personnel); a person serving on the Governing Body (i.e. Board or Trustees, Board of Regents, etc.); a person or company with whom the institution has contracted to perform a special task (such as an attorney, auditor, medical consultant, or therapist); or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another college/university official in performing his or her tasks. A college/university official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional

responsibility. Upon request, the institution discloses education records without consent to officials at another institution in which a student seeks or intends to enroll.

NOTE: FERPA requires an institution to make a reasonable attempt to notify the student of the records request unless it states in its annual notification that it intends to forward records on request.

FERPA grants the right to file a complaint with the U.S. Department of Education concerning alleged failures by the institution to comply with the requirements of FERPA.

The name and address of the office that administers FERPA is:

Family Policy Compliance Office U.S. Department of Education 600 Independence Avenue, SW Washington, D.C. 20202-5920

ABOUT BLINN COLLEGE

Founded in 1883, Blinn is a comprehensive community college committed to educational excellence and to individual and community enhancement. With campuses located in Brenham, Bryan, Schulenburg and Sealy, and an enrollment of approximately 19,500 students, Blinn ranks among the nation's leaders in transferring students to premier four-year universities and has received national recognition for its affordable educational excellence.

Blinn makes a \$345.3 million economic impact in its service area each year, according to a study released in 2014 by <u>Economic Modeling Specialists International (EMSI)</u>. That total includes \$239.5 million in added income by former students employed in the regional workforce. Blinn was named one of the top community colleges in the state by Schools.com in 2013 for its positive impact on the Texas economy.

BLINN COLLEGE SERVICE AREA

CLERY GEOGRAPHY DEFINITIONS

ON CAMPUS BUILDINGS OR PROPERTY

Under Clery, the campus (also known as "on-campus") category encompasses the following:

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

These Blinn locations meet the definition of "On-Campus" under the Clery Act:

Acronym	Campus Name
BN	Brenham Campus
BR	Bryan Campus
SB	Schulenburg Campus
SY	Sealy Campus
PO	Post Office Campus
HC	A.W. Hodde, Jr., Technical Education Center
HSC	Health Science Center

PUBLIC PROPERTY

Under Clery, public property encompasses the following:

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

NON-CAMPUS BUILDINGS OR PROPERTY

Under Clery, non-campus buildings or property are defined as:

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. These
are locations associated with Blinn campuses (as defined by Clery).

GEOGRAPHY

On-Campus

Main Campus located at 902 College Ave, Brenham, TX 77833

- 1. Old Main
- 2. Administration Building
- 3. Marie Heineke Memorial Gymnasium
- 4. Henry J. Boehm Industrial Arts Building
- 5. Weight Room
- 6. C.F. Schmidt Building
- 7. Classroom Building
- 8. Hodde Technical Center
- 9. Physical Education Building
- 10. W. L. Moody Jr. Library
- 11. Small Business Development Center
- 12. Arts & Science Building
- 13. Blinn College Foundation Whigham House
- 14. Bob Bullock Building
- 15. Field House
- 16. Leroy Dreyer Baseball Field
- 17. J. Hal and Allyne Machat Music Facility
- 18. Academic Building
- 19. Dr. W.W. O'Donnelll Performing Arts Center
- 20. W.J. "Bill" Rankin Agricultural Complex
- 21. Maintenance and Vehicle Storage
- 22. Intramural Field
- 23. Residence Life:
 - a. Beazley Hall
 - b. Buccaneer Hall
 - c. Hallstein Hall
 - d. Helman Hall
 - e. Holleman Hall
 - f. Katherine Atkinson Hall
 - g. James Atkinson Hall (Currently offline)
 - h. Lockett Hall
 - i. Melcher Hall
 - i. Memorial Hall
 - k. Spencer Hall
 - 1. Solons Hall
 - m. Wheeler Hall
 - n. Blinn College Park Apartments [Bldgs. 1 7]

- 24. The Blinn College Student Center/Dining Hall/Bookstore/Student Center Conference Room
- 25. Health Clinic
- 26. Visitor Parking Lots
 - a. Lot E [lot in front of Administration Bldg.]
 - b. Lot L [lot in front of Student Center]
 - c. Lot P [lot in front of Old Main -2 visitor's spaces]
 - d. Lot Q [lot in front of Classroom/Science Bldg., 4 visitor spaces]
- 27. Residence Parking Lots

Blinn College Park Apartments (BCPA) PARKING LOTS

- a. Lot 1A [on Saeger St. for Bldg. 1, 2, and 3]
- b. Lot 4A [on Saeger St. for Bldg. 4]
- c. Lot 5A on Saeger St. for Bldg. 5]
- d. Lot 6A [on Saeger St. for Bldg. 6]
- e. Lot 7A [on Saeger St, for Bldg. 7]
- f. Lot V [on Mill Creek Rd. at the Ag Complex]

Residence Parking Lots

- a. Lot D [on Green St. for K. Atkinson Hall, Spencer Hall and Beasley Hall]
- Lot A [on Prairie Lee and College Ave. next to Band Hall and across from Bullock Bldg.]
- c. Lot H [on Second St. for Melcher Hall, Helman Hall and Hallstein Hall]
- d. Lot B [on Fifth St. behind the football stadium]
- e. Lot J [on Jackson St. for Memorial Hall and Holleman Hall]
- f. Lot I [on Schwartz's Way St. in front of the Student Center]
- g. Lot K [on Blinn Blvd. for Solons Hall]
- h. Lot N [on Prairie Lee St. for Lockett Hall]
- i. Lot O [on High St. for Buccaneer Hall]
- j. Lot R [on Green St. lot between Beasley Hall and Wheeler Hall]
- k. Lot S [on Second St. for Wheeler Hall]
- I. Lot U [on High St. in front of Hallstein Hall]
- m. Lot V [on Mill Creek Rd. at the Ag Complex]
- 28. Commuter Parking Lots
 - a. Lot A [on Prairie Lee and College Ave. next to Band Hall and across from Bullock Bldg.]
 - b. Lot B [on Fifth St. behind the football stadium]
 - c. Lot I [on Schwartz's Way ST. in front of the Student Center]
 - d. Lot K [on Blinn Blvd. and College Ave. behind Solons Hall]
 - e. Lot L [on Blinn Blvd. behind O'Donnell Bldg.]
 - f. Lot M [on Blinn Blvd. beside the Bullock Bldg.]
 - g. Lot T [on Second St. and High St. across the street from Wheeler Hall]
 - h. Lot S [on Second St. for Wheeler Hall]

- i. Lot V [on Mill Creek Rd. at the Ag Complex]
- 29. Faculty & Staff Lots
 - a. Lot C [on Green St. across from Old Main in the Health Clinic Lot]
 - b. Lot E [on Green St. in front of the Administration Bldg.]
 - c. Lot F [on Third St. behind the Administration Bldg.]
 - d. Lot G [on Schwartz Way east of the Student Center Bldg.]
 - e. Lot L [on Blinn Blvd. behind the O'Donnell Bldg. and in front of the Physical Plant]
 - f. Lot M [on Blinn Blvd. on the side of the Bullock Bldg.]
 - g. Lot N [on Prairie Lee St. behind the Classroom/Science Bldg.]
 - h. Lot O [on High St. behind Buccaneer Hall and J.A. Atkinson Hall]
 - i. Lot P [on College Ave. in front of Old Main Bldg.]
 - j. Lot Q [on College Ave. in front of the Classroom/Science Bldg.]

Bryan Campus located at 2423 Blinn Blvd. | Bryan, TX 77802

- Building ACA Academic Building (Classrooms, Writing Center, Prospective Student Relations)
- 2. Building LIB Library Building (Library, Learning Center, Classrooms)
- 3. Building SCI Science Building (Science Labs, Health Clinic, Classrooms)
- 4. Building STU Student Center Building (Student Center, Food Service, Black Box, Classrooms)
- Building BKS/G General Building (Copy Center, Science Labs, Language Labs, Classrooms)
- 6. Building HLT Health Building (Allied Health Labs, Open Computer Lab, Fine Arts, Classrooms)
- 7. Building CPC College Park Center (Classrooms)
- 8. Building ADM Administration Building (Administrative offices, Bookstore, Police)
- 9. Building MD1 Modular Building 1 (Faculty Offices)
- 10. Building MD2 Modular Building 2 (Classrooms)
- 11. Hwy 60 Training Center 5503 Raymond Stotzer Pkwy, College Station, TX 77845
- 12. Post Office Campus located at 301 Post Office St., Bryan, TX 77801
- 13. Central Administrative Services Building located in the Tejas Center at 3125 South Texas Ave., Suite 1900, Bryan, Texas
- 14. Health Science Center located at 8447 Highway 47, Bryan, Texas 77802

Schulenburg Campus located at 100 Ranger Dr., Schulenburg, TX 78956

- 1. Building 1
- 2. Building 2

Sealy Campus located at 3701 Outlet Center Drive, Sealy, TX 77474

CAMPUS LAW ENFORCEMENT

The Blinn College Police Department currently employs 18 full-time law enforcement officers and two contract officers who provide patrol and protection for three of the four College campuses. The campus police officers are licensed peace officers as defined under the laws of the State of Texas and therefore have authority as peace officers. They are vested with all the powers, privileges, and immunities of Texas peace officers within the county, including all streets and roads, and all property that the College owns, rents, leases, or otherwise controls. The Department's authority is found within the Texas Code of Criminal Procedure and Chapter 51 of the Texas Education Code.

The Blinn College Police Department is dedicated to enhancing the opportunity for students, faculty, and staff to participate in the educational experience by providing a safe and orderly environment. The department is committed to the prevention of crime and the protection of life and property.

The Blinn College Police Department is a community-oriented police agency; therefore, it endeavors to be actively involved in the College community, and invites the College community to become involved with the police department.

POLICE AUTHORITY

Article 1 – Statutory Authority

Section 1 – Pursuant to the authority granted by Statutory Law of the State of Texas (Texas Education Code Article 51 .200-51 .213), these regulations are promulgated for the purpose of providing for the protection, safety, and welfare of the students and employees of Blinn College, a State institution of higher education, and for the protection and policing of the buildings and grounds of said institution.

<u>Article II – Police Administration and Supervision</u>

Section I – There is hereby established a Blinn College Police Department under the control and supervision of the Chief of Police appointed by the College and responsible directly to the Executive Vice President and General Counsel.

Section 2 – Officers of the Blinn College Police Department are to be bona fide peace officers, bonded and commissioned by the Blinn College Board of Trustees as peace officers. Any officer commissioned hereunder is hereby vested with all the powers, privileges, and immunities of peace officers while on the property under the control and jurisdiction of Blinn College, or otherwise in the performance of their duties.

Section 3 – All of the general and criminal laws of the State of Texas are declared to be in full force and effect within the areas under the controlled jurisdiction of Blinn College, and enforcement of these laws shall be the duty of the officers of the Blinn College Police Department.

Section 4 – It shall be the duty of the officers of the Blinn College Police Department to enforce all College regulations stated herein or hereinafter concluded and such other federal, state, and municipal laws applicable on areas under the control and jurisdiction of Blinn College.

Officers of the Blinn College Police Department are duly sworn and licensed as peace officers by the State of Texas, and are commissioned by the Blinn College Board of Trustees pursuant to the Texas Education Code, Section 51.203; entitled "Campus Peace Officers." Although the officers' primary duty and jurisdiction is to serve the Blinn College community, their jurisdiction as police officers extends statewide. Each officer is armed and possesses the same authority under the law as do municipal or county peace officers. The Department ensures that each officer complies with the training and standards set out by the Texas Commission on Law Enforcement (TCOLE). All officers receive the same basic training as municipal and county peace officers, plus additional training to meet the unique needs of a campus community environment.

The Blinn College Police Department is the primary agency for reporting and investigating criminal activity occurring on the Blinn College campuses. Officers patrol the Brenham campus 24 hours each day, 365 days per year. The Police Department provides immediate response to all police, fire, and medical emergencies. Accidents involving automobiles and bicycles that occur on campus are also investigated by the Department. Where criminal prosecution is sought, cases are regularly forwarded to the County District Attorney's Office or the County Justice of the Peace Court for filing. Additionally, all criminal cases involving Blinn College students are also referred to the Office of Student Services for review and possible disciplinary sanctions that may be imposed for violations of the Student Code of Conduct.

BLINN COLLEGE POLICE DEPARTMENT MISSION STATEMENT

The Blinn College Police Department exists to support the academic, research, service, and other support units of Blinn College in the fulfillment of the institution's mission. The Department's primary mission is the protection of life and property, and to provide a safe learning, working, and living environment for students and employees.

The Blinn College Police Department strives to provide law enforcement and security services that are necessary and essential to:

provide a safe learning, working and living environment for students, faculty, and staff;

- protect the property of Blinn College;
- protect Constitutional rights;
- enforce institutional regulations, local and state laws, and investigate violations;
- enforce all federal, state, and local laws;
- · control traffic and investigate accidents;
- maintain protective patrols to deter and detect crime;
- establish effective crime prevention programs to educate the institutional community;
 and
- fulfill its mission with integrity, common sense, and sound judgment.

The Blinn College Police Department will strive to reflect the public's priorities in the actions it takes. The Department will be a dynamic organization devoted to improvement, excellence, and maintaining community satisfaction with its delivery of services. The Department must be courteous, patient, and compassionate, acting without fear, favor, or prejudice to the rights of others. The Blinn College Police Department believes in the dignity and worth of all people, and is committed to providing high-quality community-oriented services with sensitivity, problem-solving, teamwork, and openness. The Blinn Police Department strives for a healthful workplace, and is proud of the diversity of its workforce.

INTER-AGENCY POLICE SERVICES AND ASSISTANCE AGREEMENTS

Due to the sophisticated resources required to properly investigate certain crimes, specifically those involving organized crime, mass violence, and terrorism, the Blinn College Police Department will arrange, under certain circumstances, the assistance of outside law enforcement agencies, such as the Brenham Police Department; Washington County Sheriff's Office; the Criminal District Attorney's Office; Texas Department of Public Safety; Texas Alcoholic Beverage Commission; Federal Bureau of Investigation; United States Secret Service; Federal Bureau of Alcohol, Tobacco, Firearms and Explosives (BATF); as well as other local, state and federal agencies. The Blinn College Police Department maintains professional working relationships with each of the listed agencies and routinely trains with other agencies to ensure a timely, efficient, and effective response to all crimes occurring on campus. The Blinn College Police Department does, at times, learn of off-campus crimes from other local agencies, either when those agencies request assistance or when they routinely pass on information that may be of mutual interest. Because the Department's primary jurisdictional response area does not extend to the premises of off-campus student residences or organizations, its role investigating such criminal activity is generally limited to information sharing, cooperation, and coordination with other investigating agencies upon request. Blinn College has a Memorandum of Understanding between the Schulenburg Police Department and Blinn College Police Department regarding 24/7 Law Enforcement Coverage of the Blinn College-Schulenburg Campus. Blinn College also has a Memorandum of Understanding between the Sealy Police

Department and Blinn College Police Department regarding 24/7 Law Enforcement Coverage of the Blinn College-Sealy Campus.

CAMPUS SECURITY AUTHORITIES

The following are defined as Campus Security Authorities by the U.S. Department of Education and the Jeanne Clery Act:

Campus Police Departments – All members of the police department.

Individuals with Campus Security Responsibility — Any individuals who have responsibility for campus security but who do not constitute a campus police department or a campus security department, such as an individual who is responsible for monitoring entrances to institutional property. Examples of this category include: parking enforcement staff, event security staff, and campus safety patrols (i.e., police cadets, etc.).

Individuals Designated by the Campus – Any individual or organization specified in an institution's statement of campus security policy as an individual or organization to which students and employees should report criminal offenses. All institutions must publish a number of safety and security-related policy statements. If you direct the campus community to report criminal incidents to anyone or any organization in addition to police or security-related personnel, that individual or organization is a Campus Security Authority.

Officials with Significant Responsibility for Student and Campus Activities – An official of an institution who has significant responsibility for student and campus activities, including, but not limited to, student housing, student discipline, and campus judicial proceedings. Examples include:

Student Services, Student Housing and Residence Life, student disciplinary officials, student judicial programs, Directors of Student Services Centers, officials who oversee student extracurricular activities, Director of Athletics, team coaches, faculty advisors and leaders of recognized student groups. An "official" is defined as any person who has the authority and duty to take action or respond to particular issues on behalf of the institution.

The following positions meet the above definition and have already been designated as Campus Security Authorities for purposes of Clery Act compliance. Each of the listed departments are required to provide an updated list of any additional designated

positions within their respective departments, along with contact information to the Blinn College Police Department each year.

Departments

Arts, Sciences	Dean, Department Heads
Athletics	Director/All Coaches
Carl Perkins Career Center	Dean, Department Heads
Business, Professional & Technical Ed.	Dean, Department Heads
Education	Dean, Department Heads
Health Sciences & Human Services	Dean, Department Heads
Humanities, Social Sciences & Kinesiology	Dean, Department Heads
Continuing Education	Dean, Department Heads
Cosmetology	Dean, Department Heads
Honors Program	Dean, Department Heads
Human Resources	Associate Vice President
International Education	Director
Mathematics	Dean, Department Heads
Office of Student Recruitment	Director
Student Services	Vice President, Staff
Residence Life Director, Assistant Dir., Hall	Dir.(s), Assistant Hall Dir.(s), RA(s)
Student Life	Director

Note: As contact persons may change periodically due to changes in employment or duty assignments, please contact the Blinn College Police Department at 979-830-4755 if you have questions about current Campus Security Authorities.

BLINN COLLEGE POLICE DEPARTMENT CONTACT INFORMATION

Office	
Brenham Police Department Dispatch	979-337-7272
Brenham Police Emergency	979-830-4100
Bryan Police Department Dispatch	979-361-3888
Blinn Police Chief	979-830-4402
Police Captain (Brenham)	979-830-4402
Police Captain (Bryan)	979-209-7404
Campus	
Brenham Campus	979-627-7997
Bryan Campus	979-209-7223
Schulenburg Campus	979-743-5200
Sealy Campus	979-627-7997

CAMPUS SECURITY

SECURITY OF AND ACCESS TO FACILITIES

Blinn operates an "open college." During business hours, the College is open to students, parents, employees, contractors, invitees, and the general public. During non-business hours and periods of extended closing, access to any Blinn facility is coordinated by the Blinn Police Department. Access to campus facilities may be restricted or changed as necessary to meet safety and security requirements.

MAINTAINING SAFE AND SECURE FACILITIES

Blinn has instituted a variety of safety and security procedures and services to enhance public safety and maintain a secure learning and working environment. Access to Blinn facilities is controlled by the use of locks, traditional key-control, and electronic access control systems. Security alarms and cameras are used throughout the District and are monitored by the Blinn Police Department. In their patrols of the District, Blinn Police officers make note of safety and security issues which require attention.

SEX OFFENDERS

Sex offenders must register with the Blinn Police Department as required by law or court order. In compliance with state law, the Blinn Police Department maintains a listing of registered sex offenders who currently are enrolled in classes at any Blinn campus or facility.

A general listing of registered sex offenders may be found on the Texas Department of Public Safety web site.

Sex Offender Registration

In 1994, sex offender registration laws were broadly expanded throughout the United States and became known as Megan's Law, which was named after a 7-year-old New Jersey girl, Megan Kanka, who was raped and murdered by a known child molester who had moved to a residence across the street from Megan's family without their knowledge. In the wake of Megan's murder, states across the nation enacted legislation to govern sex offender registration.

The Texas Sex Offender Registration Program (Chapter 62 of the Code of Criminal Procedure) is a sex offender registration and public notification law designed to protect the public from sex offenders. This law requires adult and juvenile sex offenders to register with the local law enforcement authority of the city in which they reside or, if the offender does not reside in a city, with the local law enforcement authority of the county in which they reside.

Registration involves the offender providing the local law enforcement authority with information that includes, but is not limited to, the offender's name and address, a color photograph, and the offense for which the offender was convicted and/or adjudicated. Registered sex offenders are required to periodically report to the local law enforcement authority to verify the accuracy of the registration information and to promptly report certain changes in the information as those changes occur. A sex offender who fails to comply with any registration requirement is subject to felony prosecution.

In October 2000, the Federal Campus Sex Crimes Prevention Act [20 U.S.C. § 1092(f)(I)(!)] amended Section 1701.01 of the Violent Crime Control and Law Enforcement Act of 1994. The Campus Sex Crimes Prevention Act required sex offenders who are required to register under state law to also provide notice of their enrollment or employment at any institution of higher learning in the state where he/she resides starting in October 2002. Institutions of higher learning are required to issue a statement in their annual Clery Report detailing where members of their campus community can obtain information concerning registered sex offenders. [20 U.S.C. §1092(f)(I)(!)].

Procedure

- 1. Definition
 - a. **Faculty /Staff** Employees of the College, to include volunteers who work with students.
 - b. **Students** Any person enrolled at the College for educational purposes, to include full-time and part-time students, and both graduate and undergraduate.
- 2. Responsibilities

Twice per year, in the fall and in the spring semesters, the Blinn College Police Department will review the list of faculty, staff, or students who currently are enrolled in or employed by Blinn College and are required by State law to register in the Sex Offender Registry. The Blinn College Police Department will ascertain the validity of the list and modify the list accordingly.

The CR-35 Institution of Higher Education Sex Offender Notification Form is completed and on file with the agency that the offender is required to register with. Notification is sent to the Blinn College Police Department by the receiving agency. It is the offender's responsibility to ensure that this form is completed and sent to the college/university that the offender is attending.

Failure to provide this information can result in criminal sanctions.

Texas Department of Public Safety field representative of the Sex Offender Registration Program and Crime Records can be reached at:

5805 N Lamar Blvd. P.O. Box 4143 Austin, TX 78765-4143 Office – (512) 424-7365 Fax – (512) 424-7702

CRIMINAL BACKGROUND CHECKS

Blinn College is committed to protecting the security, safety, and health of faculty, staff, students, and others, as well as safeguarding the assets and resources of the College.

As part of this commitment, Blinn identifies all academic programs where criminal background checks are required by law or as a condition of the program approval/accreditation. Blinn will require criminal history checks of students in these identified programs and will refuse admission to or continuation in these programs, where necessary, to meet such regulations or accreditation standards.

Blinn College conducts criminal background checks on all housing residents prior to acceptance into campus housing and prior to each semester. Should, during the course of a semester, a resident student be charged with a criminal offense which would have precluded them from being eligible to move into housing, that student will not be eligible to remain in housing. The student may reapply for housing at a later date, but will be subject to all housing requirements. The College will conduct a background check as a condition of employment. Employment practices associated with background checks are to be conducted in a manner that supports the College's commitment to non-discrimination and non-harassment in hiring practices.

REPORTING CRIMES

Individuals are encouraged to report all crimes and public safety concerns to the Blinn Police Department or local law enforcement in an accurate and timely manner. Individuals reporting an alleged crime should attempt to preserve evidence that might prove the crime was committed.

To report a crime, use one or more of the following means:

- Call 911.
- Call the Blinn Police Department Dispatch, which is staffed 24 hours a day, at 979-337-7272.

- Contact an officer in uniform on patrol or go to the Blinn Police Department Office located at Student Center Room 135 on the Brenham campus or Administration Building Room 105 on the Bryan campus.
- Employees may report crimes to the Human Resources Department, which is then responsible for promptly notifying police of the reported incident. The police will determine if it is a Clery-reportable offense.
- Students may report incidents of crime to the Senior Vice President for Student Services, who is then responsible for promptly notifying the police of the reported incident. The police will determine if it is a Clery-reportable offense.
- Victims or witnesses wishing to make confidential reports of criminal activity may do so by
 requesting that their identity not be disclosed. Confidentiality will be honored to the extent
 permitted by law, criminal investigatory requirements, and the College's judicial process.
 These confidential reports are counted and disclosed in the crime statistics for the College,
 but, as with all other crimes included in the report, no personally identifiable information is
 included.

