

FELICIAN COLLEGE

Lodi – Rutherford

2013

Annual Security & Fire Safety Report

Office of the Vice President for Student Affairs

October 1, 2013

This report covers all safety and security policies of Felician College, including law enforcement, campus safety,

substance abuse, sexual misconduct, fire safety, missing persons and crime statistics.

https://sp.felician.edu/Felician Logo Library/Felician_Logo_Green.jpg
javascript:ClickThumbnail(33)

P
ag

e2

Dear Felician Community:

Our Franciscan values are grounded in the fundamental beliefs of joy, peace, respect, service, diversity, reverence and

compassion. These values guide us in our efforts to create a welcoming, secure and safe campus environment in which

we study, work and welcome guests onto our campus.

Please take time to read this document. It is this 2013 Annual Security & Fire Safety Report that complies with the

Federal Student Right-to-Know and Campus Security Act of 1990, Public Law 101-542 as amended into the Jeanne

Clery Act of 1998 and the revisions of the Higher Education Reauthorization Act (HERA).

This report contains important information about policy and procedures for maintaining a secure and safe campus. It

describes the many ways in which we strive to improve the safety and well-being of our community, and it also

contains statistics that speak to our campus as being extremely safe.

Sincerely,

James Fitzpatrick, Ed.D. Francine Andrea

Vice President of Student Affairs Vice President of Administration,

Enrollment and Planning

Compliance Officer

https://sp.felician.edu/Felician Logo Library/Felician_Logo_Green.jpg

P
ag

e3

CONTENTS

Campus Safety & Security 4

Incident Reporting 4

Response to Reported Incidents 5

Timely Warning and Emergency Notifications 5

Daily Crime Log 5

Emergency Response Evacuation 5

Campus Security Authorities 5

Access to Campus Facilities 6

Parking and Traffic Regulations 6

Policies Concerning Campus Law Enforcement 7

Programs Offered on Campus Safety 7

Substance Abuse Policy and Procedures 7

Sexual Misconduct Policy and Procedures 7

Sexual Assault Victim’s Bill of Rights 8

Sexual Offender Registry 9

Fire Safety and Prevention 9

Missing Persons 12

Reportable Crimes 12

Crime Statistics 13

Campus Maps 18

P
ag

e4

Campus Safety & Security

Campus Safety and Security at Felician College is a shared responsibility. We are concerned about the safety and welfare of our

students, faculty, staff, and guests, and we are committed to providing a safe and secure campus environment. The best protection is

a strong security presence and an aware, informed, alert campus community who uses reason and caution in all situations. In

accordance with Section 485 (a) and (f) of the Higher Education Act, also known as the Jeanne Clery Disclosure of Campus

Security Policy and Campus Crime Statistics Act, the following is a summary of information concerning campus security

procedures and crime statistics.

The Office of the Vice President for Student Affairs is responsible for preparing and distributing this report. This office works with

a contracted security agency, and law enforcement jurisdictions to compile the information. The security at the College is provided

by a contracted security agency. The security coverage is 24 hours a day, seven days a week for the entire campus community, both

in Lodi and Rutherford. The Campus Security Department is under the direction of the Vice President for Student Affairs.

An overwhelming majority of the Felician community and campus visitors never experience crime at our College. However, crimes

sometime occur. In an effort to inform the college community of our commitment to campus safety and security, this report is

available to all students, faculty, and staff in document form in the Lodi office of the Executive Vice President. On the Rutherford

campus it is available in the offices of the Vice President for Student Affairs and the Campus Security office. Email notification is

sent to the entire community describing availability of this report and providing a link to its publication on the college website. The

following is a summary of information for the calendar year 2012.

Incident Reporting

It is the responsibility of every member of the Felician College community (administrators, faculty, staff, and students) to

immediately report any incident that occurs on the campus that is disruptive, causes harm, loss or damage to a person or to personal

or real property. Any unacceptable or offensive behavior, criminal act, medical emergency, injury to persons, theft, auto accident,

fire, vandalism, damage to buildings or equipment, is to be reported immediately.

If medical assistance is required, victims of crime are encouraged to seek aid from the Center for Health located on the lower level

of Milton Residence Hall on the Rutherford Campus.

Free and confidential professional counseling services are available to campus crime victims through the Counseling Center located

on the Rutherford Campus in the Student Union. In accordance with NJ Statute 45:15BB-13, disclosure of confidential client or

patient information regarding Confidential Relations and Communication, Professional Counselors maintain confidentiality within

the counseling office. The inclusion of crime statistics reported to Professional Counselors is not required and may not be included

in campus crime statistics.

Additionally, pastoral counseling is available through the Campus Ministry Office located on the lower level of Obal Hall on the

Lodi Campus and in the Student Union Building on the Rutherford Campus.

 Reporting Procedures

In cases where there is a need for emergency assistance by Police, Fire, or Medical personnel, go to the nearest phone and dial 911

to reach the Lodi or Rutherford Police and then notify the Campus Security Office (201-559-3561) on the Rutherford Campus or by

dialing the College operator.

In all cases, both emergency and non-emergency, an Incident Report is to be completed by the immediate supervising

administrative authority within 24 hours and forwarded to the appropriate office. The possible offices include: the Office for the

Vice President for Student Affairs, the Campus Security Office, and the Office of the Provost. In the case of an employee of the

College, an Incident Report should be sent to the Director of Human Resources.

Prompt filing of Incident Reports enables the President, the Vice President for Student Affairs, and other senior officials to issue

Timely Warnings to the Campus Community, if deemed necessary.

P
ag

e5

Response to Reported Incidents

When there is an emergency or a criminal action that endangers some or all of the campus community or its neighbors, the Vice

President for Student Affairs (or his/her designee) will consult with the appropriate administrator and local authorities to establish a

plan of action which includes the means of communicating with all persons affected or at risk. For other incidents, the administrator

within whose scope of responsibility they occur, is responsible for evaluating possible reoccurrence and future risk potential. Based

on this assessment, he/she will recommend corrective policy and/or procedure to the Vice President for Student Affairs. The

College will, without delay, and taking into account the safety of the community, determine the content of the notification and may

initiate the notification system. This would be done unless this issuing of a notification will, in the professional judgment of the

responsible authorities, compromise efforts to assist a victim or contain, respond to or otherwise mitigate the emergency.

Timely Warning and Emergency Notification

In the event that a situation arises, either on or off campus, that in the judgment of a Senior Administrator, constitutes an ongoing or

continuing threat, a campus-wide “timely warning” will be issued. It will be decided on a case by case basis in light of facts, nature

of the threat, and any possible continuing danger to the campus community. The notifications regarding emergencies are issued

through one or more of the following means listed below:

 E2 Campus emergency notification system

 Campus wide e-mail and/or voice mail

 Notification on the Felician website

Anyone with information warranting a timely warning is to report the circumstances to a Senior Administrator or by dialing the

Lodi Telephone Operator at 201-559-6011 or the Security Office at 201-460-5839.

Daily Crime Log

A written, daily crime log is maintained by the Office of the Vice President for Student Affairs that records, in chronological order,

all crimes and other serious incidents reported on campus or within the department’s jurisdiction. The crime log for the most recent

60 day period is open to public inspection during normal business hours in the Office of the Vice President for Student Affairs

located in Martin Hall. Any portion of the log older than 60 days, is available within two business days of a request for public

inspection.

Emergency Response Evacuation

The College will immediately notify the campus community of an emergency or dangerous situation upon confirmation that a

legitimate critical situation exists. The Office of the Executive Vice President, or designee, is responsible for the notification and

coordination of the College response. Different levels of critical situations require specialized consideration and professional

judgment to provide protection for the College community. Decisions will be made on a case-by-case basis by senior

administrators in conjunction with local authorities. Procedures may include securing the residence halls and/or directing students,

staff and visitors to safe locations. If required, transportation of persons will be coordinated with appropriate personnel, most

immediately by the members of the professional staff in conjunction with Campus Security and by a senior administrator who is

granted authorization for this action. Coordination for assistance, equipment and supplies will be determined at the relocation site as

needed.