CAMPUS CRIME REPORTING DISCLOSURE

Institutions of higher education that have security or police departments are required to keep a chronological record of each crime reported to the department on a daily basis. This chronological record must include several details of each reported crime, such as the date, time, nature, general location, and the disposition of the complaint. Departments also are required to ensure that these records are made open to the public within two business days of the initial report unless such disclosure is prohibited by law, would jeopardize the safety of an individual, compromise an ongoing investigation, or would cause evidence to be destroyed or a suspect to flee. The Blinn College Police Department maintains a Daily Crime Log which is open to public inspection in the main lobby of the Blinn College Police Department Office.

CRIME STATISTICS REPORTING

The Blinn College Police Department has the responsibility to identify reportable crimes and to collect and report crime statistics to the Department of Education, the Texas Department of Public Safety, the Federal Bureau of Investigation, and to the general public. Statistical reporting requirements (types of crimes, definitions, and geographic locations) vary depending upon the governmental recipient. FBI-mandated reporting is different from the Federal Department of Education-Clery reporting. For example, Clery reporting requires the reporting of student disciplinary referrals that are not required by either state or federal law enforcement. Clery also mandates the collection of crime data from non-law enforcement personnel, identified as "Campus Security Authorities."

This report contains crime statistics that have been compiled from the 2015 calendar year and a reprint of crime statistics from the previous two calendar years. The crime statistics reported have been compiled from data collected from a number of reporting sources, including the Blinn College Police Department; state, municipal, and county law enforcement agencies; and non-commissioned Campus Security Authorities.

Crime statistics gathered by the Blinn College Police Department are collected and reported on an annual/calendar year basis. Campus Security Authorities report "reportable crimes" using Clery incident report guidelines. Any reportable crime made to a Campus Security Authority can be immediately transmitted to the BCPD by mail, fax, or hand delivery.

Timely warnings will be distributed to all students when campus authorities deem there is a potential threat to the College community in relation to criminal offenses that have occurred on-campus or in areas near campus.

The most commonly reported crimes at Blinn College include the theft of unattended and unsecured books, backpacks, purses, wallets, electronics, and bicycles. The burglary of open, unlocked, or unattended residence hall rooms, offices, and motor vehicles also occurs on occasion. Jewelry, electronic equipment, and other portable valuables are common targets of burglars. It should be noted that a number of these types of crimes do not meet the definition or report requirements of the Clery Act, and as such may not be included in Clery statistics. Accordingly, the 2015 figures for these types of crimes, when applicable, were reported by BCPD to the Uniform Crime Reporting Section, Texas Department of Public Safety, Austin, Texas. The figures for 2010 and 2011 are published by the Federal Bureau of Investigation, Department of Justice, Washington, D.C., in the publication *Crime in the United States* for each of the respective years. The UCR crime statistics include only those crimes which are reported to the police entity having jurisdictional control over the location where the crime occurred. Not all crimes, however, are reported to the police. Referrals for violation of the Code of Student Conduct, as described in the Student Hand book, are included in these statistics.

For purposes of interpreting the following tables, the following definitions apply:

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

On-Campus Housing – any student housing facility that is owned or controlled by the institution, or is located on property that is owned or controlled by the institution, and is within the reasonably contiguous geographic area that makes up the campus is considered an on-campus student housing facility.

Non-Campus Building or Property – any building or property owned or controlled by a student organization recognized by the institution, and any building or property (other than a branch campus) owned or controlled by an institution of higher education that is used in direct support of, or in relation to, the institution's educational purposes, is used by students, and is not within the same reasonably contiguous geographic area of the institution.

Public Property – all public property that is within the same reasonably contiguous geographic area of the institution, such as a sidewalk, a street, other thoroughfare, or parking facility, and is adjacent to a facility owned or controlled by the institution if the facility is used by the institution in direct support of, or in a manner related to, the institution's educational purposes.

NOTE: Caution should be exercised in making any comparisons or ranking schools, as university/college crime statistics are affected by a variety of factors. These include demographic characteristics of the surrounding community, ratio of male to female students, number of on-campus residents, accessibility of outside visitors, size or enrollment, etc.

Referrals for violation of the Code of Student Conduct, as described in the Student Handbook, are included in these statistics.

Alcoholic Beverages – use, possession, sale, delivery, manufacture, or distribution of alcoholic beverages is prohibited, except as expressly permitted by college/university policy.

Narcotics or Drugs – use, possession, sale, delivery, manufacture, distribution, or being under the influence of any narcotic, drug, medicine prescribed to someone else, chemical compound, or other controlled substance or drug-related paraphernalia is prohibited, except as expressly permitted by law.

Firearms, Weapons, and Explosives – use or possession of weapons, including handguns, firearms, ammunition, fireworks, explosives, noxious materials, incendiary devices, or other dangerous substances; attempting to ignite and/or the action of igniting College and/or personal property on fire either by intent or as a result of reckless behavior which results in damage.

Hazing – any intentional, knowing, or reckless act directed against a student, occurring on or off campus, by one person alone or acting with others, directed against a student, that endangers the mental, physical health, or safety of a student for the purpose of pledging or associating, being initiated into, affiliating with, holding office in, seeking, and/or maintaining membership in any organization whose members are or include students.

Hate Crimes – any crime involving theft, simple assault, intimidation, vandalism, or damage to property, as well as any crimes involving bodily injury reported to local police agencies or to a Campus Security Authority, which manifest evidence that the victim was intentionally selected because of the victim's actual or perceived race, gender, religion, sexual orientation, ethnicity, or disability. These incidents are also included in the incidents reported sections above.

NOTE: Referrals to Student Services for violations of the Code of Student Conduct include both arrest and non-arrest incidents.

CRIMES AGAINST PERSONS AND PROPERTY

The violation of laws or ordinances affecting persons and property: Murder, Non-Negligent Manslaughter, Forcible Sex Offenses, Non Forcible Sex Offenses, Domestic Violence, Dating Violence, Stalking, Robbery, Aggravated Assault, Burglary, Motor Vehicle Theft, Arson, and associated offenses classified as Hate Crimes.

Code Descriptions:

Code Descriptions.		
PC	19.02	MURDER
PC	19.03	CAPITAL MURDER
PC	19.04	MANSLAUGHTER
PC	22.01	ASSAULT
	TITLE 4	CHAPTER 71 FAMILY CODE
	FC	71.0021 DATING VIOLENCE FC 71.003 FAMILY
	FC	71 .004 FAMILY VIOLENCE (Domestic Violence)
	FC	71.005 HOUSEHOLD
	FC	71.006 MEMBER OF A HOUSEHOLD
PC	22.011	SEXUAL ASSAULT
PC	22.021	AGGRAVATED SEXUAL ASSAULT
PC	42.072	STALKING
PC	29.02	ROBBERY
PC	29.03	AGGRAVATED ROBBERY
PC	22.02	AGGRAVATED ASSAULT

PC 30.02 BURGLARY
PC 31.03 THEFT (VEHICLES)
PC 31.07 UNAUTHORIZED USE OF A VEHICLE
PC 28.02 ARSON
PC 12.47 HATE CRIMES

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 a minor or intemperate person; using a vehicle for illegal transportation of liquor; drinking on a public conveyance; and all attempts to carry any of the aforementioned (drunkenness and driving under the influence are not included in this definition).

Code Descriptions:

ABC 106.06 MAKING ALCOHOL AVAILABLE TO A MINOR
ABC 106.04 CONSUMPTION OF ALCOHOL BY A MINOR
ABC 106.05 MINOR IN POSSESSION OF ALCOHOL
PC 49.031 POSSESSION OF ALCOHOL IN A MOTOR VEHICLE

DRUG LAW VIOLATIONS

Violations of the 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 narcotic drugs (barbiturates, Benzedrine).

Code Descriptions:			
HSC	481. 113	MANUFACTURE OR DELIVERY OF A CONTROLLED SUBSTANCE	
		(PENALTY GROUP I)	
HSC	481 .1121	MANUFACTURE OR DELIVERY OF A CONTROLLED SUBSTANCE	
		(PENALTY GROUP I A)	
HSC	481.113	MANUFACTURE OR DELIVERY OF A CONTROLLED SUBSTANCE	
		(PENALTY GROUP 2)	
HSC	481.114	MANUFACTURE OR DELIVERY OF A CONTROLLED SUBSTANCE\	
		(PENALTY GROUP 3/4)	
HSC	481.115	POSSESSION OF A CONTROLLED SUBSTANCE (PENALTY GROUP I)	

HSC	481.116	POSSESSION OF A CONTROLLED SUBSTANCE (PENA LTY GROU P 2)
HSC	481.117	POSSESSION OF A CONTROLLED SUBSTANCE (PENALTY GROUP 3)
HSC	481.120	DELIVERY OF MARIJUANA
HSC	481.121	POSSESSION OF MARIJUANA
HSC	481.129	POSSESSES, OBTAINS A CONTROLLED SUBSTANCE BY FRAUD
HSC	483.041	POSSESSION OF DANGEROUS DRUG
HSC	483.042	DELIVERY OF DANGEROUS DRUG

ILLEGAL WEAPONS POSSESSION / WEAPON LAW VIOLATIONS

The violations 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; and all attempts to commit any of the aforementioned.

Code Descriptions:

PC	46.02	UNLAWFULLY CARRYING A WEAPON
PC	46.03	PLACES WEAPONS PROHIBITED
PC	4605M	PROHIBITED WEAPONS (MISDEMEANOR)
PC	4605F	PROHIBITED WEAPONS (FELONY)

CRIME PREVENTION

Crime is a serious problem for which there are no easy answers or solutions. College campuses are not immune to crime; however, the prevention of crime is a top priority. All members of the Blinn College community are encouraged to take responsibility for their own safety and, when possible, assist others with their safety needs. While the Blinn College Police Department may offer advice and assistance, each individual has the primary responsibility for his/her own safety.

The Blinn Police Department supports a proactive crime prevention effort that works with members of the campus community to create a safe campus environment. Crime prevention and awareness programs begin with freshman orientation. Topics of discussion include the Student Code of Conduct, academic dishonesty, civility, sexual harassment, sexual exploitation, substance abuse, alcohol, and hate violence. Throughout the year, the Blinn Police Department offers detailed presentations and workshops regarding personal safety, office and classroom safety, sexual assault prevention, vehicle and residential security, and response to an active shooter.

The Department of Public Safety's efforts to educate the campus community about incidents of crime, the importance of reporting crimes (especially sex-related crimes and violent crime), and the prevention of crime is a work in progress. Numerous employees of the Blinn College Police Department, Student Services, and Residence Life are active participants in this never-ending effort. From freshman orientation to the graduation commencement years later, students participate in an array of programs designed to create a safer campus environment. Examples include: sexual assault awareness and prevention, alcohol safety awareness, hate crime presentations, office and building security surveys, workplace violence prevention, and anti-theft programs.

EDUCATIONAL SAFETY PROGRAMS

Throughout the year, crime prevention and security awareness programs are offered throughout the College District. The programs are listed below.

Emergency Management Team – Consisting of members of the College staff. This team is designed to respond to crises that can have a significant effect on the campus and neighboring communities. The team will coordinate the College's response to crises while paying special attention to the safety and security needs of the College community. The team will offer counseling, guidance, and appropriate support to students, their families and College caregivers.

Residence Hall Program – Housing and Residence Life, in conjunction with other departments on campus, offer many programs in the residence halls each year. Program topics include issues such as safety on campus, alcohol use and abuse, healthy relationships, drugs, violence in relationships, and personal management.

Criminal Activity Notices – Students and employees may be provided with information regarding non-violent crimes that occur on the campuses of Blinn College through the Blinn Alert System. Information regarding crimes which may be an immediate threat to members of the College community will be disseminated via e-mail, text message, and/or automated telephone call. News media and other applicable distribution methods are utilized as appropriate. For more information on this system, please visit: www.blinn.edu/alert/index.htm.

Residence Life – Staff Coverage is maintained daily by the Director, Assistant Director, Hall Directors, Assistant Hall Directors and resident assistants (RAs) when halls are in operation. The Blinn College Police Department and Residence Life make frequent rounds during the day, evening, and overnight hours of areas adjacent to the residence halls (campus parking lots, outside entrances, main lobbies, etc.). Residence halls also

are secured using keyed privacy locks to allow resident entry while access is denied to visitors who are not accompanied.

Off-Campus Emergency – Students, faculty, and staff should dial 911 to contact the appropriate law enforcement agency in the event of an emergency. Non-emergency calls off campus should be directed to the appropriate law enforcement entity; non-emergency numbers can be located in this document's telephone directory. Students may also want to notify other residents and/or the landlord.

On-Campus Emergency – Students, faculty, and staff should dial 911 in the event of an emergency. Non-emergency calls on campus should be placed to the Blinn College Police Department number at 979-830-4755. Residence hall students also are encouraged to report crimes to the Residence Life staff and/or the Residence Life Director.

Operation ID – Property protection methods including marking assistance utilizing an engraver, which is available through the Blinn College Police Department and Residence Life.

Police Officers – Armed officers patrol the campuses on a shift basis. The Blinn College Police Department has a total authorized strength of 18 personnel, all of whom are licensed and commissioned peace officers. The number of staff serving on any particular shift will vary depending on availability and the needs of the campuses.

Sexual Assault Awareness Program – Crime prevention program designed to make students aware of how to prevent sexual assault. The program covers the procedures of how to report a sexual assault and necessary investigative procedures. It also covers preventive measures for other sex-related crimes. The program may involve the Blinn College Police Department as well as outside guest speakers who educate students about sexual assault prevention.

Safety Lighting – Lighting has been placed in strategic locations on campus. When individuals notice that exterior lights are not working, they should report the location to the Physical Plant (979-830-4161), the Blinn College Police Department, or, if applicable, a Residence Life staff member.

Student Services (Counseling Center) – This service can assist individuals who are victims of a crime, and may be contacted at 979-209-7251 on the Bryan campus and 979-830-4196 on the Brenham campus. Students may use this resource for free and confidential counseling provided by professional counselors to all currently enrolled Blinn students.

Solicitors – Door-to-door solicitation is prohibited on all Blinn College property. Residents and staff members are encouraged to report the presence of such persons to Residence Life personnel, administrative offices, and/or the Blinn College Police Department. Residents are advised to keep their residence hall doors (including bedroom doors) locked at all times. Residents are encouraged to ask for assistance from any Blinn College staff member, Resident Advisor, or Blinn College Police Department officer.

Fire Safety – Blinn College has a proactive Fire Safety Program. Most campus buildings are protected by fire sprinklers and smoke alarm systems. Student residents receive fire safety handouts at move-in and they are required to participate in fire safety drills.

Police "Power Shift" – During the work day, an additional dedicated shift of officers are assigned to conduct patrols of academic facilities.

Security Escorts – The Blinn College Police Department will provide security escorts for students, faculty, staff, or visitors upon request.

Battery Jump Box Service – The Blinn College Police Department maintains several motor vehicle battery jump boxes for use in assisting students, faculty, staff, or visitors upon request.

WEAPONS

State law and Blinn College policy prohibit the possession, carrying or use of illegal weapons or firearms on the Blinn campus or property controlled by the College.

FLBF (LEGAL)
FLBF (LOCAL)

The only exception is for authorized law enforcement officers or other persons specifically authorized by the College or law.

Violations are prosecuted as felonies. Student violations may also result in disciplinary action.

MISSING STUDENT NOTIFICATION POLICY

In 2010, new federal guidelines (<u>Higher Education Act Reauthorization with Higher Education Opportunity Act – 2008 Section 485(j)</u>) required all colleges and universities with on-campus student housing to enact policies and procedures to handle reports of missing students. The intent of the law is to minimize delays and confusion during the initial investigation.

Students are given the opportunity during each semester's registration process to designate an individual or individuals to be contacted by the College no more than 24 hours after the time the student is determined to be missing. If there is reason to believe that a student is missing, all possible efforts will be made to locate the student and to determine the student's state of health and well-being. The efforts to locate the student will be a collaborative effort between Blinn College Division of Student Services, Blinn College Housing Department, Blinn College Police, fellow students, family, and friends.

Missing Persons

Missing Persons – A person residing on the campus of Blinn College has the option of listing a confidential name to be notified in the event they are reported missing, and this name is separate from their emergency contact information. Should a student decline to list a separate name, the person listed as the emergency contact will be notified in the event the resident is reported missing. The notification is made to Residence Life staff; the appropriate Residence Life Area Coordinator should be immediately notified to assess the situation.

If the notification is made to the Blinn College Police Department, officers should immediately notify the Residence Life Office and work together to get the appropriate Residence Life Area Coordinator to assess the situation. The Blinn College Police Department and/or Residence Life personnel will notify the designated contact person within 24 hours of the individual being reported missing. If a student is under 18 years of age and not emancipated, the College must notify a custodial parent or guardian within 24 hours of the determination that the student is missing, in addition to notifying any additional contact person designated by the student. All Missing Persons shall be reported to the Blinn College Police Department immediately. If a student is reported as missing for a full 24 hours, the Blinn College Police Department and Residence Life Personnel will initiate their Missing Persons Notification Procedures. The Blinn College Police Department and Residence Life may initiate the procedures prior to the 24-hour requirement. When a missing person report is made regarding a student residing in the Residence Life Program, the following protocol will be enacted:

Assess the Situation: (Residence Life Hall Directors or Assistant Hall Directors)

- A. Search the room and building for the individual. If not located, proceed to Step B.
- B. What are the circumstances that led one to report a missing person?
- C. What was the emotional state of the missing individual?

- D. What are the missing person's normal habits?
- E. How long has the individual been missing?
- F. When was the last time the person was seen?
- G. Who were they with at the time?
- H. What was the last known destination?
- I. What type of transportation did he/she have?
- J. Description of missing individual:
 - 1. Age and build (a photograph is most useful).
 - 2. Clothes they were wearing when last seen.
 - 3. Facial hair, glasses, color and length of hair, etc.
 - 4. Other unusual or identifying characteristics (tattoos, braces, scars, etc.).

Actions to be Taken:

- A. Residence Life Hall Directors or Assistant Hall Directors
 - 1. Notify Director of Residence Life.
 - 2. Notify the Blinn College Police Department.
 - 3. Notify missing person listed on the housing application. If the student did not designate an individual to be contacted in the event of a missing person report, notify the person listed as their emergency contact.
- B. Director of Residence Life (or designee)
 - 1. Gather information collected by the Hall Director or Assistant Hall Director.
 - 2. Turn collected information over to the Blinn College Police Department.
 - 3. Assist the Blinn College Police Department as requested.
- C. Blinn College Police Department
 - 1. VP for Finance and Administration (VP will contact Administrative hierarchy per policy) and VP for Student Services.
 - 2. TCIC/NCIC
 - 3. Area law enforcement agencies.

References:

http://www.blinn.edu/police/missing-student-policy.html

http://www.blinn.edu/police/index.html

http://www.blinn.edu/student services/student consumer info.html

DAILY CRIME LOG

Daily crime logs (by calendar year) are updated each time there is an occurrence at a campus, in or on non-campus buildings or property, on public property immediately adjacent to and accessible from the campuses, and within the patrol jurisdiction of Blinn College Police Department. A copy of logs can be obtained, upon request, by contacting the Blinn College Police Department at 979-830-4755.

CLERY CRIME STATISTICS

The Clery Act specifies the crimes that must be disclosed in Blinn College's Annual Security Report. Blinn must record and report all alleged crimes, arrests, and referrals reported to the Blinn Police Department. On an annual basis, the Blinn Police Department requests Clery-reportable crime statistics from law enforcement agencies that also have jurisdiction in the areas where Blinn operates. Also on an annual basis, the Blinn Police Department requests information from the Senior Vice President of Student Services regarding the number of drug, alcohol, and weapons violations that resulted in disciplinary action.

2013 - CLERY-REPORTABLE CRIMES AND DISCIPLINARY REFERRALS

- 1. **Criminal Homicide: Murder and Non-Negligent Manslaughter** is defined as the willful (non-negligent) killing of one human being by another.
- Criminal Homicide: Negligent Manslaughter is the killing of a person through gross negligence.
- Sex Offenses: Forcible is defined as any sexual act directed against another person, forcibly and/or against that person's will, where the victim is incapable of giving consent.
- 4. **Sex Offenses:** Non-forcible is defined as unlawful, non-forcible sexual intercourse (e.g., incest or statutory rape.)
- 5. **Robbery** is the taking, or attempting to take, anything of value from the care, custody, or control of a person or persons by force or threat of force, or violence and/or by putting the victim in fear.
- 6. **Aggravated Assault** is an unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault is usually

accompanied by the use of a weapon or by means likely to produce death or great bodily harm.

- 7. **Burglary** is the unlawful entry of a structure to commit a felony or a theft.
- 8. **Motor Vehicle Theft** is the theft or attempted theft of a motor vehicle.
- Arson is any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.
- 10. Hate Crimes are criminal offenses committed against a person or property which is motivated, in whole or in part, by the offender's bias. Although there are many possible categories of bias, under Clery, only the following six bias categories are reported: race, gender, religion, disability, sexual orientation, or ethnicity/national origin. Categories of hate crime offenses include: Murder and non-negligent manslaughter, forcible sex offenses, non-forcible sex offenses, robbery, aggravated assault, burglary, motor vehicle theft, arson, larceny-theft, simple assault, intimidation, and destruction/damage/ vandalism of property.
- 11. **On-campus arrests** for alcohol, drug, and illegal weapon violations.
- 12. The number of students referred for **campus disciplinary actions** for alcohol, drug, or illegal weapon violations (if included in the report as an arrest, a referral does not need to be reported under this category).

2014/2015 - CLERY-REPORTABLE CRIMES AND DISCIPLINARY REFERRALS

- 1. **Murder and Non-Negligent Manslaughter**: The willful (non-negligent) killing of one human being by another.
- 2. **Negligent Manslaughter**: The killing of another person through gross negligence.
- 3. **Sex Offenses:** Any sexual act directed against another person, without the consent of the victim, including instances where the victim is incapable of giving consent.
 - a. Rape: The penetration, no matter how slight, of the vagina or anus with any body part or object, or oral penetration by a sex organ of another person, without the consent of the victim.
 - b. Fondling: The touching of the private body parts of another person for the purpose of sexual gratification, without the consent of the victim, including instances where the victim is incapable of giving consent because of his/her age or because of his/her temporary or permanent mental incapacity.

- Incest: Non-forcible sexual intercourse between persons who are related to each other within the degrees wherein marriage is prohibited by law.
- d. Statutory Rape: Non-forcible sexual intercourse with a person who is under the statutory age of consent.
- 4. **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.
- 5. **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).
- 6. **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.
- 7. **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).
- 8. **Arson:** Any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling, house, public building, motor vehicle or aircraft, personal property of another, etc.
- 9. **Dating Violence:** Violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim; (1) The existence of such a relationship shall be determined based on the reporting party's statement and with consideration of the length of the relationship, the type of relationship, and the frequency of interaction between the persons involved in the relationship. (2) For the purpose of this definition (i) Dating violence includes, but is not limited to, sexual or physical abuse, or the threat of such abuse; (ii) Dating violence does not include acts covered under the definition of domestic violence.
- 10. **Domestic Violence:** (1) A felony or misdemeanor crime of violence committed (i) By a current or former spouse or intimate partner of the victim; (ii) By a person with whom the victim shares a child in common; (iii) By a person who is cohabitating with or has cohabitated with the victim as a spouse or intimate partner; (iv) By a person similarly situated to a spouse or the victim under the domestic or family violence laws of the jurisdiction in which the crime of violence occurred, or (v) By any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws or the jurisdiction in which the crime of violence occurred.
- 11. **Stalking:** (1) Engaging in a course of conduct directed at a specific person that would cause a reasonable person to (i) Fear for the person's safety or the safety of others; or (ii) Suffer

- substantial emotional distress. (2) For the purpose of this definition (i) Course of conduct means two or more acts, including, but not limited to, acts in which the stalker directly, indirectly, or through third parties, by any action, method, device, or means follows, monitors, observes, surveils, threatens, or communicates to or about, a person, or interferes with a person's property. (ii) Substantial emotional distress means significant mental suffering or anguish that may, but does not necessarily, require medical or other professional treatment or counseling. (iii) Reasonable person means a reasonable person under similar circumstances and with similar identities to the victim.
- 12. **Weapons:** Carrying, possessing, etc.: The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, concealment, or use of firearms, cutting instruments, explosives, incendiary devices, or other deadly weapons.
- 13. **Drug Abuse Violations:** The violation of laws prohibiting the production, distribution, and/or use of certain controlled substances and the equipment or devices utilized in their preparation and/or use. The unlawful cultivation, manufacture, distribution, sale, purchase, use, possession, transportation, or importation of any controlled drug or narcotic substance. Arrests for violations of state and local laws, specifically those related to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs.
- 14. **Liquor Law Violations:** The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, or use of alcoholic beverages, not including driving under the influence and drunkenness.
- 15. **Hate Crimes:** A crime involving one or more of the above listed crimes, the crimes of theft, simple assault, intimidation, and/or **vandalism** reported to local police agencies or to a campus security authority that manifests evidence that the victim was intentionally selected because of the perpetrator's bias against the victim. The categories of bias include the victim's actual or perceived race, religion, gender, gender identity, sexual orientation, ethnicity, national origin, and disability.
 - Larceny-Theft (except Motor Vehicle Theft): The unlawful taking, carrying, leading, or riding away of property from the possession or constructive possession of another.
 Attempted larcenies are included. Embezzlement, confidence games, forgery, worthless checks, etc., are excluded.
 - b. Simple Assault: An unlawful physical attack by one person upon another where neither the offender displays a weapon, nor the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness.
 - c. Intimidation: To unlawfully place another person in reasonable fear of bodily harm through the use of threatening words and/or other conduct, but without displaying a weapon or subjecting the victim to actual physical attack.
 - d. Destruction/Damage/Vandalism of Property: To willfully or maliciously destroy, damage, deface, or otherwise injure real of personal property without the consent of the owner or the person having custody or control of it.

STATISTICS INCLUDED IN THE ANNUAL JEANNE CLERY REPORT

The following pages contain the reportable statistics for Blinn College from which the Department of Public Safety is required to obtain and publish annual reports under the Jeanne Clery law. Each of the included reports were constructed using data acquired from documents maintained by Blinn College Police Department, Residence Life, Office of Student Services, cooperating law enforcement agencies, and other entities within the local community, including CSAs. The specific criminal violations that appear in the following statistics, in addition to those described above, that are provided from college sources are:

Brenham Campus Crime Statistics

CRIMES REPORTED FOR:	ON-CA	MPUS P	ROPER	TY			NON-C	AMPUS RTY		ADJA0 PROPI	ENT PU	BLIC
	2013		2014		2015							
TYPE OF OFFENSE	Res.	Total	Res.	Total	Res.	Total	2013	2014	2015	2013	2014	2015
Murder/non-negligent manslaughter	Hall 0	0	Hall 0	0	Hall 0	0	0	0	0	0	0	0
Negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Forcible sex offenses (includes rape)	0	0	1	1	0	0	0	0	0	0	0	0
Nonforcible sex offenses	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	1	1	1	1	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	13	13	10	10	12	12	0	0	0	0	0	0
Motor vehicle theft	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
Alson	2013		2014	U	2015	Ü		-	-	+ -	-	Ů
HATE CRIMES (by prejudice)	Res. Hall	Total	Res. Hall	Total	Res. Hall	Total	2013	2014	2015	2013	2014	2015
Race	0	0	0	0	0	0	0	0	0	0	0	0
Gender	0	0	0	0	0	0	0	0	0	0	0	0
Religion	0	0	0	0	0	0	0	0	0	0	0	0
Sexual Orientation	0	0	0	0	0	0	0	0	0	0	0	0
Ethnicity	0	0	0	0	0	0	0	0	0	0	0	0
Disability	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014	-	2015	-						
VAWA OFFENSES	Res. Hall	Total	Res. Hall	Total	Res. Hall	Total	2013	2014	2015	2013	2014	2015
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	2	2	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0
ARRESTS/REFERRALS FOR SELECTED	2013		2014		2015							
OFFENSES	Res.	Total	Res.	Total	Res.	Total	2013	2014	2015	2013	2014	2015
Liquor Law Violations / Arrests	Hall 0	0	Hall 0	0	Hall 6	6	0	0	0	0	0	0
Liquor Law Violations / Referrals	42	42	14	14	37	37	0	0	0	0	0	0
Drug Law Violations / Arrests	10	10	2	2	8	8	0	0	1	0	0	0
Drug Law Violations / Referrals	17	17	18	18	21	21	0	0	0	0	0	0
Weapons Law Violations / Arrests	0	0	3	3	2	2	0	0	1	0	0	0
Weapons Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0

2016 Campus Safety and Security Survey

Institution Information

User ID: C2234271

Institution: Main Campus (223427001)

Registration

Required fields are indicated with asterisks (*).

Blinn College (Main Camp	us) (223427001)
First Name*	Malcolm
Last Name*	Carter
Title*	Police Captain
Address 1*	902 College Avenue
Address 2	
City*	BRENHAM
State*	Texas
Zip*	77833 -
Phone*	979 - 830 - 4755
Extension	
Fax	979 - 830 - 4655
E-mail Address*	malcolm.carter@blinn.edu
Confirm E-mail Address*	
Comment	* Please use this box if you would like to provide additional contact information such as a cell phone number or the best time to reach you if there are questions about your survey. Also, if the person listed above is not the person who enters the data, please provide the name and contact information for the person who enters the data. This information is for the survey help desk staff only. It will not be seen by the public. Malcolm Carter Cell # is 979-203-5143

Identification

Please enter/review all applicable information. Required fields are indicated with asterisks ().

Institution Information	
Institution Name	Blinn College
Address	902 College Ave Brenham, TX 778334098
Web Address	http://www.blinn.edu
Chief Administrative Officer's Name*	Dr. Mary Hensley
Chief Administrative Officer's Title*	District President/CEO
Chief Administrative Officer's E-mail Address*	mary.hensley@blinn.edu
Telephone*	979 - 830 - 4140 _{Ext.}

Campus Information		
Campus Name*	Main Campus	
Description		
Location*	State or Outlying Area Other Country	
Address*	902 COLLEGE AVE	
City*	BRENHAM	
State or Outlying Area*	Texas	
ZIP Code*	77833 - 4098	
County	WASHINGTON	

Campus Safety Officer		
Name*	Malcolm Carter	
Title*	COMPLIANCE Captain	
Location*	⊙ State or Outlying Area ○ Other Country	Address same as campus
Address*	902 COLLEGE AVENUE	
City*	BRENHAM	
State or Outlying Area*	Texas	
ZIP Code*	77833 -	
Telephone*	979 - 830 - 4026 _{Ext.}	
Email Address*	malcolm.carter@blinn.edu	

Campus Fire Safety Officer	l	
Name*	Chief Craig Wiesepape	
Title*	Interim Emergency Management Coordinator	
Location*	⊙ State or Outlying Area ○ Other Country	Address same as campus
Address*	902 College Ave	
City*	Brenham	
State or Outlying Area*	Texas	
ZIP Code*	77833	
Telephone*	979 - 830 - 4402 Ext.	
E-mail Address*	craig.wiesepape@blinn.edu	
Lead Title IX Coordinator	ı	
Name*	James Reed	
Title*	Housing Director	
Location*	⊙ State or Outlying Area ○ Other Country	Address same as campus
Address*	902 COLLEGE AVE	
City*	BRENHAM	
State or Outlying Area*	Texas	
ZIP Code*	77833 - 4098	
Telephone*	979 - 830 - 4189 _{Ext.}	
Email Address*	james.reed@blinn.edu	
Does your Institution have other designees who share these responsibilities? *	OYes ⊙ No	
Update Status		
Date Completed Update Status	9/28/2016 Updated	

2016 Campus Safety and Security Survey Institution: Main Campus (223427001) User ID: C2234271

Screening Questions

Please answer these questions carefully. The answers you provide will determine which screens you will be asked to complete for this data collection.

1.	Does your i	nstitution provide On-Can	ipus Student Housing Facilit	ies?		
	0	No.				
	0	Yes. (If Yes is selected, yo each facility.)	u must enter the number of stu	ident housing facilitie	s below and enter Fire Statistics	s for
					Last Year	
	N	umber of On-campus Stud	lent Housing Facilities:	14	14	
2.	Does your i	nstitution have any nonca	mpus buildings or propertie			
	•	Yes	0	No		
re	Have you co port? If you olice separat	answer No to this questio	u received from the local or s n, you will be asked to provi	state police with you de the data you rec	ur institution statistics for this eived from the local and state	6
	0	Yes. Local and/or state law collected by our campus se		ed us with statistics t	hat we are combining with statis	stics
	0	and/or state law enforcement	ent agencies are for on-campus	s incidents or public p		
	•	Not available. We cannot are for our Clery geography		btained from local an	d/or state law enforcement age	ncies
	0	Not available. We made a but the agencies did not co		stics from local and/o	or state law enforcement agenci	es,

Criminal Offenses - On campus

For each of the following criminal offenses, enter the number reported to have occurred On Campus.					
	Total occurrences On campus				
Criminal offense	2013	2014	2015		
a. Murder/Non-negligent manslaughter	0	0	0		
b. Negligent manslaughter	0	0	0		
c. Sex offenses - Forcible	0				
d. Rape		1	0		
e. Fondling		0	0		
f. Sex offenses - Non-forcible	0				
g. Incest	0	0	0		
h. Statutory rape	0	0	0		
i. Robbery	1	1	0		
j. Aggravated assault	0	0	0		
k. <u>Burglary</u>	13	10	12		
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0		
m. <u>Arson</u>	0	0	0		

j. Aggravateu assault	U	U	U
k. <u>Burglary</u>	13	10	12
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0
Caveat: If you have changed prior years' data, you must add a caveat explaining the cha(X) was changed from (A) to (B) because (REASON)."	ange. Use the follow	ving format: "For	(YEAR), Line

Criminal Offenses - On-campus Student Housing Facilities Of those criminal offenses reported to have occurred On Campus, enter the number that occurred in On-campus Student Housing Facilities.

nousing racinities.			
	Total occurrences in On-Campus Student Housing Facilities		
Criminal offense	2013	2014	2015
a. Murder/Non-negligent manslaughter	0	0	0
b. Negligent manslaughter	0	0	0
c. Sex offenses - Forcible	0		
d. Rape		0	0
e. Fondling		0	0
f. Sex offenses - Non-forcible	0		
g. Incest	0	0	0
h. Statutory rape	0	0	0
i. Robbery	0	1	0
j. Aggravated assault	0	0	0
k. Burglary	13	10	12
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0

Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the (X) was changed from (A) to (B) because (REASON)."	e following format: "For (YEAR), Line

Criminal Offenses - Noncampus

For each of the following criminal offenses, enter the number reported to he property.	ave occurred in	or on <u>Noncamp</u> ı	us buildings	or
	Total occurrences in or on Noncampus buildings or property			
Criminal offense	2013	2014	2015	
a. Murder/Non-negligent manslaughter				0
b. Negligent manslaughter				0
d. <u>Rape</u>				0
e. Fondling				0
g. Incest				0
h. Statutory rape				0
i. Robbery				0
j. Aggravated assault				0
k. Burglary				0
I. Motor vehicle theft (Do not include theft from a motor vehicle)				0
m. Arson				0
Caveat:				

Criminal Offenses - Public Property

For each of the following criminal offenses, enter the number reported to	have occurred on	Public Property.	
	Total occurr	rences on Public	Property
Criminal offense	2013	2014	2015
a. Murder/Non-negligent manslaughter	0	0	0
b. Negligent manslaughter	0	0	0
c. Sex offenses - Forcible	0		
d. Rape		0	0
e. Fondling		0	0
f. Sex offenses - Non-forcible	0		
g. Incest	0	0	0
h. Statutory rape	0	0	0
i. Robbery	0	0	0
j. Aggravated assault	0	0	0
k. <u>Burglary</u>	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. Arson	0	0	0

I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0
Caveat: If you have changed prior years' data, you must add a caveat explaining the ch (X) was changed from (A) to (B) because (REASON)."	ange. Use the following for	mat: "For (YEAR	R), Line

Hate Crimes - On campus

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred On campus. Then break down each total by category of bias (e.g., race, religion).

		Occurrences of Hate crimes										
Criminal offense	2015 Total			Categor	y of Bias	for crimes re	ported in 2015					
	Total	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National Origin			
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	C			
d. <u>Rape</u>	0	0	0	0	0	0	0	0	C			
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	C			
g. Incest	0	0	0	0	0	0	0	0	C			
h. Statutory rape	0	0	0	0	0	0	0	0	C			
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	C			
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	C			
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	C			
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0	0	0	0	0	0	(
m. <u>Arson</u>	0	0	0	0	0	0	0	0	C			
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	C			
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	C			
p. Intimidation	0	0	0	0	0	0	0	0	C			
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	C			

0.1.1.1.1						of Hate crim			
Criminal offense	2014 Total				y of Bias	for crimes re	ported in 2014		
	iotai	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National Origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0
d. Rape	0	0	0	0	0	0	0	0	0
e. Fondling	0	0	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0	0	0
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0	0	0	0	0	0	0
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0

		Occurrences of Hate crimes									
Criminal offense	2013	Total									
	Total	Race	Religion	Sexual orientation	Gender	Disability	Ethnicity/ National origin				
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0				
c. Sex offenses - Forcible	0	0	0	0	0	0	0				
f. Sex offenses - Non-forcible	0	0	0	0	0	0	0				
g. IncestPage 52	0	0	0	0	0	0	0				
h. Statutory rape	0	0	0	0	0	0	0				
i. Robbery	0	0	0	0	0	0	0				
j. Aggravated assault	0	0	0	0	0	0	0				

k. Burglary	0	0	0	0	0	0	0
I. Motor vehicle theft	0	0	0	0	0	0	0
m. <u>Arson</u>	0	0	0	0	0	0	0
n. <u>Simple assault</u>	0	0	0	0	0	0	0
o. Larceny-theft	0	0	0	0	0	0	0
p. Intimidation	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0
Caveat:							
If you have changed prior years'					e change.	Use the following	ng format:
If you have changed prior years'					e change.	Use the following	ng format:
If you have changed prior years'					e change.	Use the following	ng format:
Caveat: If you have changed prior years' o "For (YEAR), Line (X) was chang					e change.	Use the following	ng format:

Hate Crimes - On-campus Student Housing Facilities

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred in On-Campus Student Housing Facilities. Then break down each total by category of bias (e.g., race, religion).

Occurrences of Hate crimes

Criminal offense	2015			Occurrences of Hate crimes								
Omminal offerior				Cate	gory of Bia	as for crimes	reported in 201	5				
	Total	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National origin			
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0			
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0			
e. Fondling	0	0	0	0	0	0	0	0	0			
g. Incest	0	0	0	0	0	0	0	0	0			
h. Statutory rape	0	0	0	0	0	0	0	0	0			
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0			
j. Aggravated assault	0	0	0	0	0	0	0	0	0			
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0			
I. Motor vehicle theft (Do not include theft <i>from</i> a motor vehicle)	0	0	0	0	0	0	0	0	0			
m. Arson	0	0	0	0	0	0	0	0	0			
n. Simple assault	0	0	0	0	0	0	0	0	0			
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0			
p. Intimidation	0	0	0	0	0	0	0	0	0			
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0			

		Occurrences of Hate crimes										
Criminal offense	2014			Cate	gory of Bia	as for crimes	s reported in 201	4				
	Total	Race	Religion	Sexual orientation	Gender	Gender identity	Disability	Ethnicity	National origin			
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0			
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0			
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0			
g. <u>Incest</u>	0	0	0	0	0	0	0	0	0			
h. <u>Statutory rape</u>	0	0	0	0	0	0	0	0	0			
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0			
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0			
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0			
I. Motor vehicle theft (Do not include theft <i>from</i> a motor vehicle)	0	0	0	0	0	0	0	0	0			
m. Arson	0	0	0	0	0	0	0	0	0			
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0			
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0			
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0			
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0			

		Occurrences of Hate crimes									
Criminal offense	2013		Cate	gory of Bias f	or crimes	reported in	2013				
	Total	Race	Religion	Sexual orientation	Gender	Disability	Ethnicity/ National origin				
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0				
c. Sex offenses - Forcible	0	0	0	0	0	0	0				
f. Sex offenses - Non-forcible Page 54	0	0	0	0	0	0	0				
g. Incest	0	0	0	0	0	0	0				
h. Statutory rape	0	0	0	0	0	0	0				
i. Robbery	0	0	0	0	0	0	0				

j. <u>Aggravated assault</u>	0	0	0	0	0	0	(
k. <u>Burglary</u>	0	0	0	0	0	0	(
I. Motor vehicle theft	0	0	0	0	0	0	(
m. <u>Arson</u>	0	0	0	0	0	0	(
n. <u>Simple assault</u>	0	0	0	0	0	0	(
o. <u>Larceny-theft</u>	0	0	0	0	0	0	(
p. Intimidation	0	0	0	0	0	0	(
q. <u>Destruction/damage/</u> vandalism of propert <u>y</u>	0	0	0	0	0	0	
Caveat:	ma' alaka wa	u must					
						ge. Use the fol	lowing
If you have changed prior yea format: "For (YEAR), Line (X)						ge. Use the fol	lowing
						ge. Use the fol	lowing
						ge. Use the fol	lowing
						ge. Use the fol	lowing

Institution: Main Campus (223427001)

User ID: C2234271

Hate Crimes - Noncampus

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred in or on Noncampus buildings or property. Then break down each total by category of bias (e.g., race, religion). Occurrences of Hate crimes Category of Bias for crimes reported in 2015 Criminal offense Total by year 2013 2014 2015 Race Religion Gender Gender Disability Ethnicity National origin Sexual orientation Identity a. Murder/ Non-negligent manslaughter d. Rape e. Fondling g. Incest h. Statutory rape i. Robbery j. Aggravated assault k. Burglary I. Motor vehicle theft (Do not include theft from a motor vehicle) m. Arson n. Simple assault o. Larceny-theft p. Intimidation q. Destruction/damage/ vandalism of property Caveat:

Hate Crimes - Public Property

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred on Public Property. Then break down each total by category of bias (e.g., race, religion).

Occurrences of Hate crimes

		Occurrences of Hate crimes									
Criminal offense	2015			Cate	gory of Bia	as for crimes	reported in 201	5			
	Total	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National origin		
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0		
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0		
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0		
g. Incest	0	0	0	0	0	0	0	0	0		
h. Statutory rape	0	0	0	0	0	0	0	0	0		
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0		
j. Aggravated assault	0	0	0	0	0	0	0	0	0		
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0		
I. Motor vehicle theft (Do not include theft <i>from</i> a motor vehicle)	0	0	0	0	0	0	0	0	0		
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0		
n. Simple assault	0	0	0	0	0	0	0	0	0		
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0		
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0		
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0		

		Occurrences of Hate crimes										
Criminal offense	2014			Cate	gory of Bia	as for crimes	reported in 201	4				
	Total	Race	Religion	Sexual orientation	Gender	Gender identity	Disability	Ethnicity	National origin			
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0			
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0			
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0			
g. Incest	0	0	0	0	0	0	0	0	0			
h. <u>Statutory rape</u>	0	0	0	0	0	0	0	0	0			
i. Robbery	0	0	0	0	0	0	0	0	0			
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0			
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0			
I. Motor vehicle theft (Do not include theft <i>from</i> a motor vehicle)	0	0	0	0	0	0	0	0	0			
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0			
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0			
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0			
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0			
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0			

			(Occurrences	of Hate ci	rimes	
Criminal offense	2013						2013
	Total	Race	Religion	Sexual orientation	Gender	Disability	Ethnicity/ National origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0
c. Sex offenses - Forcible	0	0	0	0	0	0	0
f. Sex offenses Alensforcible	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0
i. Robbery	0	0	0	0	0	0	0

Aggravated assault	0	0	0	0	0	0	(
. <u>Burglary</u>	0	0	0	0	0	0	(
Motor vehicle theft	0	0	0	0	0	0	(
n. <u>Arson</u>	0	0	0	0	0	0	(
. <u>Simple assault</u>	0	0	0	0	0	0	(
. Larceny-theft	0	0	0	0	0	0	(
. Intimidation	0	0	0	0	0	0	
. <u>Destruction/damage/</u> andalism of property	0	0	0	0	0	0	
aveat: you have changed prior yeal ormat: "For (YEAR), Line (X)						ge. Use the fol	lowing

VAWA Offenses - On Campus

For each of the following crimes, enter the nu	mber reported to have occ	curred On Campus.		
	Т	otal occurences On Campus		
Crime	2013	2014	2015	
a. Domestic violence		0		0
b. Dating violence		0		2
c. <u>Stalking</u>		0		0

١.	a١	v	- 7	41

b. Dating violence	0	2
c. <u>Stalking</u>	0	(
Caveat: If you have changed prior years' data, you must a (X) was changed from (A) to (B) because (REASC	ge. Use the following format: "For (YE	AR), Line
(*), * * * (-) * * (-) * * (-) * * (-) * * (-) * * (-) * (

VAWA Offenses - On-campus Student Housing Facilities

nber reported to have occi	04		
noon ropontou to mare coo.	urrea in On-campus Stude	ent Housing Facilities.	
Total occurences	s in On-campus Student Ho	using Facilities	
2013	2014	2015	
	0		0
	0		2
	0		C
	hange. Use the following for	mat: "For (YEAR), Line)
	2013	2013 2014 0 0 0 0 dd a caveat explaining the change. Use the following for	0 0 0 dd a caveat explaining the change. Use the following format: "For (YEAR), Line

VAWA Offenses - Noncampus

For each of the following crimes, enter the nu	mber reported to have occ	curred in or on Noncampu	s buildings or property.
	Total occurrence	es in or on Noncampus build	dings or property
Crime	2013	2014	2015
a. Domestic violence			0
b. Dating violence			0
c. Stalking			0
Caveat:			

VAWA Offenses - Public Property

		<u> </u>	
For each of the following crimes, enter the nu	mber reported to have occ	curred on Public Property.	
	Tota	al occurences on Public Prop	perty
Crime	2013	2014	2015
. Domestic violence		0	
Dating violence		0	
Stalking		0	
() was changed from (A) to (B) because (REAS(

Arrests - On campus

,		<u> </u>	
Enter the number of Arrests for each of the following	crimes that occurred O	n Campus.	
Do NOT include drunkenness or driving under the inf	fluence in Liquor law vic	olations.	
		Number of Arrests	
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	(0 3
b. Drug abuse violations	10	2	2 9
c. Liquor law violations	0	(3 6
If you have changed prior years' data, you must add a ca (X) was changed from (A) to (B) because (REASON)."			

Arrests - On-campus Student Housing Facilities

Of those Arrests for crimes that occurred On Campus, enter the number of crimes that occurred in On-campus Student Housing Facilities for each of the following categories.

Do NOT include drunkenness or driving under the influence in Liquor law violations.

		Number of Arrests	
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	0	2
b. <u>Drug abuse violations</u>	10	2	8
c. Liquor law violations	0	3	6

Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the following format: "For (YEAR), Line (X) was changed from (A) to (B) because (REASON)."

Arrests - Noncampus

Enter the number of Arrests for each of the following			dings or property.	
Do NOT include drunkenness or driving under the in	fluence in Liquor law vi	Olations. Number of Arrests		
Crime	2013	2014	2015	
a. Weapons: carrying, possessing, etc.				1
b. Drug abuse violations				1
c. <u>Liquor law violations</u>				0
Caveat:				

Arrests - Public Property

ccurred on Public P		
ccuirea oii r abiic ri	roperty.	
uor law violations.		
Number	of Arrests	
3 2	014	2015
0	0	0
0	0	0
0	0	0
g the change. Use the	Tollowing format: For (YEAR), LINE
3	Number 3 2 0 0 0	Number of Arrests 3 2014 0 0 0 0

Institution: Main Campus (223427001)

User ID: C2234271

Disciplinary Actions - On Campus

Enter the number of persons referred for disciplinary action for crimes that occurred On Campus for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

If the disciplinary action is the result of an arrest, please do not count it here; count the violation as 1 arrest.

Do NOT include drunkenness or driving under the influence in Liquor law violations.

	Γ	number of persons refer Disciplinary Actior		
Crime	2013	2014	2015	
a. Weapons: carrying, possessing, etc.	0	0		0
b. <u>Drug abuse violations</u>	17	18		21
c. <u>Liquor law violations</u>	42	14		1 37

Caveat:

If you have changed prior years' data, you must add a caveat explaining the change. Use the following format: "For (YEAR), Line (X) was changed from (A) to (B) because (REASON)."

A party involving a large number of students with alcohol violation during spring break. If it wasn't for this party our liquor law violation would be less than the 14 for the year 2014.

Institution: Main Campus (223427001)

User ID: C2234271

Disciplinary Actions - On-campus Student Housing Facilities

Enter the number of persons <u>referred for disciplinary action</u> for crimes that occurred in <u>On-campus Student Housing Facilities</u> for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

lf the disciplinary action is the result of an arrest, please do not count it here; count the violation as 1 arrest.

Do NOT include drunkenness or driving under the influence in Liquor law violations.

	N	lumber of persons refer Disciplinary Action	
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	0	0
b. Drug abuse violations	17	18	14
c. <u>Liquor law violations</u>	42	14	1 37

Caveat:

If you have changed prior years' data, you must add a caveat explaining the change. Use the following format: "For (YEAR), Line (X) was changed from (A) to (B) because (REASON)."

A party involving a large number of students with alcohol violation during spring break. If it wasn't for this party our liquor law violation would be less than the 14 for the year 2014.

Disciplinary Actions - Noncampus

Enter the number of persons referred for disciplinary action for crimes that occurred in or on Noncampus buildings or property for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

Oo NOT include drunkenness or driving under the	•	imber of persons referred Disciplinary Action	for	
Crime	2013	2014	2015	
a. Weapons: carrying, possessing, etc.				
p. Drug abuse violations				
c. Liquor law violations				
Caveat:				

Institution: Main Campus (223427001)

User ID: C2234271

Disciplinary Actions - Public Property

Enter the number of persons referred for disciplinary action for crimes that occurred on Public Property for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

If the disciplinary action is the result of an arrest, please do not count it here; count the violation as 1 arrest.

Do NOT include drunkenness or driving under the influence in Liquor law violations.

	Nui	mber of persons referred Disciplinary Action	for
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	0	0
b. <u>Drug abuse violations</u>	0	0	0
c. <u>Liquor law violations</u>	0	0	0

_					
	` a	.,	^	_	ı

lf y	ou have changed	prior yea	ars' data,	you must add a	caveat	explaining	the change.	Use the f	following fo	rmat: "Fo	r (YEAR),	Line
(X)	was changed fro	m (A) to	(B) becau	ise (RFASON)."								

Unfounded Crimes

Of those crimes that occurred <u>On Campus</u>, in <u>On-campus Student Housing Facilities</u>, on or in <u>Noncampus</u> property or buildings, and on <u>Public Property</u>, enter the number of crimes that were unfounded.

The total number of unfounded crimes should include all criminal offenses, hate crimes, domestic violence, dating violence, or stalking incidents that have been unfounded. Arrests and disciplinary actions cannot be unfounded.

Count unfounded crimes in the year in which the	y were originally reported			
	0040	Number	0045	
	2013	2014	2015	
a. <u>Total unfounded crimes</u>			0	

Bryan Campus Crime Statistics

CRIMES REPORTED FOR:	ON-CAMPUS PROPERTY					NON-CAMPUS PROPERTY			ADJACENT PUBLIC PROPERTY			
	2013		2014		2015							
	Res.	Total	Res.	Total	Res.	Total	-					
TYPE OF OFFENSE	Hall		Hall		Hall		2013	2014	2015	2013	2014	2015
Murder/non-negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Forcible sex offenses (includes rape)	0	0	0	0	0	0	0	0	0	0	0	0
Nonforcible sex offenses	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor vehicle theft	0	0	0	0	0	1	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014	•	2015	•						
HATE CRIMES (by prejudice)	Res. Hall	Total	Res. Hall	Total	Res. Hall	Total	2013	2014	2015	2013	2014	2015
Race	0	0	0	0	0	0	0	0	0	0	0	0
Gender	0	0	0	0	0	0	0	0	0	0	0	0
Religion	0	0	0	0	0	0	0	0	0	0	0	0
Sexual Orientation	0	0	0	0	0	0	0	0	0	0	0	0
Ethnicity	0	0	0	0	0	0	0	0	0	0	0	0
Disability	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014		2015					1		
VAWA OFFENSES	Res.	Total	Res.	Total	Res.	Total	2013	2014	2015	2013	2014	2015
Domestic Violence	Hall 0	0	Hall 0	0	Hall 0	0	0	0	0	0	0	2013
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0
	2013	0	2014	U	2015	0	1 0	-	0	0	 	+ -
ARRESTS/REFERRALS FOR SELECTED	Res.	Total	Res.	Total	Res.	Total	┨					
OFFENSES	Hall		Hall		Hall		2013	2014	2015	2013	2014	2015
Liquor Law Violations / Arrests	0	0	0	0	0	1	0	0	0	0	0	0
Liquor Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	1
Drug Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations / Referrals	0	1	0	0	0	0	0	0	0	0	0	0

Bryan Campus Crime Statistics

CRIMES REPORTED FOR:	ON-CAMPUS PROPERTY					NON-CAMPUS PROPERTY			ADJACENT PUBLIC PROPERTY			
	2013		2014		2015							
	Res.	Total	Res.	Total	Res.	Total	-					
TYPE OF OFFENSE	Hall		Hall		Hall		2013	2014	2015	2013	2014	2015
Murder/non-negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Forcible sex offenses (includes rape)	0	0	0	0	0	0	0	0	0	0	0	0
Nonforcible sex offenses	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor vehicle theft	0	0	0	0	0	1	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014	•	2015	•						
HATE CRIMES (by prejudice)	Res. Hall	Total	Res. Hall	Total	Res. Hall	Total	2013	2014	2015	2013	2014	2015
Race	0	0	0	0	0	0	0	0	0	0	0	0
Gender	0	0	0	0	0	0	0	0	0	0	0	0
Religion	0	0	0	0	0	0	0	0	0	0	0	0
Sexual Orientation	0	0	0	0	0	0	0	0	0	0	0	0
Ethnicity	0	0	0	0	0	0	0	0	0	0	0	0
Disability	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014		2015					1		
VAWA OFFENSES	Res.	Total	Res.	Total	Res.	Total	2013	2014	2015	2013	2014	2015
Domestic Violence	Hall 0	0	Hall 0	0	Hall 0	0	0	0	0	0	0	2013
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0
	2013	0	2014	U	2015	0	1 0	-	0	0	 	+ -
ARRESTS/REFERRALS FOR SELECTED	Res.	Total	Res.	Total	Res.	Total	┨					
OFFENSES	Hall		Hall		Hall		2013	2014	2015	2013	2014	2015
Liquor Law Violations / Arrests	0	0	0	0	0	1	0	0	0	0	0	0
Liquor Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	1
Drug Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations / Referrals	0	1	0	0	0	0	0	0	0	0	0	0

Schulenburg Campus Crime Statistics

CRIMES REPORTED FOR:	ON-CAMPUS PROPERTY					NON-CAMPUS PROPERTY			ADJACENT PUBLIC PROPERTY			
	2013		2014		2015						T	Τ
TVDE 05 0555105	Res.	Total	Res.	Total	Res.	Total	0040	0044	0045	0040	0044	0045
TYPE OF OFFENSE	Hall	0	Hall	0	Hall	0	2013	2014	2015	2013	2014	2015
Murder/non-negligent manslaughter	0		0		0			Ů	0	Ů		0
Negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Forcible sex offenses (includes rape)	0	0	0	0	0	0	0	0	0	0	0	0
Nonforcible sex offenses	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor vehicle theft	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014		2015				İ			
HATE CRIMES (by prejudice)	Res. Hall	Total	Res. Hall	Total	Res. Hall	Total	2013	2014	2015	2013	2014	2015
Race	0	0	0	0	0	0	0	0	0	0	0	0
Gender	0	0	0	0	0	0	0	0	0	0	0	0
Religion	0	0	0	0	0	0	0	0	0	0	0	0
Sexual Orientation	0	0	0	0	0	0	0	0	0	0	0	0
Ethnicity	0	0	0	0	0	0	0	0	0	0	0	0
Disability	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014		2015							t
VAWA OFFENSES	Res.	Total	Res.	Total	Res.	Total	2013	004.4	2045	0040	2014	2045
Domestic Violence	Hall 0	0	Hall 0	0	Hall 0	0	2013	2014	2015	2013	2014	2015
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0
	2013	U	2014	0	2015	0	0	0	0	U	 	- 0
ARRESTS/REFERRALS FOR SELECTED	Res.	Total	Res.	Total	Res.	Total	-					
OFFENSES	Hall	Total	Hall	Total	Hall	Total	2013	2014	2015	2013	2014	2015
Liquor Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	0
Liquor Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	0
Weapons Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0

2016 Campus Safety and Security Survey

Institution Information

Institution: Schulenburg (223427002)

Registration

User ID: C2234271

•Required fields are indicated with asterisks (*).

Blinn College (Schulenbu	rg) (223427002)
First Name*	Malcolm
Last Name*	Carter
Title*	Police Captain
Address 1*	902 College Avenue
Address 2	
City*	BRENHAM
State*	Texas
Zip*	77833 -
Phone*	979 - 830 - 4755
Extension	
Fax	979 - 830 - 4655
E-mail Address*	malcolm.carter@blinn.edu
Confirm E-mail Address*	
Comment	* Please use this box if you would like to provide additional contact information such as a cell phone number or the best time to reach you if there are questions about your survey. Also, if the person listed above is not the person who enters the data, please provide the name and contact information for the person who enters the data. This information is for the survey help desk staff only. It will not be seen by the public. Malcolm Carter Cell # is 979-203-5143

Identification

Please enter/review all applicable information. Required fields are indicated with asterisks ().

Institution Information	
Institution Name	Blinn College
Address	902 College Ave Brenham, TX 778334098
Web Address	http://www.blinn.edu
Chief Administrative Officer's Name*	Dr. Mary Hensley
Chief Administrative Officer's Title*	District President/CEO
Chief Administrative Officer's E-mail Address*	mary.hensley@blinn.edu
Telephone*	979 - 830 - 4140 _{Ext.}

Campus Information		
Campus Name*	Schulenburg	
Description		
Location*	State or Outlying Area Other Country	
Address*	100 Ranger Drive	
City*	Schulenburg	
State or Outlying Area*	Texas	
ZIP Code*	78956	
County		
Campus Safety Officer		
Name*	Malcolm Carter	

Campus Safety Officer	
Name*	Malcolm Carter
Title*	COMPLIANCE Captain
Location*	⊙ State or Outlying Area ○ Other Country
Address*	902 College Avenue
City*	Brenham
State or Outlying Area*	Texas
ZIP Code*	77833 -
Telephone*	979 - 830 - 4026 _{Ext.}
Email Address*	malcolm.carter@blinn.edu

Campus Fire Safety Officer		
Name*	Chief Craig Wiesepape	
Title*	Emergency Management Coordinator	
Location*	⊙ State or Outlying Area ○ Other Country Address sa	me as campus
Address*	902 College Ave	
City*	Brenham	
State or Outlying Area*	Texas	
ZIP Code*	77833	
Telephone*	979 - 830 - 4661 Ext.	
E-mail Address*	craig.wiesepape@blinn.edu	
Lead Title IX Coordinator	ı	
Name*	James Reed	
Title*	Housing Director	
Location*	⊙ State or Outlying Area ○ Other Country Address sa	me as campus
Address*	902 College Avenue	
City*	Brenham	
State or Outlying Area*	Texas	
ZIP Code*	77833 -	
Telephone*	979 - 830 - 4189 _{Ext.}	
Email Address*	james.reed@blinn.edu	
Does your Institution have other designees who share these responsibilities? *	OYes ⊙ No	
Update Status	I	
Date Completed	9/26/2016	
Update Status	Updated	

2016 Campus Safety and Security Survey Institution: Schulenburg (223427002) User ID: C2234271

Screening Questions

Please answer these questions carefully. The answers you provide will determine which screens you will be asked to complete for this data collection.

1.	Does your i	institution provide On-campus St	tudent Housing Facilities?		
	0	No.			
	0	Yes. (If Yes is selected, you must each facility.)	enter the number of student housing fac	cilities below and enter Fire	Statistics for
		Number of On-cam	pus Student Housing Facilities:		
2.	Does your	institution have any noncampus l	buildings or properties?		
	0	Yes	•	No	
re		answer No to this question, you	ved from the local or state police with will be asked to provide the data you		
	0	Yes. Local and/or state law enforce collected by our campus security a	cement agencies provided us with statist authorities.	ics that we are combining v	with statistics
	0		tistics because we cannot determine who ncies are for on-campus incidents or pub		ined from local
	⊙	Not available. We cannot determine are for our Clery geography.	ine if the statistics we obtained from loca	al and/or state law enforcer	nent agencies

Criminal Offenses - On campus

	10	_					
For each of the following criminal offenses, enter the number reported to have occurred On Campus.							
	Total occurrences On campus						
Criminal offense	2013	2014	2015				
a. Murder/Non-negligent manslaughter	0	0	0				
b. Negligent manslaughter	0	0	0				
c. Sex offenses - Forcible	0						
d. <u>Rape</u>		0	0				
e. Fondling		0	0				
f. Sex offenses - Non-forcible	0						
g. Incest	0	0	0				
h. Statutory rape	0	0	0				
i. Robbery	0	0	0				
j. Aggravated assault	0	0	0				
k. <u>Burglary</u>	0	0	0				
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0				
m. <u>Arson</u>	0	0	0				

i. Robbery	0	0	0
j. Aggravated assault	0	0	0
k. <u>Burglary</u>	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0
Caveat: If you have changed prior years' data, you must add a caveat explaining the cha(X) was changed from (A) to (B) because (REASON)."	ange. Use the follow	ving format: "For	(YEAR), Line

Criminal Offenses - Public Property

		<u> </u>						
For each of the following criminal offenses, enter the number reported to have occurred on Public Property.								
	Total occurrences on Public Property							
Criminal offense	2013	2014	2015					
a. Murder/Non-negligent manslaughter	0	0	0					
b. Negligent manslaughter	0	0	0					
c. Sex offenses - Forcible	0							
d. Rape		0	0					
e. Fondling		0	0					
f. Sex offenses - Non-forcible	0							
g. Incest	0	0	0					
h. Statutory rape	0	0	0					
i. Robbery	0	0	0					
j. Aggravated assault	0	0	0					
k. <u>Burglary</u>	0	0	0					
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0					
m. <u>Arson</u>	0	0	0					

k. <u>Durgiary</u>	U	U	U
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0
Caveat:			
If you have changed prior years' data, you must add a caveat explaining the ch	ange. Use the following for	mat: "For (YEAR)), Line
(X) was changed from (A) to (B) because (REASON)."			

Hate Crimes - On campus

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred On campus. Then break down each total by category of bias (e.g., race, religion).

		Occurrences of Hate crimes							
Criminal offense	2015			Categor	y of Bias	for crimes rep	oorted in 2015		
	Total	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National Origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0
g. <u>Incest</u>	0	0	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0	0	0
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0	0	0	0	0	0	0
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0
n. Simple assault	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0

						of Hate crim			
Criminal offense	2014 Total				y of Bias	for crimes re	ported in 2014		
	TOtal	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National Origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0
d. Rape	0	0	0	0	0	0	0	0	0
e. Fondling	0	0	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0	0	0
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0	0	0	0	0	0	0
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0

	Occurrences of Hate crimes								
Criminal offense	2013								
	Total	Race	Religion	Sexual orientation	Gender	Disability	Ethnicity/ National origin		
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0		
c. Sex offenses - Forcible	0	0	0	0	0	0	0		
f. Sex offenses - Non-forcible	0	0	0	0	0	0	0		
g. IncestPage 81	0	0	0	0	0	0	0		
h. Statutory rape	0	0	0	0	0	0	0		
i. Robbery	0	0	0	0	0	0	0		
j. Aggravated assault	0	0	0	0	0	0	0		

k. Burglary	0	0	0	0	0	0	0
I. Motor vehicle theft	0	0	0	0	0	0	0
m. Arson	0	0	0	0	0	0	0
n. Simple assault	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0
p. <u>Intimidation</u>	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0
Caveat: If you have changed prior years' "For (YEAR), Line (X) was changed					change. l	Jse the followir	ng format:
If you have changed prior years'					change. l	Jse the following	ng format:
If you have changed prior years'					change. l	Jse the following	ng format:
If you have changed prior years'					change. l	Jse the following	ng format:

Hate Crimes - Public Property

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred on Public Property. Then break down each total by category of bias (e.g., race, religion).

Occurrences of Hate crimes

	Occurrences of Hate crimes									
Criminal offense	2015	T-4-1								
	Total	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National origin	
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0	
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0	
e. Fondling	0	0	0	0	0	0	0	0	0	
g. Incest	0	0	0	0	0	0	0	0	0	
h. Statutory rape	0	0	0	0	0	0	0	0	0	
i. Robbery	0	0	0	0	0	0	0	0	0	
j. Aggravated assault	0	0	0	0	0	0	0	0	0	
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0	
I. Motor vehicle theft (Do not include theft <i>from</i> a motor vehicle)	0	0	0	0	0	0	0	0	0	
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0	
n. Simple assault	0	0	0	0	0	0	0	0	0	
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0	
p. Intimidation	0	0	0	0	0	0	0	0	0	
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0	

						es of Hate o			
Criminal offense	2014			Categ	gory of Bia	as for crimes	reported in 201	4	
	Total	Race	Religion	Sexual orientation	Gender	Gender identity	Disability	Ethnicity	National origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0	0	0
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0	0	0	0	0	0	0
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. Intimidation	0	0	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0

	Occurrences of Hate crimes							
Criminal offense	2013		Cate	gory of Bias f	or crimes	reported in	2013	
	Total	Race	Religion	Sexual orientation	Gender	Disability	Ethnicity/ National origin	
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	
c. Sex offenses - Forcible	0	0	0	0	0	0	0	
f. Sex offenses a Newsforcible	0	0	0	0	0	0	0	
g. Incest	0	0	0	0	0	0	0	
h. Statutory rape	0	0	0	0	0	0	0	
i. Robbery	0	0	0	0	0	0	0	

k. Burglary 0 0 0 0 0 0 l. Motor vehicle theft 0 0 0 0 0 0 m. Arson 0 0 0 0 0 0 n. Simple assault 0 0 0 0 0 o. Larceny-theft 0 0 0 0 0 p. Intimidation 0 0 0 0 0 q. Destruction/damage/vandalism of property 0 0 0 0 0 Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the following format: "For (YEAR), Line (X) was changed from (A) to (B) because (REASON)."	. Aggravated assault	0	0	0	0	0	0	(
m. <u>Arson</u> 0 0 0 0 0 0 0 0 n. <u>Simple assault</u> 0 0 0 0 0 0 0 o. <u>Larceny-theft</u> 0 0 0 0 0 0 0 p. <u>Intimidation</u> 0 0 0 0 0 0 q. <u>Destruction/damage/</u> 0 0 0 0 0 0 caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the following	k. <u>Burglary</u>	0	0	0	0	0	0	(
n. Simple assault 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	. Motor vehicle theft	0	0	0	0	0	0	(
c. Larceny-theft 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	m. <u>Arson</u>	0	0	0	0	0	0	
c. Intimidation 0 0 0 0 0 0 0 q. Destruction/damage/ 0 0 0 0 0 0 0 vandalism of property Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the following	n. <u>Simple assault</u>	0	0	0	0	0	0	
Destruction/damage/ 0 0 0 0 0 0 0 Caveat: f you have changed prior years' data, you must add a caveat explaining the change. Use the following	o. <u>Larceny-theft</u>	0	0	0	0	0	0	
vandalism of property Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the following	o. <u>Intimidation</u>	0	0	0	0	0	0	
If you have changed prior years' data, you must add a caveat explaining the change. Use the following		0	0	0	0	0	0	
	If you have changed prior years						ge. Use the fol	llowing
	If you have changed prior years						ge. Use the fol	llowing
	If you have changed prior years						ge. Use the fol	llowing
	If you have changed prior years						ge. Use the fol	llowing

VAWA Offenses - On Campus

For each of the following crimes, enter the number reported to have occurred On Campus.									
	Total occurences On Campus								
Crime	2013	2014	2015						
a. Domestic violence		0	0						
b. Dating violence		0	0						
c. Stalking		0	0						

b. Dating violence		0	
c. Stalking		0	
Caveat: If you have changed prior years' data, you must a (X) was changed from (A) to (B) because (REASO	dd a caveat explaining the ch	nange. Use the following forn	nat: "For (YEAR), Line
() () ()	- ,		

VAWA Offenses - Public Property

For each of the following crimes, enter the nur	nber reported to have occ	curred on Public Property.	
	Tota	I occurences on Public Propo	erty
Crime	2013	2014	2015
a. Domestic violence		0	(
Dating violence		0	(
c. Stalking		0	(
aveat: you have changed prior years' data, you must a	dd a caveat explaining the	change. Use the following for	mat: "For (YEAR), Line
X) was changed from (A) to (B) because (REASC	ON)."		

Arrests - On campus

Enter the number of Arrests for each of the following crimes that occurred On Campus.								
Do NOT include drunkenness or driving under the inf	luence in Liquor law vic	olations.						
	Number of Arrests							
Crime	2013	2014	2015					
a. Weapons: carrying, possessing, etc.	0		0 0					
b. Drug abuse violations	0		0					
c. Liquor law violations	0		0 0					
If you have changed prior years' data, you must add a car (X) was changed from (A) to (B) because (REASON)."	veat explaining the chang	ge. Use the following for	mat: "For (YEAR), Line					

Arrests - Public Property

ccurred on Public Pi							
ccuileu oil r ublic r i	operty.						
or law violations.							
Number of Arrests							
2	014	2015					
0	0	0					
0	0	0					
0	0	0					
the change. Use the	tollowing format: For (YEAR), LINE					
3	Number 3 20 0 0 0 0	Number of Arrests 2014 0 0 0					

Institution: Schulenburg (223427002)

User ID: C2234271

Disciplinary Actions - On Campus

Enter the number of persons referred for disciplinary action for crimes that occurred On Campus for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

If the disciplinary action is the result of an arrest, please do not count it here; count the violation as 1 arrest.

Do NOT include drunkenness or driving under the influence in Liquor law violations.

	Nu	mber of persons referred Disciplinary Action	for
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	0	0
b. Drug abuse violations	0	0	0
c. Liquor law violations	0	0	0

	_			
•	٠,	•••	-Δ	~1

f you have changed prior years	' data, you must add a caveat	explaining the change.	Use the following format:	"For (YEAR), Line
X) was changed from (A) to (B)	because (REASON)."			

Institution: Schulenburg (223427002)

User ID: C2234271

Disciplinary Actions - Public Property

Enter the number of persons referred for disciplinary action for crimes that occurred on Public Property for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

If the disciplinary action is the result of an arrest, please do not count it here; count the violation as 1 arrest. Do NOT include drunkenness or driving under the influence in Liquor law violations.

	Nur	nber of persons referred Disciplinary Action	for
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	0	0
b. <u>Drug abuse violations</u>	0	0	0
c. Liquor law violations	0	0	0

Caveat:

lf y	ou have changed	prior yea	ars' data,	you must add a	caveat	explaining	the change.	Use the f	following fo	rmat: "Fo	r (YEAR),	Line
(X)	was changed fro	m (A) to	(B) becau	ise (RFASON)."								

Page 90

Unfounded Crimes

Of those crimes that occurred <u>On Campus</u>, in <u>On-campus Student Housing Facilities</u>, on or in <u>Noncampus</u> property or buildings, and on <u>Public Property</u>, enter the number of crimes that were unfounded.

The total number of unfounded crimes should include all criminal offenses, hate crimes, domestic violence, dating violence, or stalking incidents that have been unfounded. Arrests and disciplinary actions cannot be unfounded.

Count unfounded crimes in the year in which the	y were originally reporte						
	Number						
	2013	2014	2015	i			
a. <u>Total unfounded crimes</u>			0				
X) was changed from (A) to (B) because (REASON)		arige. Ose the followin	g format: "For (YEAI	R), Line			
X) was changed from (A) to (B) because (REASON)		ange. Ose the followin	g format: For (YEAI	R), Line			
x) was changed from (A) to (B) because (REASON)		ange. Use the following	g format: For (YEAI	R), Line			
(X) was changed from (A) to (B) because (REASON)		arige. Use the following	g format: For (YEAI	K), Line			

Sealy Campus Crime Statistics

CRIMES REPORTED FOR:	ON-CAMPUS PROPERTY						NON-CAMPUS PROPERTY			ADJACENT PUBLIC PROPERTY		
	2013		2014		2015						T	T
T/25 05 0555105	Res.	Total	Res.	Total	Res.	Total	10010	0014	0045	2040	0044	2245
TYPE OF OFFENSE	Hall	<u> </u>	Hall	 	Hall		2013	2014	2015	2013	2014	2015
Murder/non-negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Negligent manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Forcible sex offenses (includes rape)	0	0	0	0	0	0	0	0	0	0	0	0
Nonforcible sex offenses	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor vehicle theft	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
	2013		2014		2015		 			1	Ī	
HATE CRIMES (by prejudice)	Res. Hall	Total	Res. Hall	Total	Res. Hall	Total	2013	2014	2015	2013	2014	2015
Race	0	0	0	0	0	0	0	0	0	0	0	0
Gender	0	0	0	0	0	0	0	0	0	0	0	0
Religion	0	0	0	0	0	0	0	0	0	0	0	0
Sexual Orientation	0	0	0	0	0	0	0	0	0	0	0	0
Ethnicity	0	0	0	0	0	0	0	0	0	0	0	0
Disability	0	0	0	0	0	0	0	0	0	0	0	0
	2013	-	2014	-	2015	-						
VAWA OFFENSES	Res.	Total	Res.	Total	Res.	Total	2013	2014	2015	2013	2014	2015
Domestic Violence	Hall 0	0	Hall 0	0	Hall 0	0	0	0	0	0	0	0
Dating Violence	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0
ARRESTS/REFERRALS FOR SELECTED	2013		2014		2015					+	+	+-
OFFENSES	Res.	Total	Res.	Total	Res.	Total	0040	0044	0045	0040	0044	0045
Liquor Law Violations / Arrests	Hall 0	0	Hall 0	0	Hall 0	0	2013	2014	2015	2013	2014	2015
Liquor Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
Drug Law Violations / Arrests	0	1	0	0	0	0	0	0	0	0	0	0
Drug Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0
-												0
Weapons Law Violations / Arrests	0	0	0	0	0	0	0	0	0	0	0	
Weapons Law Violations / Referrals	0	0	0	0	0	0	0	0	0	0	0	0

2016 Campus Safety and Security Survey

Institution Information

Institution: Sealy (223427004) User ID: C2234271

Registration

Required fields are indicated with asterisks (*).

Blinn College (Sealy) (223	427004)
First Name*	Malcolm
Last Name*	Carter
Title*	Police Captain
Address 1*	902 College Avenue
Address 2	
City*	BRENHAM
State*	Texas
Zip*	77833 -
Phone*	979 - 830 - 4755
Extension	
Fax	979 - 830 - 4655
E-mail Address*	malcolm.carter@blinn.edu
Confirm E-mail Address*	
Comment	* Please use this box if you would like to provide additional contact information such as a cell phone number or the best time to reach you if there are questions about your survey. Also, if the person listed above is not the person who enters the data, please provide the name and contact information for the person who enters the data. This information is for the survey help desk staff only. It will not be seen by the public.
	Malcolm Carter Cell # is 979-203-5143

Identification

Please enter/review all applicable information. Required fields are indicated with asterisks ().

Institution Information	
Institution Name	Blinn College
Address	902 College Ave Brenham, TX 778334098
Web Address	http://www.blinn.edu
Chief Administrative Officer's Name*	Dr. Mary Hensley
Chief Administrative Officer's Title*	District President/CEO
Chief Administrative Officer's E-mail Address*	mary.hensley@blinn.edu
Telephone*	979 - 830 - 4140 _{Ext.}

Campus Information		
Campus Name*	Sealy	
Description		
Location*		
Address*	3701 Outlet Center Drive	
City*	Sealy	
State or Outlying Area*	Texas	
ZIP Code*	77474 -	
County	AUSTIN	

Campus Safety Officer	
Name*	Malcolm Carter
Title*	Compliance Captain
Location*	⊙ State or Outlying Area ○ Other Country
Address*	902 College Ave.
City*	Brenham
State or Outlying Area*	Texas
ZIP Code*	77833
Telephone*	979 - 830 - 4026 _{Ext.}
Email Address*	malcolm.carter@blinn.edu

Campus Fire Safety Officer		
Name*	Cheif Craig Wiesepape	
Title*	Emergency Management Coordinator	
Location*	⊙ State or Outlying Area ○ Other Country Address s	ame as campus
Address*	902 College Ave	
City*	Brenham	
State or Outlying Area*	Texas	
ZIP Code*	77833	
Telephone*	979 - 830 - 4661 Ext.	
E-mail Address*	craig.wiesepape@blinn.edu	
Lead Title IX Coordinator		
Name*	James Reed	
Title*	Housing Director	
Location*	⊙ State or Outlying Area OOther Country Address s	ame as campus
Address*	902 College Avenue	
City*	Brenham	
State or Outlying Area*	Texas	
ZIP Code*	77833	
Telephone*		
	979 - 830 - 4189 _{Ext.}	
Email Address*	979 - 830 - 4189 _{Ext.} james.reed@blinn.edu	
Email Address* Does your Institution have other designees who share these responsibilities? *		
Does your Institution have other designees who share these	james.reed@blinn.edu	
Does your Institution have other designees who share these responsibilities? *	james.reed@blinn.edu	

2016 Campus Safety and Security Survey Institution: Sealy (223427004) User ID: C2234271

Screening Questions

Please answer these questions carefully. The answers you provide will determine which screens you will be asked to complete for this data collection.

1. Does you	' institution provide On-campus Si	tudent Housing Facilities?		
0	No.			
0	Yes. (If Yes is selected, you must each facility.)	enter the number of student housing fac	cilities below and enter Fire	Statistics for
	Number of On-cam	pus Student Housing Facilities:		
2. Does you	institution have any noncampus	buildings or properties?		
0	Yes	0	No	
	u answer No to this question, you ately.	ived from the local or state police with will be asked to provide the data you	received from the local a	and state
0	Yes. Local and/or state law enforced collected by our campus security and the collected by the	cement agencies provided us with statist authorities.	ics that we are combining v	with statistics
0		itistics because we cannot determine who ncies are for on-campus incidents or pul		ined from local
0	Not available. We cannot determ are for our Clery geography.	ine if the statistics we obtained from loca	al and/or state law enforcer	nent agencies
0	Not available. We made a good-f	faith effort to obtain statistics from local a	and/or state law enforceme	nt agencies,

Criminal Offenses - On campus

For each of the following criminal offenses, enter the number reported to	have occurred On	Campus.	
	Total oc	currences On car	mpus
Criminal offense	2013	2014	2015
a. Murder/Non-negligent manslaughter	0	0	0
b. Negligent manslaughter	0	0	0
c. Sex offenses - Forcible	0		
d. Rape		0	0
e. Fondling		0	0
f. Sex offenses - Non-forcible	0		
g. Incest	0	0	0
h. Statutory rape	0	0	0
i. Robbery	0	0	0
j. Aggravated assault	0	0	0
k. <u>Burglary</u>	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. Arson	0	0	0

i. Robbery	0	0	0
j. Aggravated assault	0	0	0
k. <u>Burglary</u>	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0
Caveat: If you have changed prior years' data, you must add a caveat explaining the cha(X) was changed from (A) to (B) because (REASON)."	ange. Use the following for	mat: "For (YEAR), Line
			

Criminal Offenses - Public Property

For each of the following criminal offenses, enter the number reported to I	have occurred on	Public Property	
	Total occur	rrences on Public	Property
Criminal offense	2013	2014	2015
a. Murder/Non-negligent manslaughter	0	0	0
b. Negligent manslaughter	0	0	0
c. Sex offenses - Forcible	0		
d. Rape		0	0
e. Fondling		0	0
f. Sex offenses - Non-forcible	0		
g. Incest	0	0	0
h. Statutory rape	0	0	0
i. <u>Robbery</u>	0	0	0
j. <u>Aggravated assault</u>	0	0	0
k. <u>Burglary</u>	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0

it. Dargiary	· ·	•	U
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0
m. <u>Arson</u>	0	0	0
Caveat:			
If you have changed prior years' data, you must add a caveat explaining the changed prior years' data.	ange. Use the following form	nat: "For (YFAR)	Line
(X) was changed from (A) to (B) because (REASON)."	unge. Ode the following form	nat. Tor (TE/tr)	, Line
(x) was shariged from (x) to (2) assaults (x = x to 0 x t).			

Hate Crimes - On campus

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred On campus. Then break down each total by category of bias (e.g., race, religion).

Occurrences of Hate crimes

				Occ	currences	of Hate crim	es		
Criminal offense	2015			Categor	y of Bias	for crimes re	ported in 2015		
	Total	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National Origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0	0	0
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0	0	0	0	0	0	0
m. Arson	0	0	0	0	0	0	0	0	0
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0

						of Hate crim			
Criminal offense	2014			Categor	y of Bias	for crimes re	ported in 2014		
	Total	Race	Religion	Sexual orientation	Gender	Gender Identity	Disability	Ethnicity	National Origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0
d. Rape	0	0	0	0	0	0	0	0	0
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0	0	0
i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle)	0	0	0	0	0	0	0	0	0
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. <u>Intimidation</u>	0	0	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0

				Occurrences of	of Hate cr	imes	
Criminal offense	2013 Category of Bias for crimes reported in 2013						2013
	Total	Race	Religion	Sexual orientation	Gender	Disability	Ethnicity/ National origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0
c. Sex offenses - Forcible	0	0	0	0	0	0	0
f. Sex offenses - Non-forcible	0	0	0	0	0	0	0
g. Incest Page 99	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0
i. <u>Robbery</u>	0	0	0	0	0	0	0
j. Aggravated assault	0	0	0	0	0	0	0

k. Burglary	0	0	0	0	0	0	0
I. Motor vehicle theft	0	0	0	0	0	0	0
m. Arson	0	0	0	0	0	0	0
n. Simple assault	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0
p. <u>Intimidation</u>	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0
Caveat: If you have changed prior years' "For (YEAR), Line (X) was changed					change. l	Jse the followir	ng format:
If you have changed prior years'					change. l	Jse the following	ng format:
If you have changed prior years'					change. l	Jse the following	ng format:
If you have changed prior years'					change. l	Jse the following	ng format:

Hate Crimes - Public Property

For the criminal offenses listed below, first enter the total number of Hate Crimes that were reported to have occurred on Public Property. Then break down each total by category of bias (e.g., race, religion).

Occurrences of Hate crimes

manslaughter d. Rape 0		Occurrences of Hate crimes								
A	Criminal offense						3ias for crimes reported in 2015			
manslaughter d. Rape 0		Total	Race	Religion		Gender		Disability	Ethnicity	National origin
e. Fondling 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0	0	0	0	0	0	0	0	0
g. Incest h. Statutory rape 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	d. <u>Rape</u>	0	0	0	0	0	0	0	0	0
h. <u>Statutory rape</u> 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	e. Fondling	0	0	0	0	0	0	0	0	0
i. Robbery 0	g. Incest	0	0	0	0	0	0	0	0	0
j. Aggravated assault 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h. Statutory rape	0	0	0	0	0	0	0	0	0
k. Burglary 0 <td< td=""><td>i. <u>Robbery</u></td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></td<>	i. <u>Robbery</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft from a motor vehicle) 0	j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
(Do not include theft from a motor vehicle) m. Arson	k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
n. <u>Simple assault</u> 0 0 0 0 0 0 0 0 0	(Do not include theft from a	0	0	0	0	0	0	0	0	0
	m. <u>Arson</u>	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u> 0 0 0 0 0 0 0 0	n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0
	o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. <u>Intimidation</u> 0 0 0 0 0 0 0 0	p. Intimidation	0	0	0	0	0	0	0	0	0
q. Destruction/damage/ 0 0 0 0 0 0 0 0 0 0 0 vandalism of property		0	0	0	0	0	0	0	0	0

	Occurrences of Hate crimes								
Criminal offense	2014	2-4-1							
	Total	Race	Religion	Sexual orientation	Gender	Gender identity	Disability	Ethnicity	National origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0	0	0
d. <u>Rape</u>	0	0	0	0	0	0	0	0	0
e. <u>Fondling</u>	0	0	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0	0	0
h. <u>Statutory rape</u>	0	0	0	0	0	0	0	0	0
i. Robbery	0	0	0	0	0	0	0	0	0
j. <u>Aggravated assault</u>	0	0	0	0	0	0	0	0	0
k. <u>Burglary</u>	0	0	0	0	0	0	0	0	0
I. Motor vehicle theft (Do not include theft <i>from</i> a motor vehicle)	0	0	0	0	0	0	0	0	0
m. <u>Arson</u>	0	0	0	0	0	0	0	0	0
n. <u>Simple assault</u>	0	0	0	0	0	0	0	0	0
o. <u>Larceny-theft</u>	0	0	0	0	0	0	0	0	0
p. Intimidation	0	0	0	0	0	0	0	0	0
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0	0	0	0

	Occurrences of Hate crimes						
Criminal offense	2013		Cate	gory of Bias f	or crimes	reported in	2013
	Total	Race	Religion	Sexual orientation	Gender	Disability	Ethnicity/ National origin
a. Murder/ Non-negligent manslaughter	0	0	0	0	0	0	0
c. Sex offenses - Forcible	0	0	0	0	0	0	0
f. Sex offenses Nonforcible	0	0	0	0	0	0	0
g. Incest	0	0	0	0	0	0	0
h. Statutory rape	0	0	0	0	0	0	0
i. Robbery	0	0	0	0	0	0	0

j. <u>Aggravated assault</u>	0	0	0	0	0	0	C						
k. <u>Burglary</u>	0	0	0	0	0	0	(
I. Motor vehicle theft	0	0	0	0	0	0	(
m. Arson	0	0	0	0	0	0							
n. <u>Simple assault</u>	0	0	0	0	0	0	(
o. <u>Larceny-theft</u>	0	0	0	0	0	0	(
p. Intimidation	0	0	0	0	0	0	(
q. <u>Destruction/damage/</u> vandalism of property	0	0	0	0	0	0							
			Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the followi format: "For (YEAR), Line (X) was changed from (A) to (B) because (REASON)."										
Caveat: If you have changed prior yea						ge. Use the fol	llowing						
Caveat: If you have changed prior yea						ge. Use the fol	llowing						
Caveat: If you have changed prior yea						ge. Use the fol	llowing						
Caveat: If you have changed prior yea						ge. Use the fol	llowing						
Caveat: If you have changed prior yea						ge. Use the fol	llowing						

VAWA Offenses - On Campus

For each of the following crimes, enter the number reported to have occurred On Campus.								
	Total occurences On Campus							
Crime	2013	2014	2015					
a. Domestic violence		0		0				
b. Dating violence		0		0				
c. Stalking		0		0				

b. Dating violence		0	
c. Stalking		0	
Caveat: If you have changed prior years' data, you must a (X) was changed from (A) to (B) because (REASO	dd a caveat explaining the ch	nange. Use the following forn	nat: "For (YEAR), Line
() () ()	- ,		

VAWA Offenses - Public Property

_			
For each of the following crimes, enter the nur	mber reported to have occ	curred on Public Property.	
	Tota	I occurences on Public Prop	erty
Crime	2013	2014	2015
a. Domestic violence		0	
Dating violence		0	
: Stalking		0	
() was changed from (A) to (B) because (REASC	,.		

Arrests - On campus

, 55		0.0	
Enter the number of Arrests for each of the following	crimes that occurred O	n Campus.	
Do NOT include drunkenness or driving under the inf	fluence in Liquor law vic	lations.	
	·	Number of Arrests	
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	(0
b. Drug abuse violations	0	(0
c. Liquor law violations	0	(0
If you have changed prior years' data, you must add a ca (X) was changed from (A) to (B) because (REASON)."	weat explaining the chang	e. Ose the following for	mat. Tor (TEAR), Line

Arrests - Public Property

7								
Enter the number of Arrests for each of the following	crimes that occurred o	n Public Property.						
Do NOT include drunkenness or driving under the inf	fluence in Liquor law vio	olations.						
		Number of Arrests						
Crime	2013	2014	2015					
a. Weapons: carrying, possessing, etc.	0	(0					
b. Drug abuse violations	0	(0					
c. Liquor law violations	0	(0					
If you have changed prior years' data, you must add a ca (X) was changed from (A) to (B) because (REASON)."	treat explaining the origin	ge. Ode the following for	mat. 1 of (127 tt), Line					

Disciplinary Actions - On Campus

Enter the number of persons referred for disciplinary action for crimes that occurred On Campus for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

If the disciplinary action is the result of an arrest, please do not count it here; count the violation as 1 arrest.

Do NOT include drunkenness or driving under the influence in Liquor law violations.

	Nui	nber of persons referred Disciplinary Action	for
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	0	0
b. Drug abuse violations	0	0	0
c. <u>Liquor law violations</u>	0	0	0

\sim			-4
	а١	70	at

ľ	If you have changed	prior years' data	a, you must add a	caveat explaining	the change. Us	se the following for	mat: "For (YEAR), Line
((X) was changed fror	m (A) to (B) bec	ause (REASON)."				

Page	107

Institution: Sealy (223427004) User ID: C2234271

Disciplinary Actions - Public Property

Enter the number of persons referred for disciplinary action for crimes that occurred on Public Property for each of the following categories.

Do not include disciplinary actions that were strictly for school policy violations.

If the disciplinary action is the result of an arrest, please do not count it here; count the violation as 1 arrest.

Do NOT include drunkenness or driving under the influence in Liquor law violations.

	Nui	nber of persons referred Disciplinary Action	for
Crime	2013	2014	2015
a. Weapons: carrying, possessing, etc.	0	0	0
b. Drug abuse violations	0	0	0
c. <u>Liquor law violations</u>	0	0	0

	_			
•	٠,	•••	-Δ	~1

lf y	ou have changed	prior yea	ars' data,	you must add a	caveat	explaining	the change.	Use the f	following fo	rmat: "Fo	r (YEAR),	Line
(X)	was changed fro	m (A) to	(B) becau	ise (RFASON)."								

Institution: Sealy (223427004) User ID: C2234271

Unfounded Crimes

Of those crimes that occurred <u>On Campus</u>, in <u>On-campus Student Housing Facilities</u>, on or in <u>Noncampus</u> property or buildings, and on <u>Public Property</u>, enter the number of crimes that were unfounded.

The total number of unfounded crimes should include all criminal offenses, hate crimes, domestic violence, dating violence, or stalking incidents that have been unfounded. Arrests and disciplinary actions cannot be unfounded.

If a reported crime is investigated by law enforcement authorities and found to be false or baseless, the crime is

Count unfounded crimes in the year in wl	hich they were originally reporte	ed.	
		Number	
	2013	2014	2015
a. Total unfounded crimes		0	
f you have changed prior years' data, you m (X) was changed from (A) to (B) because (R		nange. Use the following form	at: "For (YEAR), Line
		nange. Use the following form	at: "For (YEAR), Line
		nange. Use the following form	at: "For (YEAR), Line
		nange. Use the following form	at: "For (YEAR), Line

PROHIBITION AGAINST DATING VIOLENCE, DOMESTIC VIOLENCE, SEXUAL ASSAULT, AND STALKING

Blinn College is committed to fostering an environment in which all members of our campus community are safe, secure, and free from sexual misconduct of any form, including but not limited to sexual assault, dating violence, domestic violence, and stalking. Blinn expects that all interpersonal relationships and interactions—especially those of an intimate nature—be grounded upon mutual respect, open communication, and clear consent.

Blinn has adopted the following standards of conduct for all members of its community – students, faculty, administrators, staff, vendors, contractors, and third parties – with respect to sexual assault, dating violence, domestic violence, and stalking. These standards apply to all regardless of race, gender, religion, disability, sexual orientation, or ethnicity/national origin of any of the individuals involved. By providing resources for prevention, education, support, investigation, and a fair disciplinary process, Blinn seeks to address and ultimately reduce or eliminate sexual violence. Report assaults or suspicious behavior immediately to the Blinn College Police Department at 979-830-4100 and/or the Blinn College Title IX Coordinator at 979-830-4700. www.blinn.edu/title-ix

PROHIBITED CONDUCT

A Title IX violation is any incident that:

- includes unwelcome sexual advances; requests for sexual favors; sexually motivated physical, verbal, or nonverbal conduct; or other conduct and/or communication of a sexual nature.
- creates a hostile environment when the conduct is sufficiently severe, pervasive, or persistent so as to interfere with or limit a student's ability to participate in or benefit from the services, activities, or opportunities offered by an institution.
- causes a student to believe he/she must submit to the conduct in order to participate in a school program or activity, or that an educational decision will be made based on whether or not the student submits to the conduct.
- meets the definition of stalking, dating violence, fondling, incest, rape, or statutory rape.
- involves any form of sexual discrimination, harassment, misconduct, and/or violence.

Some common examples of Title IX violations, but are not limited to:

- asking personal questions about sex life, fantasies, preferences, or history.
- telling lies or spreading rumors about a person's sex life.
- stalking or repeatedly asking out a person who is not interested.
- sexually suggestive remarks, jokes, stories, gestures, or catcalls.
- sexual or obscene messages or pictures sent via text or computer.
- sexual advances, propositions, insults, or threats.

- unwelcome or inappropriate touching.
- sexual violence or assault.
- rape (including date rape).

See the following Blinn College Board Policies for information regarding:

Equal Educational Opportunity - FA (LEGAL)

Freedom from Discrimination, Harassment and Retaliation - FFDA (LEGAL & LOCAL)

Freedom from Bullying - FFE (LOCAL)

Student Conduct - FLB (LEGAL & LOCAL)

Student Complaints - FLD (LEGAL & LOCAL)

Student Discipline and Penalties - FM (LEGAL & LOCAL)

Student Discipline Procedure - FMA (LOCAL)

Employee Freedom from Discrimination, Harassment, and Retaliation - DIAA (LEGAL & LOCAL)

RETALIATION

Blinn prohibits any form of retaliation against any individual for reporting, providing information, exercising one's rights or responsibilities under this policy, or otherwise being involved in the process of responding to, investigating, or addressing allegations of sexual assault, dating violence, domestic violence, or stalking.

DEFINITIONS

- **Sexual Assault** means any offense that meets the definition of rape, fondling, incest, or statutory rape.
- Rape is penetration, no matter how slight, of the vagina or anus with any body part or
 object, or oral penetration by a sex organ of another person, without the consent of the
 victim.
- **Consent** is clear and voluntary agreement to engage in a specific sexual activity. A person who was asleep or mentally or physically incapacitated, either through the effect of drugs or alcohol or for any other reason, or whose agreement was made under duress or by threat, coercion, or force, cannot give consent.
- **Fondling** is the touching of the private body parts of another person for the purpose of sexual gratification without consent of the victim.
- Incest is non-forcible sexual intercourse between persons who are related to each other
 within the degrees wherein marriage is prohibited by law.

- **Statutory rape** is non-forcible sexual intercourse with a person who is under the statutory are of consent.
- **Domestic violence** is violence committed by a person who is or has been a current or former spouse of the victim, person with whom the victim shares a child in common, or person who is cohabitating with or has cohabitated with the victim as a spouse.
- **Dating violence** is violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim.
- **Stalking** is engaging in a course of conduct directed at a specific person that would cause a reasonable person to fear for the person's safety or the safety of others, or suffer substantial emotional distress.
- Quid pro quo is harassment that occurs when a school employee causes a student to
 believe that he or she must submit to unwelcome sexual conduct in order to participate in a
 school program or activity. It can also occur when an employee causes a student to believe
 that the employee will make an educational decision based on whether or not the student
 submits to unwelcome sexual conduct.
- A hostile environment is created when unwelcome conduct of a sexual nature is so severe, persistent, or pervasive that it affects a student's ability to participate in or benefit from an education program or activity, or creates an intimidating, threatening, or abusive educational environment. A hostile environment can be created by a school employee, another student, or even someone visiting the school, such as a student or employee from another school.

BYSTANDER INTERVENTION

Blinn College is committed to providing a safe environment free from bullying, sexual harassment, sexual assault, and intimate partner violence. To better meet the needs of students and employees, BC has planned activities for FY2016-2017 that will include the implementation of a Behavioral Intervention Team, which will track and monitor a target audience to detect patterns, trends, and disturbances in individual and group behavior or misconduct. This team will lay the groundwork in creating a Bystander Intervention Program from this assessment.

SEXUAL ASSAULT REPORTING PROCEDURES

Any students who believe they or another student have experienced sexual discrimination, harassment, misconduct, or violence should immediately report the alleged acts to:

- any Blinn Employee or Resident Assistant (RA).
- any Blinn College police officer.
- any Blinn counselor or nurse (or any staff).

Violations can also be reported to the:

Title IX Hotline at **979-830-4700** or

Title IX email at titleix@blinn.edu

All employees/RAs/College police officers who receive a report must disclose all information to the Title IX Coordinator/Specialist.

EXCEPTION – A person who holds a professional license requiring confidentiality, such as a counselor or nurse, or who is supervised by such a person, shall not be required to disclose a report of prohibited conduct without the student's consent.

Complainants are strongly encouraged to report violations, and have the right to report violations without further participation in any investigation.

BLINN POLICE RESPONSE PROCEDURES FOR SEXUAL ASSAULT

The governance regarding freedom from discrimination, harassment, and retaliation for employees can be found in Blinn College Board Policies <u>DIAA (LEGAL)</u> and <u>DIAA (LOCAL)</u>. The governance regarding freedom from discrimination, harassment, and retaliation for students can be found in Blinn College Board Policies <u>FFDA (LEGAL)</u> and <u>FFDA (LOCAL)</u>. The process for Title IX violations is as follows:

REPORT ALL STUDENT

sexual discrimination, harassment, misconduct and/or violence to:

ANY BLINN EMPLOYEE or RESIDENT ASSISTANT (RA)

report incident to:

ANY BLINN CAMPUS POLICE OFFICER

report incident to:

TITLE IX COORDINATOR/SPECIALIST

determine if incident is:

TITLE IX:

TITLE IX COORDINATOR/SPECIALIST

immediately take or direct the following steps:

- offer immediate assistance to complainant (hospital, crisis center, counseling, etc.)
- notify Campus Police for timely warning or immediate notification, if needed
- assess and take interim action, if needed
- notify all parties of rights and resources
- ensure policy/procedure are followed
- assign Investigator, if needed

TITLE IX SPECIALIST

- investigate incident
- prepare report
- confer with Investigator, if assigned

INVESTIGATOR

- investigate incident
- prepare report
- issue criminal charges, if needed

TITLE IX COORDINATOR/SPECIALIST

submit findings for discipline, if needed, to:

SENIOR VICE PRESIDENT STUDENT SERVICES

determine sanctions and notify both parties

STUDENT

may appeal discipline decision using FMA (LOCAL)

DISCIPLINARY APPEALS COMMITTEE

determine sanctions, if appealed

STUDENT has no right to appeal Disciplinary Appeals
Committee sanctions, but the

SENIOR VICE PRESIDENT STUDENT SERVICES; DISTRICT PRESIDENT/CEO and/or BOARD OF TRUSTEES

may amend the committee's findings

CONFIDENTIAL ANY BLINN COUNSELOR/NURSE (or staff)

NOT obligated to report incident to Title IX personnel (no investigation/resolution)

NOT TITLE IX: TITLE IX COORDINATOR/SPECIALIST

refer incident to appropriate process

TITLE IX COORDINATOR/SPECIALIST will review each incident, study trends, and take all necessary steps to continuously improve the Blinn College Title IX process, training, and awareness

INVESTIGATIONS

Any investigative or disciplinary proceedings that arise from a complaint of sexual assault, dating violence, domestic violence, and/or stalking will be determined by a preponderance of the available evidence. Such proceedings will be conducted by officials who receive annual training on the issues related to dating violence, domestic, violence, sexual assault, and stalking, and on how to conduct an investigation and/or hearing process that protects the safety of victims and promotes accountability. The complainant, respondent, and appropriate officials will be provided timely and equal access to any information that will be used during informal and formal disciplinary meetings and hearings. Further, in any proceedings under this provision, the complainant and the respondent shall have the same opportunities to have others present during any institutional disciplinary proceeding, including the opportunity to be accompanied to any related meeting or proceeding by the advisor of their choice. While Blinn may establish restrictions regarding the extent to which the advisor may participate in the proceedings, it will not limit the choice or presence of the advisor of either the complainant or the respondent.

Confidentiality

Blinn College recognizes that confidentiality may be particularly important to victims. If a victim chooses to make a disclosure to Blinn personnel, the victim should have informed expectations concerning privacy and confidentiality. Blinn cannot guarantee confidentiality and must evaluate any request for confidentiality in the context of its responsibility to provide a safe and nondiscriminatory environment. When a victim makes a disclosure to any Blinn personnel, Blinn will treat the information with the utmost sensitivity. As a general matter, information only will be reported to the appropriate personnel where necessary to provide accommodations and protective measures and ensure the safety and security of the campus community.

Reporting is necessary to ensure victims of such conduct receive appropriate services and information, to track incidents or identify patterns, to protect the Blinn community from future incidents, and to fulfill the College's reporting obligations under the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act. Blinn conducts its publicly available recordkeeping, including Clery Act reporting and disclosures, without the inclusion of personally identifiable information of either the complainant or the respondent.

Sanctions

In appropriate cases, complaints will lead to the initiation of disciplinary procedures. For students, sexual assault, dating violence, domestic violence, and stalking are violations of the Student Conduct Code, subjecting the respondent to disciplinary sanctions outlined in the Code, up to and including expulsion from Blinn. Employees will be

subject to discipline according to the applicable Blinn policies and procedures, up to and including termination of employment.

Blinn shall provide simultaneous notification in writing, to both the complainant and the respondent, of:

- a) the result of any institutional disciplinary proceeding that arises from an allegation of dating violence, domestic violence, sexual assault, or stalking, and
- b) Blinn's procedures for the respondent and/or the victim to appeal the result for the institutional disciplinary proceeding, if available,
- c) any change to the result, and
- d) when the results of the investigation or disciplinary proceeding become final.

If the alleged victim is deceased as a result of such crime or offense, the next of kin of such victim shall be treated as the alleged victim for purposes of this paragraph.

DISCIPLINARY ACTIONS

Assault/sexual assault, harassment/sexual harassment, dating/domestic/sexual violence, and discrimination/sexual discrimination are considered MAJOR violations of the Blinn College Policy. Students who violate this section are subject to sanctions up to expulsion from the College and/or criminal charges. Report assaults or suspicious behavior immediately to the Blinn College Police Department at 979-830-4100 and/or the Blinn College Title IX Coordinator at 979-830-4700. www.blinn.edu/title-ix

ASSISTANCE FOR VICTIMS

Regardless of whether a victim elects to make a complaint to law enforcement, the College will assist victims of sexual assault, dating violence, domestic violence, and/or stalking. When a student or employee reports to the institution that he or she has been a victim of sexual assault, dating violence, domestic violence, or stalking, whether the offense occurred on or off campus, the College will provide the student or employee a written explanation of their rights, resources and options. The College will provide written notification to students and employees about existing counseling, health, mental health, victim advocacy, and other services available for victims, both within the College and in the community. The College will provide written notification to victims about options for, and available assistance in, changing academic and working environments. Accommodations will be provided if the victim requests them and if they are reasonably available.

TITLE IX - STUDENTS

Blinn College is committed to fostering a fair and safe environment for all students. Discrimination, including harassment or retaliation, against any student on the basis of race, color, religion, sex/gender, national origin, disability, age, or any other basis prohibited by law is strictly prohibited.

Title IX was created in the Education Amendments of 1972 to prohibit discrimination (to exclude, separate, deny benefits to, or otherwise treat differently) based on sex. This includes discrimination based on same-sex, gender identity, or failure to conform to stereotypical notions of masculinity or femininity. Any form of sexual discrimination, harassment, misconduct, or violence will not be tolerated in the Blinn College community.

Title IX applies to all students at educational institutions (and off-campus) regardless of their sex, sexual orientation, gender identity, part- or full- time status, disability, race or national origin in all aspects of educational programs and activities. All students deserve the right to a fair and safe educational environment.

Blinn College's Title IX information can be found at www.blinn.edu/title-ix/.

CLERY ACT MATERIALS FOR FALL 2015 – SPRING 2016

Student Title IX Hotline Cards

Student Title IX Hotline Cards

Career Services	209-7368
Distance Learning (Online Class He	lp) 209-7298
Health Clinic	830-4005
ID Sevices	830-4136
International Students	830-4168
Learning Center	830-4442
Library	830-4250
Mailroom	830-4180
Parking Services	830-4136
Performing Arts Center Tickets	830-4024
Residence Life (Housing)	830-4461
Student Leadership & Activities	830-4180
Judicial Officer/Student Conduct	830-4461
Technology Help Desk	830-4357
The Cove (snack bar)	830-4184
Transcripts	830-4800
Veteran Affairs	209-7230
www.blinn.edu/emergency_ma	anagement
AREA CODE IS 979 UNLES	SS NOTED
Blinn College Student	Services
BLINN www.blinn.edu/current.html	

Student Title IX Hotline Cards/Posters

Things **YOU** need to know about **SEXUAL ASSAULT**

- Men and women can both be victims of sexual assault.
- Sexual assault includes any unwanted sexual contact or attention, from touching to rape.
- Always keep your cell phone charged and on you. You never know when you'll need it.
- Always let friends know where you are going and when you'll be back.
- Make a plan before you go out. Set up checkpoints or code words to make it easy for you and your friends to stay connected.
- "Say "yes" when you mean "yes" and
 "no" when you mean "no." No means
 NO, regardless of eye contact, voice
 tone, posture or gestures.
- Recognize that your sexual needs do not give you the right to do whatever you want. Any sexual activity should be mutually desired.
- Know your limits—and let your partner know them right from the start. Be clear about what's okay for you.
- *Anylime you are uncertain whether your partner is comfortable with your behavior, ask! You can simply say, "Are you okay with this?" "No" always means NO. "I'm not sure" means NO. Only YES means YES.
- means YES.
 Define yourself and your sexual limits.
 Your sexual limits are yours alone to
 define. The first step in preventing
 abuse is to define your limits clearly
 to yourself and then act quickly when
 a date or partner intentionally or
 unintentionally crosses your stated
 boundaries.

- *You have the right to say NO, no matter the circumstances.

 *Men and women can both be victims of sexual assaults reported.
 - assaults reported.

 *Actohel and drugs compromise your ability (and your parther's ability) to make responsible decisions. If you choose to drink alcohol, drink responsible, be able to get yoursel home, and do not rely on others to 'take care' of you.

 *Understand that a person who is drunk is not legally capable of giving consent. If the other person is not capable of making an informed decision, do not have sex.

 *Be aware that committing rane has.

 - have sex.

 *Be aware that committing rape has severe consequences. For the victim, there can be years of emotional trauma, unwarranted guilt and fear. For the aggressor, sexul assault can lead to criminal charges, attorney expenses and even prison. For both, a sexual assault can result in disease, pregnancy and social stigma. A few minutes of sex are not worth years of regret.

If you feel that you have been a victim of sexual assault or if you have any questions pertaining to sexual assault, please immediately contact the Blinn College Title IX Coordinator or Blinn College Police Department at the numbers listed below:

numbers listed below:
Titls IX Coordinator
Administration Building – Room 236
times A. Reed
979-830-4169
james. need@blinn.edu
Blinn Police Department
Brenham Student Center – 1st Floor
Chief Crafg Wiesepape
979-830-4755
crafg Wiesepape@blinn.edu

EDUCATIONAL PROGRAMMING AND CAMPAIGNS

Dating Violence, Domestic Violence, Sexual Assault, Stalking

Student safety and awareness of dating violence, domestic violence, sexual assault, and stalking begins before students arrive on campus through a program conducted at New Student Orientation (NSO). Students are required to complete these orientation awareness and prevention courses before starting class enrollment. Although NSO is the primary prevention program, supplemental educational programs and campaigns occur throughout the academic year to maintain an increased level of awareness and prevention of dating violence, domestic violence, sexual assault, and stalking.

New Student Orientation – New Student Orientation is an overview of Blinn College, important policies and procedures, and resources that will enable students to be successful. Orientation must be completed after completing the Admissions Application and includes sessions on student services, academic life, academic advising, and assistance with course registration.

Residence Hall Program – Housing and Residence Life, in conjunction with other departments

on campus, offer many programs in the residence halls each year. Program topics include issues

such as safety on campus, alcohol use and abuse, healthy relationships, drugs, violence in

relationships, sexual assault, stalking, and personal management.

"Denim Day" – Blinn College faculty, staff, and students are encouraged to wear jeans for a nationwide campaign to protest the misconceptions that surround sexual assault. Denim Day was triggered by a ruling in the Italian Supreme Court where a rape conviction was overturned because the justices felt that since the victim was wearing tight jeans she must have helped her rapist remove those jeans.

Sexual Assault Resource Center (SARC) Program -

www.blinn.edu/news/2016/april/local-experts-lead-conversation-on-sexual-assault.html

Employee Training - Blinn College requires all employees (faculty, administration, staff and students) to complete mandatory trainings on Unlawful Harassment Prevention, Preventing Discrimination and Sexual Violence, and Child Abuse and Molestation Awareness Prevention within 30 days of their employment date, and annually thereafter at the beginning of the new fiscal year. This information is provided in the new hire packet, online orientation training, and in individual training links sent to each employee.

EMERGENCY NOTIFICATIONS AND TIMELY WARNINGS/CRIME ALERTS

Blinn College will issue campus alerts to provide the campus community with information necessary to make informed decisions about their health and safety. According to the Blinn College Administrative Procedure Manual for the Blinn alert Notification, all students are enrolled in the system with cell phone number and Blinn Buc email address when they register for classes. In order to ensure that contact information is up-to-date go to the Blinn Alert webpage at www.blinn.edu/alert/index.htm

Reference: Blinn College Administrative Procedures: www.blinn.edu/admnpolicy/intro.htm

DEFINITIONS

Timely Warning: also known as a "Blinn Alert," a timely warning is required for any Clery Act crime that is reported and is considered to represent a serious or continuing threat to the safety of students or employees.

Emergency Notification: an emergency notification is required upon the confirmation of a significant emergency or dangerous situation occurring on or near Blinn College property involving an immediate threat to the health or safety of students or employees.

Confirmation: an institution official has verified that a legitimate emergency or dangerous situation exists (confirmation doesn't necessarily mean that all of the pertinent details are known or even available).

Blinn Alert System: the system by which emergency notifications and timely warning/crime alerts are issued. Students are automatically registered to receive Blinn Alerts via their Blinn email account. If students wish to update their account to add a personal email or phone number for calls and text messages, they can do so through their myBLINN account.

Employees are automatically registered to receive Blinn Alerts via their Blinn email and office phone. Employees can update their account to add information through the Employee Online Portal.

ISSUING AN EMERGENCY NOTIFICATION

As soon as Blinn has confirmed that a significant emergency or dangerous situation exists, the College will:

- take into account the safety of the campus community,
- determine what information to release about the situation, and

begin the notification process.

The only reason to withhold an emergency notification is if doing so will compromise efforts to assist a victim or contain, respond to, or otherwise mitigate the emergency.

The Chief of Police or his designee is responsible for making the decision whether an emergency notification alert will be issued. If time allows, this decision will be made in consultation with the Executive Vice President & General Counsel, or his designee.

ISSUING A TIMELY WARNING/CRIME ALERT

A timely warning/crime alert will be issued as soon as pertinent information is available for any Clery-reportable crime that is considered a serious or continuing threat to students and employees.

The Chief of Police or his designee is responsible for making the decision whether a timely warning/crime alert will be issued. If time allows, this decision will be made in consultation with the Executive Vice President & General Counsel, or his designee.

A timely warning *may* be issued regarding other (non-Clery Act) crimes as deemed necessary by the Chief of Police or his designee, in consultation with the Executive Vice President & General Counsel, the Special Assistant to the Executive Vice President & General Counsel, or their designees.

If an emergency notification for a Clery crime is issued, a timely warning will not be issued as well.

CONFIRMING A SIGNIFICANT EMERGENCY OR DANGEROUS SITUATION ON CAMPUS

Once the Blinn Police Department receives an emergency report, the credibility of the caller or report (known entity vs. anonymous), the specificity of the information, and the urgency of the threat to property owned or controlled by Blinn College will be evaluated. If there is good credibility and specificity and the threat appears imminent, an emergency will be confirmed.

Reports may be received in the following manners:

- Phone call to Blinn College Police Dispatch by a student, faculty or staff member or a visitor
- Phone call or visit to a campus police office or officer
- Local news media
- Fire alarm devices
- Security alarms

- Security cameras
- Report by another law enforcement agency
- Report from a Public Health Department

DETERMINING WHETHER A CONTINUING THREAT EXISTS (TIMELY WARNING)

Whether a reported crime constitutes a continuing threat must be decided on a case-by-case basis in light of all the facts surrounding a crime, including factors such as the nature of the crime, the continuing danger to the campus community, and the possible risk of compromising law enforcement efforts.

Examples of crimes that could constitute a continuing threat include but are not limited to:

- a serial crime that targets certain campus populations such as sex crimes or race-based crimes in which the perpetrator has not been apprehended; or
- a crime in which there is no apparent connection between perpetrator and victim and the perpetrator has not been apprehended.

Crimes that would not constitute a continuing threat include but are not limited to:

- crimes in which the perpetrator has been apprehended, thereby neutralizing the threat;
 or
- crimes that appear to be one-time occurrences; or
- crimes in which an identified perpetrator targets a specific individual(s) to the exclusion of others.

CONTENT OF THE EMERGENCY NOTIFICATION OR TIMELY WARNING

In the case where an emergency notification must be issued immediately, the initial message will be brief and pre-scripted. The content of follow-up emergency notification and timely warning messages is developed by the Chief of Police in consultation with the Executive Vice President & General Counsel, or his designee.

The content of the emergency notification will provide information and instructions to help members of the campus community take immediate action to protect themselves.

The content of the timely warning message will contain sufficient information about the threat to allow members of the campus community to take action to protect themselves, such as:

- a succinct statement of the incident;
- possible connection to previous incidents, if applicable;
- physical description of the suspect;
- composite drawing of the suspect, if available;
- date and time the warning was released; and/or

• other relevant and important information (in some cases, law enforcement may need to keep some facts confidential to avoid compromising an investigation).

DISTRIBUTION OF EMERGENCY NOTIFICATIONS TO STUDENTS AND EMPLOYEES

Emergency notifications must be distributed in a manner reasonably likely to reach the affected students, faculty, staff, visitors, and contractors without delay. To ensure all those affected are warned, emergency notifications will be sent via the following methods, at a minimum:

- emails
- text messages
- phone

Other means of communication will be used as deemed appropriate under the circumstances, such as posting to the Blinn home page, Blinn Emergency Preparedness page, social media accounts, and Blinn digital media (TVs and outdoor signage).

DISTRIBUTION OF TIMELY WARNINGS/CRIME ALERTS TO STUDENTS AND EMPLOYEES

Timely warnings must be distributed in a manner reasonably likely to reach the affected students, faculty, and staff. To ensure all those affected are warned, timely warnings will be sent district-wide via the following methods, at a minimum:

- emails
- text messages
- phone

Other means of communication will be used as deemed appropriate under the circumstances, such as posting to the Blinn home page, Blinn Emergency Preparedness page, social media accounts, and Blinn digital media (TVs and outdoor signage).

TESTING OF COMMUNICATION PROCEDURES

The Blinn Alert System is tested each month to ensure proper operation. Each month, the test is performed by a different member of the emergency management team, ensuring all are familiar with the system and procedures.

EMERGENCY RESPONSE AND EVACUATION PROCEDURES

PUBLICIZING BLINN EMERGENCY PROCEDURES

To assist the Blinn College community in becoming familiar with emergency response and evacuation procedures, the following methods are used throughout the year:

- orientation sessions for new students and employees;
- formal presentations to College associations and departments;
- the Emergency Management web page www.blinn.edu/emergency management, where detailed procedures and resources can be found;
- formal emergency training sessions to emergency team by Blinn Emergency Management/Safety and Risk Manager.

BLINN EMERGENCY RESPONSE PROCEDURES

Under the Clery Act, Blinn is required to immediately notify the campus community upon confirmation of an immediate threat to the health or safety of students or employees occurring on the campus.

At Blinn's Brenham and Bryan campuses, the Blinn College Critical Incident Response Team (CIRT) is comprised of faculty and staff volunteers committed to respond during a critical incident. CIRT is a group of volunteers trained to assist in mitigation, response, and recovery processes of critical incidents. While not trained to be police officers, firefighters, or medical personnel, the team members have immediate communication access to trained professionals.

For more information regarding the CIRT teams and training/scheduled events please see Brenham CIRT webpage at www.blinn.edu/CIRT/brenham.html and the Bryan CIRT webpage at www.blinn.edu/Brazos/CIRT/index.html

Reference:

Blinn College Administrative Procedures for Emergency Procedures: www.blinn.edu/admnpolicy/Emergency-Procedures.pdf

Blinn College Administrative Procedures for the Emergency Response Plan: www.blinn.edu/admnpolicy/Emergency-Response-Plan.pdf

Blinn College Administrative Procedures for Emergency Management and Safety: www.blinn.edu/admnpolicy/Safety-Manual.pdf

Blinn College Administrative Procedures Web Page: www.blinn.edu/admnpolicy/intro.htm

CIRT Hang Tag

DRUG AND ALCOHOL PREVENTION PROGRAMS FOR STUDENTS AND EMPLOYEES

DRUG-FREE SCHOOLS AND CAMPUSES ACT

In 1989, amendments to the Drug-Free Schools and Campuses Act required all institutions of higher education to design and implement a campus-wide program to curb the use of alcohol and illegal drugs. Blinn College has adopted and maintains written College policies prohibiting alcohol and illicit drugs on campus. Policies are distributed to students and employees every year. Policies include federal, state, and local sanctions for unlawful possession or distribution of alcohol and illicit drugs; descriptions of health risks associated with controlled substances; and College programs available for students and employees.

PROGRAM ELEMENTS, BLINN COLLEGE DRUG AND ALCOHOL ABUSE PREVENTION PROGRAM

Blinn College is dedicated to providing a safe, healthy environment for students, employees, and visitors. This includes ensuring that the College is a drug- and alcohol-free zone. The College informs the campus community about its policies on alcohol and drug use and offers resources for help in accordance with federal law.

Student and employees are encouraged to read and understand information about the College's drug and alcohol abuse prevention programs (DAAPP) and their compliance with the Drug-Free Schools and Campuses Regulations (34 CFR Part 86) and the U.S. Department of Education's Drug-Free Schools and Communities Act Amendment of 1989 (Public Law 101-226).

The elements of Blinn College's DAAPP include:

- A. College policies
- B. Communicating policies and consequences to students and employees
- C. Face-to-face awareness activities
- D. Resources and support
- E. Offices responsible
- F. Review of violations and penalties

College Policies

Blinn College complies with local, state, and federal laws and penalties regarding the unlawful use of drugs and alcohol, including the possession of illegal drugs and drug paraphernalia on College premises and the use or sale of alcoholic beverages on College premises. The unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance on Blinn College premises is prohibited. College policies prohibiting illicit drugs and alcohol on campus include Board policies DH (LOCAL), DI (LOCAL), and GFA (LOCAL). More detail on each policy is provided below.

Board Policy DH (LOCAL) states, in part:

A copy of this policy, the purpose of which is to eliminate drug abuse from the workplace, shall be provided to each employee at the beginning of each year or upon employment.

Employees shall not manufacture, distribute, dispense, possess, use, or be under the influence of, through any or no device, any of the following substances during working hours while at the College District or at College District-related activities during or outside of usual working hours:

- 1. any controlled substance or dangerous drug as defined by law, including but not limited to marijuana, any narcotic drug, hallucinogen, stimulant, depressant, amphetamine, or barbiturate.
- 2. alcohol or any alcoholic beverage.
- 3. any abusable glue, aerosol paint, or any other chemical substance for inhalation.
- 4. any other intoxicant, or mood-changing, mind-altering, or behavior altering drugs.

An employee need not be legally intoxicated to be considered "under the influence" of a controlled substance.

Board Policy DI (LOCAL) states:

The College District shall maintain a drug-free environment and shall establish, as needed, a drug-free awareness program complying with federal requirements. [See DH] The program shall provide applicable information to employees in the following areas:

- 1. The dangers of drug use and abuse in the workplace.
- 2. The College District's policy of maintaining a drug-free environment. [See DH(LOCAL)]
- 3. Drug counseling, rehabilitation, and employee assistance programs that are available in the community, if any.
- 4. The penalties that may be imposed on employees for violation of drug use and abuse prohibitions.

All fees or charges associated with drug/alcohol abuse counseling or rehabilitation shall be the responsibility of the employee.

Related to DI (LOCAL), DI (EXHIBIT) provides a drug-free workplace notice: DRUG-FREE WORKPLACE NOTICE

The College District prohibits the unlawful manufacture, distribution, dispensation, possession, or use of controlled substances, illegal drugs, inhalants, and alcohol in the workplace.

Employees who violate this prohibition will be subject to disciplinary sanctions. Sanctions may include:

- referral to drug and alcohol counseling or rehabilitation programs,
- referral to employee assistance programs,
- termination from employment with the College District, and
- referral to appropriate law enforcement officials for prosecution.

As a condition of employment, an employee must:

- abide by the terms of this notice; and
- notify the College president, in writing, if the employee is convicted for a violation of a criminal drug statute occurring in the workplace. The employee must provide the notice in accordance with College District policy.

This notice complies with the requirements of the federal Drug-Free Workplace Act (41 U.S.C. 702).

Board policy GFA (LOCAL) states, in part:

The use or possession of intoxicating beverages on College District-owned or -controlled premises shall be prohibited. Any exception to this policy shall be made on an event-by-event basis by the District President in consultation with the Board. [See also FLBE (LOCAL)]

Tobacco use through any or no device shall not be permitted within College District-owned, -leased, or -controlled vehicles, buildings, property, or other facilities.

Tobacco use is only permitted in designated outdoor areas clearly marked with signs and in private vehicles on College District property.

The enforcement methods for noncompliance of the provisions on tobacco use are as follows:

- 1. The violator may be assessed a fine of \$25.
- 2. The violator may be escorted off campus/property.
- 3. The violator may be charged with criminal trespass.

Communicating policies and consequences to students and employees

In accordance with Board policy, the drug-free workplace notice is provided to employees when they begin employment at the College and once per year thereafter as long as they remain employees of the College. The communication to employees is included in the Appendix to this report. Students are informed about the College policies related to alcohol and illicit drugs during new student orientation and via email notification.

In addition to communication about College policies, the College also provides information to students and employees about the wide array of consequences (health, social, financial, legal, etc.) for the abuse of alcohol and the use of illegal drugs.

CONSEQUENCES OF DRUG USE – STUDENTS AND EMPLOYEES

People who persistently use alcohol or drugs face an array of problems, including:

Health - drug or alcohol abuse can lead to high blood pressure, malnutrition, cirrhosis of the liver, delirium tremors, deterioration of the brain cells, lethargy, depression, irritability, and collapse of heart and other major organ systems.

Social - excessive alcohol or drug use can cause tension and embarrassment at social functions.

Finances - those who abuse drugs or alcohol risk financial problems from overspending on their habit and/or neglecting personal finances.

Relationships - families can be disrupted emotionally and economically. Angry outbursts or unreasonable behavior may cause friction.

Class Performance - class performance may become erratic and lead to disciplinary action up to and including expulsion.

Work Performance - may cause a deterioration in work performance, conflict avoidance, and disruptions with interpersonal work relationships.

Blinn College Disciplinary Points Associated with Alcohol and Drug Violations

Violation	Restitution	Maximum Points
Alcohol First Time (usage, presence, paraphernalia)	Restitution as determined	3
Alcohol Second Time (usage, presence,	Removal from Residence Life	3
paraphernalia)	Program	
Drugs (usage, presence, paraphernalia)	Immediate Removal from	6
	Residence Life Program	

Blinn College Disciplinary Point System

The disciplinary point system is designed to promote consideration and safety for others living in a community. Residential life violations are assessed by the disciplinary point system at the discretion of the Judicial Officer. If a resident accumulates any combination equaling six (6) points in an academic school year (this includes Fall, Spring, Minimester, Summer sessions and break periods), s/he will be removed from residence life. The disciplinary points issued are valid for one full academic year, from August until the following August of that year.

HEALTH RISKS AND LEGAL PENALTIES ASSOCIATED WITH ABUSE OF ALCOHOL OR DRUGS

DRUG NAME	EFFECTS OF DRUG	PENALTIES
Alcohol (Beer, wine, liquor, malt liquor)	 High blood pressure Heart disease Stroke Liver disease Digestive problems Cancer of breast, mouth, throat, liver, and colon Dementia Depression and anxiety 	• Texas law defines penalties for anyone convicted of the manufacture, distribution, dispensation, possession, or use of controlled substances.
Marijuana & Hashish (Blunt, dope, ganja, pot, reefer, skunk, weed, joint)	Short-term memory impairment Learning, mental health decline Decreased ability to focus and coordination Increased heart rate and risk of psychosis to those who are vulnerable	Misdemeanor convictions for work- place and campus drug violations can result in a fine, community service, and incarceration of up to a year. Details: tabc.state.tx.us/laws/code_and_rules.asp (Alcoholic Beverage Code).
Cocaine/Crack (Blow, bump, C, candy, Charlie, flake, rock, snow)	Severe consequences impacting heart, respiratory, nervous and digestive systems.	Penalties for violations are based on the classification of the drug or other substance and/or sometimes specified by drug name, i.e.,
Opiates (Heroin, morphine, opium, codeine, vicodin)	 Increased risk of choking Low blood pressure Potential for breathing to stop and/or coma Hepatitis HIV Addiction and fatal overdose 	marijuana. A substance doesn't have to be listed as a controlled substance to be treated as a substance for criminal prosecution. • Penalties may include fines up to \$10 million (for an individual) or
Hallucinogens (PCP, LSD, peyote, magic mushrooms, ecstasy,mescaline,psilocybin)	Unpredictable effects Possible visual, auditory, and tactile hallucinations Flashbacks and perception disorders	\$50 million (if other than an individual) or both, and up to life imprisonment without release (no eligibility for parole).
Amphetamines (Benzedrine, dexedrine, speed, crystal, crank)	Various harmful and long-lasting effects to the brain Heart problems Seizures	See federal drug trafficking penalties at: dea.gov/druginfo/ftp3.shtml
Sedatives and Antianxiety (Valium, Quaalude, reds, phennies)	Memory problems Low blood pressure Slowed breathing; may also cause coma or death	

Title 21 of the U.S. Code (USC) Controlled Substances Act (CSA) describes the acts and criminal penalties associated with illicit drugs and actions related to alcohol abuse. Read a full version of the code at: www.deadiversion.usdoj.gov/21cfr/21usc/index.html (Subchapter 1; Control and Enforcement Part D — Offenses and Penalties, Sections 841 through 865.)

AWARENESS ACTIVITIES

In this section, the College summarizes activities designed to raise awareness of the dangers of abusing alcohol and drugs. Following that is a summary of awareness activities planned for the coming fiscal year, 2016-17.

New and Continuing Activities Planned for FY2016-17

<u>New</u> (Based on a review Blinn College's drug and alcohol programming, the following new initiatives will be conducted for FY2016-17 to better meet the needs of students and employees.)

- Incorporate drug and alcohol information into the online New Student Orientation and Title IX/Mental Health Modules. Establish a requirement that all students complete one of these activities on a yearly basis.
- Develop a campaign that will automatically send an annual notification to all students about policies of drugs and alcohol; College policies; federal, state, and local penalties; health risks; and resources for those needing help.
- Provide a staffed drug and alcohol resource table to students on the Schulenburg and Sealy campuses at least one day each fall and spring semester.
- Develop and deploy a drug and alcohol abuse prevention website that includes information contained in the annual notification with expanded resource information and the biennial review.
- Conduct student surveys at the end of each student event to be used in biennial review.
- Drug and alcohol awareness presentations at student activities leadership trainings.
- Conduct student discipline reviews each semester to ensure that disciplinary actions follow College policy and are utilized consistently.
- Consider changing policies related to student discipline for alcohol/drug offenses.
 Currently, students who are caught with drugs are expelled on the first offense. To better offer encouragement and resources, the College is considering changing current policy to offer counseling for the first offense and expulsion for a subsequent offense.

<u>Continuing</u> (Based on a review Blinn College's drug and alcohol programming, the following initiatives will be continued for FY2016-17 to better meet the needs of students and employees.)

- Residential Life programs
- Athletic presentations
- Mental Health Week presentations
- Community Alcohol & Substance Awareness Partnership (CASAP)
- Alternative Spring Breaks
- Annual communication to employees regarding relevant College policies and dangers of alcohol and drug abuse.

PROGRAMMING DEVELOPMENT AND EVALUATION

Resources and Support

Resources and support are available to students and employees who may be struggling with a chemical dependency.

The College provides information on counseling services available to students, as well as an array of resources and support available to both students and employees, on the College's website: www.blinn.edu/drug-alcohol-awareness/index.html

Full-time employees enrolled in the Health Select (United Healthcare) insurance plan have access to additional resources to assist in coping with a range of stressful situations such as:

- Alcohol abuse
- Anger management
- Anxiety and stress
- Compulsive spending or gambling
- Coping with grief and loss
- Depression
- Domestic violence
- Drug abuse
- Eating disorders
- Medication management

Offices Responsible

The following offices collaborate on Blinn College's Drug and Alcohol Abuse Prevention Program:

- Office of the Senior Vice President for Student Services
- Academic Advising and Counseling
- Health Clinic
- Student Leadership and Activities
- Housing and Student Life
- College Police
- Human Resources

Review of violations and penalties

Employees

Blinn College reviewed all employee drug and alcohol policies, procedures, and employee sanctions for FY2014-15 and FY2015-16. It was determined that the policies and procedures are meeting the needs of the institution. No employee cases occurred during the biennium that required the application of any penalties.

Students

Blinn College reviewed all student drug and alcohol policies, procedures, and student sanctions for FY2014-15 and FY2015-16. During the biennium, there were 163 total alcohol-related offenses and 188 total drug-related offenses. Alcohol-related offenses dropped sharply in FY2015-16 compared to the prior year (a 58% drop, from 115 cases in FY2014-15 to 48 cases in FY2015-16). The College attributes this change, in part, to a change in penalties instituted in January, 2015. The College has had a "points system" in place for several years to track student conduct violations. Students accumulating six points in an academic year are removed from on-campus housing for no less than one academic year. The points associated with alcohol and drug violations are shown below in Exhibit 2. The full points system is shown in the Residential Student Handbook. Beginning in January, 2015, students found responsible for an alcohol-related offense were required to write an essay about the dangers of alcohol abuse in addition to other penalties. College staff also held more meetings with students, especially students in oncampus housing, presenting information about the College policies and penalties related to alcohol use on campus.

Drug-related offenses increased in the second half of the biennium, from 77 in FY2014-15 to 111 in FY2015-16 (a 44% increase). The College attributes this change to a reduction in the use of drug-sniffing dogs; the College partners with local police to bring drug-sniffing dogs to campus periodically. In addition to an enforcement effort, the dogs' visits also serve a deterrent function. Having clear evidence of the deterrent function, the College plans to increase the frequency of the dogs' campus visits.

The College randomly sampled 10 percent of the alcohol and drug cases to review the penalties applied. The review of penalties suggested that drug penalties were applied consistently and uniformly. Alcohol penalties were sometimes applied inconsistently; for example, not all students were required to write an essay about the dangers of alcohol abuse. The review of penalties also suggested that the penalties might need to be updated. The College plans to undertake a deeper analysis in the upcoming year, FY2016-17.

2016 Annual Fire Safety Report

ANNUAL FIRE SAFETY REPORT

On Aug. 14, 2008, the Higher Education Opportunity Act or HEOA (Public Law 110-315) reauthorized and expanded the Higher Education Act of 1965, as amended. HEOA amended the Clery Act and created additional safety and security-related requirements for institutions. Specifically, it added:

 Fire safety reporting requirements for institutions with on-campus student housing facilities.

In compliance with appropriate provisions of federal law, Blinn College is required to make reports available to the campus community and to prospective students and their parents pertaining to fire safety. Institutions maintaining on-campus student housing facilities must collect fire statistics publish an Annual Fire Safety Report and keep a Fire Log.

COMPLIANCE WITH THE CLERY ACT

Blinn College's (hereafter referred to as "Blinn" or "the District") Police Department prepares this report to comply with the Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act (Clery Act). The purpose of the report is to disclose campus crime statistics, security and fire safety information to current and prospective students, faculty, and staff. The report is prepared in cooperation with the local law enforcement agencies operating in Blinn College's 13-county service area. Each entity is responsible for providing updated information on their educational efforts and programs to comply with the Act.

An email notification is to be sent on October 1 to all enrolled students and employees providing a link to the report. It can also be accessed directly from the Blinn Police Department web site at www.blinn.edu/police.

A printed copy of the College's Annual Security and Fire Safety Report can be obtained by contacting the Blinn College Police Department at 979-830-4755.

POLICY, PREPARATION, AND DISTRIBUTION OF THE ANNUAL SECURITY AND FIRE SAFETY REPORT

Blinn College is dedicated to providing a safe and healthy environment for students, employees, and visitors. This includes ensuring that the College is in compliance with the Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act and disseminating important crime statistics and campus safety information to the Blinn College community. The publication of the Annual Security and Fire Safety Report is intended not only to communicate mandatory crime statistics, campus, and fire safety information for students, staff, and current and

potential employees in accordance with federal law, but also to assist prospective students and their families in selecting a college by providing information demonstrating that Blinn College is a safe place to learn, work, and live.

Students and employees are encouraged to read and understand information about the college's Annual Security and Fire Safety Report. You can find more information regarding Administrative Procedures for Blinn College at https://www.blinn.edu/admnpolicy/intro.htm.

The elements of Blinn College's Annual Security and Fire Safety Report include:

- A. Campus Law Enforcement
- B. Campus Security
- C. Reporting Crimes
- D. Weapons
- E. Missing Student Notification Policy
- F. Clery Crime Statistics
- G. Crime Prevention
- H. Prohibition Against Dating Violence, Domestic Violence, Sexual Assault, and Stalking
- I. Emergency Notifications/Timely Warnings/Crime Alerts
- J. Emergency Response and Evacuation Procedures
- K. Drug and Alcohol Prevention Programs for Student and Employees
- L. Student Housing Fire Statistics
- M. Fire Code Violations
- N. Contact Information

Preparation of the Annual Security and Fire Safety Report

In accordance with federal guidelines, the Blinn College Police Department and the Emergency Management Department will compose the Annual Security and Fire Safety Report and statistical information with input from various sources such as local law enforcement agencies, Facilities Services, Student Services, Student Success, Human Resources, Marketing, Communications, and other Blinn College Administration.

Distribution

Blinn College strives to provide the most up-to-date and accurate information to students and employees. The College will maintain the Police website and have a link to the current Annual Security and Fire Safety Report. If a paper copy is requested, it can be obtained by contacting the Blinn College Police Department at 979-830-4755. In addition:

A. Students and employees will receive an email annually, on or before October 1 of every year, containing information that states the Annual Security and Fire Safety Report is now available with a link to the electronic report, and that this information can be found on the Police Department website.

- B. Blinn College will begin a communication campaign on or before October 1 to distribute the Annual Security and Fire Safety Report to each prospective student each fall and spring semester. The campaign will send an email to the prospective Blinn College students as they enter the prospective student channel beginning on or before October 1 and continuing through May 31 of the next year.
- C. The College will provide all new employees with a new hire packet that will include the link to the Annual Security and Fire Safety Report in the "Acknowledgement of Receipt of Workplace Information," and will post a link to this information on both new faculty and staff orientation pages.

DEFINITIONS

Fire

Any instance of open flame or other burning in a place not intended to contain the burning, or burning in an uncontrolled manner.

On-Campus Student Housing Facility

Any student housing facility that is owned or controlled by the institution, or is located on property that is owned or controlled by the institution, and is within the reasonably contiguous geographic area that makes up the campus is considered an on-campus student housing facility.

Fire Safety System

Any mechanism or system related to the detection of a fire, the warning resulting from a fire, or the control of a fire. This may include sprinkler systems or other fire extinguishing systems, fire detection devices, stand-alone smoke alarms, devices that alert one to the presence of a fire, such as horns, bells, or strobe lights; smoke-control and reduction mechanisms; and fire doors and walls that reduce the spread of a fire.

POLICIES, PROCEDURES, AND GUIDELINES

Fire Safety Education

Through the use of fire drills, Blinn College Residence Life provides fire safety and education for students. These are conducted several times per semester. Information can be accessed at www.blinn.edu/housing/Residential-Life-Handbook.pdf

Fire Procedures

If a fire is reported in a Blinn College residential facility, the Residence Life employee on duty or a student reporting the fire should notify the Fire Department at 911 immediately. The following is a list of other campus officials who should be notified:

- A. Blinn College Police Department
- B. Hall Director, Assistant Hall Director, or Resident Assistant
- C. Director of Residence Life
- D. District President/CEO
- E. Vice President of Finance and Administration
- F. Executive Director of Physical Plant
- G. Senior Vice President of Student Services

Any other emergency response units may also be called if needed (ambulance, municipal police department, etc.).

On-call Hall Director Phone Numbers

979-830-6300
979-830-4489
979-830-4479
979-830-4490
979-830-4491
979-830-6530
979-830-4488
979-830-4481
979-830-4494
979-830-4485
979-830-6982
979-830-4168
979-830-4189

On-Call Resident Assistant (RA) Phone Numbers

Katherine Atkinson, Memorial, Holleman, Buccaneer, Lockett,	
Solons	979-451-4473
Wheeler	979-353-1214
Spencer, Hallstein, Helman, Melcher, Beazley	979-451-4474
Blinn College Park Apartments	979-451-4478

On-Call Blinn College Police Department	979-830-4100
	911

^{*}On-Call phone numbers are posted in each facility.

Future Improvements

The Blinn College Physical Plant Director and the Director of Residence Life evaluate the campus fire safety systems and make recommendations when changes are required. Current improvement includes the implementation of a passive programming event during the academic year to educate residential students on the necessity of observing sound fire safety practices in the residence halls.

Candles/Cooking in Rooms

Candles of any kind (decorative or scented), candles that have not been lit, wickless candles, incense, and open flame decorations such as potpourri are fire hazards; therefore, the burning of candles, incense, or potpourri is prohibited. Also cooking items, such as crock-pots, hot plates, portable tabletop electric grills, and toaster ovens are not allowed. All these items will be confiscated and a monetary fine will be issued. There will be a \$30 charge per item, not to exceed \$250. Repeated offenders could be subject to expulsion from Residence Life.

FIRE DRILLS

Fire drills are conducted every semester to educate residents on how to react in the event of an actual fire or other emergency situation. Residence Life staff use various techniques to alert students of such a situation. Examples include using the sound of the fire alarm, staff knocking on doors, using air horns, directing students to the emergency exits, and by following the procedures for evacuating the building. During a fire drill, every room will be checked by staff to ascertain that all areas have been evacuated. Failure to evacuate during a drill or alarm in an immediate and cooperative matter will result in a \$50 fine and further disciplinary action. A fire drill is conducted at least once per semester in each residence hall.

2015 CALENDAR YEAR FIRE DRILLS IN ON-CAMPUS RESIDENCE HALLS									
RESIDENCE HALL	DRILL NUMBER(S)	SPRING SESSION	SUMMER I SESSION	SUMMER II SESSION	FALL SESSION				
Beazley Hall	2	1			1				
Blinn College Park Apartments	2	1			1				
Buccaneer Hall	2	1			1				
Hallstein Hall	2	1			1				
Helman Hall	2	1			1				
Holleman Hall	2	1			1				
Katherine Atkinson Hall	2	1			1				
Lockett Hall	2	1			1				
Melcher Hall	2	1			1				
Memorial Hall	2	1			1				
Solons Hall	2	1			1				
Spencer Hall	2	1			1				
Wheeler Hall	2	1			1				

STUDENT HOUSING FIRE SAFETY SYSTEMS DESCRIPTION

	FIRE ALAR	M CONTROL DESCR	RIPTIONS FOR	R BLINN RES	SIDENCE HALLS		
FACILITY	DEVICES: SD-PS- BELL-AV-V	FIRE ALARM	INSTALLATION	COMPANY	LOCATION	SERVICE	FIRE SPRINKLEF
BCPA BLDG. #1	1T-8PS-10A/V-4V	ESL FIRELITE MS-4 /EDWARDS	10/8/2015	FPS	BLDG. #1 MECHANICAL RM.	MONITOR	FSS
BCPA BLDG. #2	1T-8PS-10A/V-4V	ADEMCO VISTA- 100/EDWARDS			MAIN FA PANEL - BLDG. #2 MECHANICAL RM.	MONITOR	FSS
BCPA BLDG. #3	8PS-11A/V-3V-14H/S- 70 SD	FIRE-LITE ALARMS MS-4 BASIC SYSTEM - MAIN PANEL	6/12/2015	FIRE PRO SERVICES	BLDG. #3 MECHANICAL RM.	MONITOR	FSS
BCPA BLDG. #4	1SD-8PS-A/V	FIRELITE MS-4	2011	FIRE PRO SERVICES	BLDG. #4 MECHANICAL RM.	MONITOR	FSS
BCPA BLDG.#5	1SD-8PS-13AV	ADI ESL 1501 SERIES/EDWARDS	8/30/2005		BLDG. #5 MECHANICAL RM.	MONITOR	FSS
BCPA BLDG. #6	1SD-8PS-15A/V-1V	FIRELITE MS-4	2011	FIRE PROFESSIONAL SERVICES	BLDG. #16MECHANICAL RM.	MONITOR	FSS
BCPA BLDG. #7	1SD-1T-8PS-11A/V-4V	FIRELITE 950	2011	FIRE PRO SERVICES	BLDG. #7 MECHANICAL RM.	MONITOR	FSS
BEAZLEY	12SD-5PS-6A/V	FIRE LITE MS4424B	34368		DAYRM. ACROSS FROM QUEST BATHRM.		FSS
BUCCANEER HALL	14SD-2T-6PS-6A/V-1V	FIRE LITE MS5210 UD	8/27/1996		LAUNDRY ROOM		FSS
HALLSTEIN HALL	68SD-6PS-10A/V	FIRE LITE MINI SCAN 4024	34368		LAUNDRY ROOM BY RM. #11		
HELMAN HALL	5MFAB-12PD-4DD- 2HD-1WFS-1SS	FIRE-LITE ALARMS BY HONEYWELL; MS-5UD SERIES	6/3/2015	FIRE PRO SVCS	DAYROOM		FSS
HOLLEMAN HALL	5 MFAB-12PD-2HD, 6H/S	INTELLIKNIGHT MN: 5700 ADDRESSABLE FACP; PC: 1234	42234	HERMANN ALARM SYS	LAUNDRY ROOM		
K. ATKINSON HALL	14SD-5PS-6A/V	FIRE-LITE ALARMS BY HONEYWELL, MS-5UD SERIES	6/3/2015		LAUNDRY ROOM		
LOCKETT HALL	SD13-4T-5PS-6A/V	FIRE LITE MS5210 UD	35304		LAUNDRY ROM		FSS
MELCHER HALL	48SD-5PS-7A/V-1V	FIRE-LITE ALARMS by HONEYWELL- MS-5UD & MS- 10US SERIES	10/29/2008	FIRE PROFESSIONAL SERVICES	IN DORM DIR. OFFICE		FSS
MEMORIAL HALL	5MFAB-12PD-2HD- 6HSSD-1T-5PS-6A/V	FIRE LITE MINI SCAN 4024	34368		LAUNDRY ROOM		
SOLONS HALL	25SD-2T-9PS-7A/V	FIRELITE MS4412; PS KEY: 1703	1/30/1997		HALLWAY BY DORM DIR APT.		
SPENCER HALL	11SD-4PS-7A/V	FIRE LITE MINI SCAN 4024	34368		IN HALLWAY BY RM. 14		
WHEELER HALL	21MFAS-432PD-2HD- 3WFS-30SS	SILENT KNIGHT; SK5820XL 127 PT SYSTEM	8/24/2011	CONVERGINT TECHNOLOGIES	MECHANICAL RM. 1ST FLR.	MONITOR	FSS
DEVICE ABBREVATIONS							
*SMOKE DETECTOR - (SD) & PHOTO DETECTOR-(PD)	HEAT DETECTOR-(HD)	PULL STATIONS-PS & MANUAL FIRE ALARM BX- (MFAB)	*AUDIO/VISIUAL - (A/V)	*VISUAL - (V)	*SMOKE/THERMAL - (S/T)	*DUCT DETECTOR (DD)	* FIRE SPRINKLER - (FSS)

FIRE CODE VIOLATIONS

To ensure that fire and life safety guidelines are followed within the residence halls, various appliances and items are prohibited. Residents with questions regarding whether a particular item is permitted should direct such inquiries to Hall Directors and send questions pertaining to prohibited items to: Blinn College Housing and Residential Life (housing@blinn.edu).

No open flames of any type are permitted in any room. The use of acetate, cellophane, tissue paper, or combustible materials near the light fixture is considered a violation. Space heaters, electric blankets, other heating devices, halogen lamps, lava lamps, and personal microwaves are prohibited and these items will be confiscated. Each residence hall is equipped with several fire alarm pull stations located throughout the building. If you see a fire, activate a pull station on your way out of the building. A false fire alarm is a violation of state law! Violators could face \$100 in fines, plus damages.

Violations of fire and life safety policies will result in disciplinary action and possible removal of an individual from the residence hall.

Appliances

Cooking is not permitted in the residence hall rooms. Electrical appliances permitted in the residence halls are: computer, television, coffee/tea maker, and refrigerator up to 4.0 cubic feet. Surge protectors are required when plugging in multiple items. Do not use extension cords and multi-plug adapters without a switch. Keep cords away from walkways. Illegal appliances include, but are not limited to: hot plates, heaters, microwaves, appliances with a heating element, and grills. After one warning, the item will be confiscated and held until the resident leaves for the semester.

Candles and Incense

Candles, incense, potpourri pots, "scentsy" type heaters, scented plug-ins, or anything that melts wax or creates smoke, embers, or ashes is a fire hazard and is prohibited. These items will be confiscated. Scented aerosol sprays are allowed. A repeat offense will be considered a major violation and could result in removal from housing.

Fireworks

Possession of fireworks or any explosive device is prohibited by city ordinance. Possession will result in disciplinary action for the violator(s) and damage charges, if applicable.

Microwaves

Microwave ovens are not permitted in student rooms. They are provided in each hall. Please clean the microwave after use. If smoke caused by burning food sets off a fire alarm, or causes damage to the building or microwave, the responsible student could be held accountable for any violations or damage charges.

Smoking and Smokeless Tobacco

The College District desires to provide a safe, healthy, and satisfying environment for its students, faculty, staff, and guests. Because of the proven health risks for persons coming into contact with tobacco smoke or other smoke, smoking through any device shall not be allowed in College District-owned or controlled vehicles, buildings, grounds, or other facilities. The smell of smoke is probable cause to enter a room. Disciplinary action will be taken. Smoking on-campus is only permitted in designated smoking areas. Smoking areas are marked with signs and a painted perimeter to designate the area in which smoking is allowed.

The use of [smokeless] tobacco products shall be prohibited on College District grounds and in College District buildings, facilities, and vehicles.

GFA (LOCAL)

FIRE EXTINGUISHERS/SMOKE ALARMS

Fire extinguishers are installed in each residence hall and apartment. Smoke alarms are in each room. These safety devices must not be disarmed, removed, or maliciously discharged. The safety devices are checked regularly. Disabling or misuse of fire safety equipment is a serious violation. Replacement of a missing fire extinguisher is \$75. The cost of refilling the extinguisher is \$50, plus damage and cleanup charges, if applicable. To rewire or replace a smoke alarm is \$50, plus cost of equipment. There is no cost to replace batteries unless it becomes excessive. Tampering with smoke alarms will result in charges and possible removal from housing.

EVACUATION PROCEDURES

When the fire alarm sounds, EVERYONE must exit the building immediately. Follow instructions below.

Primary Escape Route: Emergency exit doors at the end of each hallway. **Secondary Escape Route:** Inner common use stairwells.

Prior to Evacuating the Residence Hall Room:

- 1. If your door is hot to touch, DO NOT OPEN IT!
 - a. Roll up a wet towel and place it at the base of the door to prevent smoke penetration.
 - b. Use a secondary means to exit the room.
- 2. If your door is cool to the touch, OPEN IT SLOWLY.
 - a. If you encounter heat and/or pressure in the hallway, leave your room carefully, closing the door behind you, and proceed to the nearest exit/stairwell to the

- designated area to be counted by a staff member (if possible, alert other students on your way to the exit).
- b. If the hallway is clear, close your door behind you and proceed to the nearest exit/stairwell (if possible, alert other students on your way to the exit).
- 3. Always use stairs to evacuate the building.
- 4. If you encounter smoke, take short breaths through your nose and stay close to the floor (crawl if possible).
- 5. DO NOT attempt to remove personal items.
- 6. If your clothing catches fire, stop, drop, and roll.
- 7. Once outside the building, move far away from the building and wait until recalled by an authorized College official.
- 8. Disabled persons who require assistance in evacuating should alert their Hall Director and Resident Assistant in advance.
- 9. ALWAYS REMEMBER YOU ARE NOT EXPECTED TO FIGHT A FIRE YOURSELF.

General Emergencies and Evacuation Procedures

Blinn College recognizes that, at any time, an emergency can occur which may require that students, faculty, and staff take steps to prevent the loss of life or the destruction of property. Such emergencies include natural disasters, weather related incidents, fire, chemical spills, medical incidents involving injuries or illness, civil disturbances, bomb threats and violent crime. Blinn College also recognizes the particularly high cost of violent crimes and the disruptive effects that they have on our community.

On an annual basis, Blinn College officials conduct a variety of emergency response drills designed to mitigate potential threats to the welfare of the campus community. These drills are designed to include scenarios which require that participants utilize both in-shelter and evacuation procedures.

In the event of a confirmed emergency, alerts and safety instructions will be distributed using the most expedient methods available to the specific location affected. Some examples of methods may include, but are not limited to: public address systems, presence and verbal announcements made by emergency personnel, e-mail, telephone, cell phone, text message, and press releases to public news media.

FIRE STATISTICS

Fires Reported

No reportable fires occurred during the 2013, 2014, or 2016 calendar years. Please review the following information for the 2016 report, which contains information regarding a Clery reportable residence hall fire.

Fire statistics must be collected and reported in both the Annual Fire Safety Report and the U.S. Department of Education's web-based data collection system. Fire statistics for each oncampus student housing facility must be reported.

- a) The number of fires and cause of each fire. Categories to be used are:
 - 1. Unintentional Fire
 - A. Cooking
 - B. Smoking materials
 - C. Open flames
 - D. Electrical
 - E. Heating Equipment
 - F. Hazardous products
 - G. Machinery/Industrial
 - H. Natural
 - I. Other
 - 2. Intentional Fire
 - 3. Undetermined Fire
- b) Number of deaths related to the fire.
- c) Number of injuries related to the fire resulting in treatment at a medical facility.
- d) The value of property damage related to the fire.

2015 STATISTICS & RELATED INFORMATION REGARDING FIRES IN ON-CAMPUS RESIDENCE HALLS									
RESIDENCE HALL	TOTAL FIRES PER FACILITY	FIRE NUMBER	CAUSE	INJURY NUMBER REQUIRING TREATMENT	NUMBER OF FIRE RELATED DEATHS	VALUE OF PROPERTY DAMAGE			
Beazley Hall	0	0	N/A	0	0	0			
Blinn College Park Apartments	0	0	N/A	0	0	0			
Buccaneer Hall	0	0	N/A	0	0	0			
Hallstein Hall	0	0	N/A	0	0	0			
Helman Hall	0	0	N/A	0	0	0			
Holleman Hall	0	0	N/A	0	0	0			
Katherine Atkinson Hall	0	0	N/A	0	0	0			
Lockett Hall	0	0	N/A	0	0	0			
Melcher Hall	0	0	N/A	0	0	0			
Memorial Hall	0	0	N/A	0	0	0			
Solons Hall	0	0	N/A	0	0	0			
Spencer Hall	0	0	N/A	0	0	0			
Wheeler Hall	0	0	N/A	0	0	0			

	2015 FIRE LOG REGARDING FIRES IN RESIDENCE HALLS									
Date Reported	Case Number	Nature of Fire	Date and Time of Fire	Location						
3/29/2015	15-000577	Fire Alarm	3/29/2015 16:30 p.m.	Buccaneer Hall						
8/13/2015	15-001906	Microwave Fire	8/13/2015 21:00 p.m.	Spencer Hall						
9/8/2015	15-002427	Dryer Smoking	9/08/2015 22:39 p.m.	Helman Hall						
10/27/2015	15-003502	Fire Alarm	10/27/2015 19:50 p.m.	Beazley Hall						
10/28/2015	15-003522	Fire Alarm	10/28/2015 16:00 p.m.	Solons Hall						
12/15/2015	15-004219	Fire Alarm Smoke	12/15/2015 08:53 a.m.	Solons Hall						
12/16/2015	15-004243	Student Trapped in Elevator	12/16/2015 18:30 p.m.	Wheeler Hall						

2014 FIRE LOG REGARDING FIRES IN RESIDENCE HALLS									
Date Reported	Case Number Nature of Fire Date & Tim		Date & Time	Location					
2/14/2014	14-002755	Microwave	2/14/2014 9:30:00 a.m.	Memorial Hall					
3/30/2014	14-004567	Microwave	3/30/2014 10:09:00 p.m.	Memorial Hall					
9/7/2014	14-008349	Microwave	9/7/2014 6:00:00 p.m.	Hallstein Hall					
9/30/2014		Microwave	9/30/2014 6:30:00 p.m.	Beazley Hall					
10/4/2014	14-008718	Brush/tree	10/4/2014 2:00:00 p.m.	ВСРА					
10/30/2014	14-009026	Microwave	10/30/2014 12:10:00 p.m.	Helman Hall					

2013 FIRE LOG REGARDING FIRES IN RESIDENCE HALLS									
Date Reported	Case Number	Nature of Fire	Date & Time	Location					
2/4/2013	13-005509	Microwave	2/4/2013 0:10	Wheeler Hall					
6/8/2013	13-009036	Oven Fire	6/8/2013 23:30	ВСРА					
10/10/2013	13-013418	Electrical	10/10/2013 0:00	Memorial Hall					
10/10/2013	13-013426	Meter Loop	10/10/2013 12:05	Memorial Hall					

2016 ANNUAL FIRE SAFETY REPORT

Summary of Fires									
		2013			2014			2015	
RESIDENCE HALL	Fires	Injuries	Death	Fires	Injuries	Death	Fires	Injuries	Death
Beazley Hall	0	0	0	1	0	0	1	0	0
Blinn College Park Apartments	1	0	0	1	0	0	0	0	0
Buccaneer Hall	0	0	0	0	0	0	1	0	0
Hallstein Hall	0	0	0	1	0	0	0	0	0
Helman Hall	0	0	0	1	0	0	1	0	0
Holleman Hall	0	0	0	0	0	0	0	0	0
James H Atkinson Hall	0	0	0	0	0	0	0	0	0
Katherine Atkinson Hall	0	0	0	0	0	0	0	0	0
Lockett Hall	0	0	0	0	0	0	0	0	0
Melcher Hall	0	0	0	0	0	0	0	0	0
Memorial Hall	2	0	0	2	0	0	0	0	0
Solons Hall	0	0	0	0	0	0	2	0	0
Spencer Hall	0	0	0	0	0	0	1	0	0
Wheeler Hall	1	0	0	0	0	0	1	0	0
TOTAL	4	0	0	6	0	0	7	0	0

2016 Campus Safety and Security Survey Institution: Blinn College (223427) - Main Campus (001)

User ID: C2234271

Fires - On-campus Student Housing Facilities

Enter the name, address and number of fires for each On-campus Student Housing Facility. After you click "Save," you will see an "Enter Data" button across from each facility that has 1 or more fires. For each of these facilities, click "Enter Data" to complete the fire statistics for that facility. If you use the button below to add a facility, or if you use the "Delete" link to delete a facility, you must return to the Screening Questions to revise the number of On-campus Student Housing Facilities.

Housing Facilities Housing Facilities								
	Name of Facility	Street Address		2013				
	Name of Facility	Succe Address	Number of Fires	Status				
1 Bli	inn College Park Apartments	405/406 Saeger St.	1 VIEW	Updated				
2 Jan	nes H Atkinson Hall	706 High St.	0 VIEW	Updated				
3 Spe	encer Hall	801 West Third St.	0 VIEW	Updated				
4 Lo	ckett Hall	906 College Ave.	0 VIEW	Updated				
5 Ho	lleman Hall	505 College Ave.	0 VIEW	Updated				
6 Ka	therine Atkinson Hall	701 Green St.	0 VIEW	Updated				
7 Be	azley Hall	802 West Third St.	0 VIEW	Updated				
8 Me	elcher Hall	601 Prairie Lea St.	0 VIEW	Updated				
9 He	lman Hall	902 West Third St.	0 VIEW	Updated				
10 Bu	ccaneer Hall	701 Prairie Lea St.	0 VIEW	Updated				
11 Me	emorial Hall	1001 Jackson St.	2 VIEW	Updated				
12 Ha	ıllstein Hall	606 High St.	0 VIEW	Updated				
13 So	lons Hall	906 Blinn Blvd.	0 VIEW	Updated				
14 Wh	heeler Hall	808 West Third	1 VIEW	Updated				
		Total	4					
Cavea	.t•							
za v ca	11.							

User ID: C2234271

Housing Facility Name: Blinn College Park Ap	a Housing Facilty Address	ess: 405/406 Saeger St.		
	On-campus Student Ho	ousing Facility		
	2013			
Category of Fire	Cause of Fire	<u>Fire-related</u> <u>Fire-related</u> <u>deaths</u>	Property damage	Action
1 Unintentional	Cooking	0 0	\$0-\$99	
Total		0 0		
Caveat:				

User ID: C2234271

Housing Facility Name: Memorial Hall Housing Facilty Address: 1001 Jackson St.										
	On-campus Student Housing Facility									
	2013									
Category of Fire	Cause of Fire	Fire-related Finjuries	ire-related deaths	Property damage	Action					
1 Unintentional	Electrical	0	0	\$0-\$99						
2 Unintentional	Cooking	0	0	\$0-\$99						
Total		0	0							
Caveat:										

User ID: C2234271

Housing Facility Name: Wheeler Hall	Housing Facility Name: Wheeler Hall Housing Facility Address: 808 West Third								
	On-campus Student I	Housing Facility							
	2013								
Category of Fire	Cause of Fire	<u>Fire-related</u> <u>Fire-related</u> <u>deaths</u>	Property damage	Action					
1 Unintentional	Cooking	0 0	\$0-\$99						
Total		0 0							
Caveat:									

2016 Campus Safety and Security Survey Institution: Blinn College (223427) - Main Campus (001)

User ID: C2234271

Fires - On-campus Student Housing Facilities

Enter the name, address and number of fires for each On-campus Student Housing Facility. After you click "Save," you will see an "Enter Data" button across from each facility that has 1 or more fires. For each of these facilities, click "Enter Data" to complete the fire statistics for that facility. If you use the button below to add a facility, or if you use the "Delete" link to delete a facility, you must return to the Screening Questions to revise the number of On-campus Student Housing Facilities.

Housing Facilities Housing Facilities								
	Name of Facility	Street Address		2014				
	Name of Facility	Street Address	Number of Fires	Status				
1	Blinn College Park Apartments	405/406 Saeger St.	1 VIEW	Updated				
2	James H Atkinson Hall	706 High St.	0 VIEW	Updated				
3	Spencer Hall	801 West Third St.	0 VIEW	Updated				
4	Lockett Hall	906 College Ave.	0 VIEW	Updated				
5	Holleman Hall	505 College Ave.	0 VIEW	Updated				
6	Katherine Atkinson Hall	701 Green St.	0 VIEW	Updated				
7	Beazley Hall	802 West Third St.	1 VIEW	Updated				
8	Melcher Hall	601 Prairie Lea St.	0 VIEW	Updated				
9	Helman Hall	902 West Third St.	1 VIEW	Updated				
10	Buccaneer Hall	701 Prairie Lea St.	0 VIEW	Updated				
11	Memorial Hall	1001 Jackson St.	2 VIEW	Updated				
12	Hallstein Hall	606 High St.	1 VIEW	Updated				
13	Solons Hall	906 Blinn Blvd.	0 VIEW	Updated				
14	Wheeler Hall	808 West Third	0 VIEW	Updated				
		Total	6					
~								
Cav	veat:							

User ID: C2234271

Housing F	acility Name: Blinn College Park Ap	a Housing Facilty Addres	s: 405/406 S	Saeger St.					
	On-campus Student Housing Facility								
		2014							
	Category of Fire	Cause of Fire	Fire-related injuries	Fire-related deaths	Property damage	Action			
1	Unintentional	Natural	0	0	\$0-\$99				
	Total		0	0					
Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the following format: "For (YEAR), Line (X) was changed from (A) to (B) because (REASON)."									

User ID: C2234271

Housing F	Facility Name: Beazley Hall Hou	sing Facilty Address: 802 West 1	Γhird St.						
	On-campus Student Housing Facility								
		2014							
	Category of Fire	Cause of Fire	Fire-related injuries	Fire-related deaths	Property damage	Action			
1	Unintentional	Electrical	0	0	\$0-\$99				
	Total		0	0					
Caveat: If you have changed prior years' data, you must add a caveat explaining the change. Use the following format: "For (YEAR), Line (X) was changed from (A) to (B) because (REASON)."									

User ID: C2234271

Housing F	Facility Name: Helman Hall Hous	sing Facilty Address: 902 West T	Third St.			
		On-campus Student Hou	sing Facility			
		2014				
	Category of Fire	Cause of Fire	Fire-related injuries	Fire-related deaths	Property damage	Action
1	Unintentional	Electrical	0	0	\$0-\$99	
	Total		0	0		
	e changed prior years' data, you must ad ause (REASON)."	dd a caveat explaining the change.	. Use the follo	wing format: '	"For (YEAR), Line (X) was chan	ged from (A)

User ID: C2234271

Housing Facility Name: Memorial Hall Ho	using Facilty Address: 1001 Jac	kson St.			
	On-campus Student Hou	sing Facility			
	2014				
Category of Fire	Cause of Fire	Fire-related injuries	Fire-related deaths	Property damage	Action
1 Unintentional	Electrical	0	0	\$0-\$99	
2 Unintentional	Electrical	0	0	\$0-\$99	
Total		0	0		
Caveat:					

If you have changed prior years' da	ata, you must add a caveat expla	ining the change. Use the followir	ng format: "For (YEAR), L	line (X) was changed from (A)
to (B) because (REASON)."				

User ID: C2234271

Housing F	Facility Name: Hallstein Hall Hor	using Facilty Address: 606 High	St.			
		On-campus Student Hou	sing Facility			
		2014				
	Category of Fire	Cause of Fire	Fire-related injuries	Fire-related deaths	Property damage	Action
1	Unintentional	Electrical	0	0	\$0-\$99	
	Total		0	0		
	e changed prior years' data, you must ac ause (REASON)."	dd a caveat explaining the change	. Use the follo	owing format: "	For (YEAR), Line (X) was chan	ged from (A)

2016 Campus Safety and Security Survey Institution: Blinn College (223427) - Main Campus (001)

User ID: C2234271

Fires - On-campus Student Housing Facilities

Enter the name, address and number of fires for each On-campus Student Housing Facility. After you click "Save," you will see an "Enter Data" button across from each facility that has 1 or more fires. For each of these facilities, click "Enter Data" to complete the fire statistics for that facility.

If you use the button below to add a facility, or if you use the "Delete" link to delete a facility, you must return to the Screening Questions to revise the number of On-compuse Student Housing Facilities.

		Housing Facility	les		
	Name of Facility	Street Address	2015		
	Name of Facility	Street Address	Number of Fires	Status	
1	Blinn College Park Apartments	405/406 Saeger St.	0 VIEW	Updated	
2	James H Atkinson Hall	706 High St.	0 VIEW	Updated	
3	Spencer Hall	801 West Third St.	1 VIEW	Updated	
4	Lockett Hall	906 College Ave.	0 VIEW	Updated	
5	Holleman Hall	505 College Ave.	0 VIEW	Updated	
6	Katherine Atkinson Hall	701 Green St.	0 VIEW	Updated	
7	Beazley Hall	802 West Third St.	1 VIEW	Updated	
8	Melcher Hall	601 Prairie Lea St.	0 VIEW	Updated	
9	Helman Hall	902 West Third St.	1 VIEW	Updated	
10	Buccaneer Hall	701 Prairie Lea St.	1 VIEW	Updated	
11	Memorial Hall	1001 Jackson St.	0 VIEW	Updated	
12	Hallstein Hall	606 High St.	0 VIEW	Updated	
13	Solons Hall	906 Blinn Blvd.	2 VIEW	Updated	
14	Wheeler Hall	808 West Third	1 VIEW	Updated	
		Total	7		
Cav	veat:				

User ID: C2234271

Housing Facility Name: Spencer Hall	Housing Facilty Address: 801 \	West Third St.		
	On-campus Studer	nt Housing Facility		
	20	15		
Category of Fire	Cause of Fire	Fire-related injuries Fire-related deaths	Property damage	Action
1 Unintentional	Cooking	0 0	\$0-\$99	
Total		0 0		
Caveat:				

User ID: C2234271

Housing Facility Name: Beazley Hall	Housing Facilty Address: 802 W	est Third St.		
	On-campus Student	t Housing Facility		
	201	5		
Category of Fire	Cause of Fire	<u>Fire-related</u> <u>Fire-related</u> <u>deaths</u>	Property damage	Action
1 Undetermined		0 0	\$0-\$99	
Total		0 0		
Caveat:				

User ID: C2234271

Housing Facility Name: Helman Hall H	ousing Facilty Address: 902 Wes	st Third St.		
	On-campus Student F	lousing Facility		
	2015			
Category of Fire	Cause of Fire	<u>Fire-related</u> <u>Fire-related</u> <u>deaths</u>	Property damage	Action
1 Unintentional	Electrical	0 0	\$0-\$99	
Total		0 0		
Caveat:				

User ID: C2234271

Housing Facility Name: Buccaneer Hall	Housing Facilty Address: 701	Prairie Lea St.		
	On-campus Student I	Housing Facility		
	2015	;		
Category of Fire	Cause of Fire	<u>Fire-related</u> <u>Fire-related</u> <u>deaths</u>	Property damage	Action
1 Unintentional	Electrical	0 0	\$0-\$99	
Total		0 0		
Caveat:				

User ID: C2234271

ousing Facility Name: Solons Hall	Housing Facilty Address: 906 Bline	n Blvd.		
	On-campus Student F	lousing Facility		
	2015			
Category of Fire	Cause of Fire	<u>Fire-related</u> <u>Fire-related</u> <u>deaths</u>	Property damage	Action
1 Unintentional	Electrical	0 0	\$0-\$99	
2 Unintentional	Electrical	0 0	\$0-\$99	
Total		0 0		
aveat:				

User ID: C2234271

Housing Facility Name: Wheeler Hall	Housing Facility Name: Wheeler Hall Housing Facilty Address: 808 West Third				
	On-campus Student Housing Facility				
	2015				
Category of Fire	<u>Cause of Fire</u> <u>Fire-related injuries</u> Fire-related deaths Property damage Action				
1 Unintentional	Machinery/Industrial 0 0 \$0-\$99				
Total	0 0				
Caveat:					