Campus Security Authorities

The Clery Act requires that the College identify individuals with significant responsibility for student and campus activities as

Campus Security Authorities (CSA). The function of a CSA is to report to the office designated to collect crime report information,

P
ag

e6

those incidents that he or she concludes were made in “good faith.” The Office of the Vice President for Student Affairs is the

designated office.

Alleged crimes that are reported to Campus Security Authorities are then reported to the Office of the Vice President for Student

Affairs, which is the office for the collection and processing of incident reports.

When a student, faculty, or staff member tells a Campus Security Authority about an incident it must be reported. The CSA should

complete an incident form and submit it to the Office of the Vice President for Student Affairs. The CSA should consult with the

Vice President for Student Affairs about the investigation of the alleged crime. Designated College personnel may assist with

further investigation, and may additionally consult with the reporting CSA and/or others to gather additional information.

Note: For serious crimes where there is likely and foreseeable threat to persons or property, immediately contact the Police by

dialing 911, and then contact Campus Security at 201-559-3561 to report the incident.

The following are identified as Felician College Campus Security Authorities:

Position
Campus Security

Authorities
Office Location Phone Number

Vice President of Administration,

Enrollment and Planning
Francine Andrea Obal Hall 201-559-6181

Vice President for Student Affairs Dr. James Fitzpatrick Martin Hall 201-559-3565

Director, Residence Life Laura Barry Elliott Hall 201-559-3504

Assoc. Director, Residence Life Ian Wentworth Elliott Hall 201-559-3082

Campus Security Office Staff Elliott Hall 201-559-3561

Director, Athletics Ben Dinallo Student Union 201-559-3507

Access to Campus Facilities

Felician College is an open campus. While the entire campus community is encouraged to practice personal safety awareness, the

Campus Security Department works in conjunction with the Lodi and Rutherford Police Departments to insure regular patrol of the

campus. The Campus Security Officers patrol both campuses 24 hours per day, 7 days per week, both on foot and by utilizing

vehicles so marked as campus security.

Residence Hall doors are staffed and/or locked 24 hrs per day with a required sign in. To gain access, Residential Students have to

present a Felician College issued student ID card. All College personnel are required to identify themselves prior to entering a

Resident Hall.

Parking and Traffic Regulations

All members of the Campus Community must abide by the College’s campus parking and traffic regulations. Campus Security is

responsible for the administration and enforcement of these regulations. Campus parking hangtags are required for campus parking

and are obtained from the Security Office in Rutherford. The College is not responsible for any damage or theft which may occur to

vehicles or contents while parked on campus. Campus parking regulations are published in the Student Handbook.

P
ag

e7

Policies Concerning Campus Law Enforcement

Felician College provides its own Campus Security. The contracted security agency ensures their Security Officers are trained in

the College’s accepted procedures and policies. The security officers are under the control and direction of the Vice President for

Student Affairs. The security officers have the authority to require persons be identified and to determine whether individuals have

lawful business on the campuses. The Security Officers have the authority to issue parking citations and to prepare incident reports

and other miscellaneous reports. These Security Officers do not have the power of arrest. The investigation of criminal activities

and the issuance of municipal summonses for parking violations are referred to the Lodi or Rutherford Police Departments.

Daily officer reports are submitted to the Office of the Vice President for Student Affairs recording all activity that occurs on each

shift, the times that building checks are performed, any outdoor lights which are not functioning, a detailed account of all vehicles

found to be in violation of College parking/safety regulations, and all vehicles which may have been towed.

Programs Offered on Campus Safety

Programs regarding campus and personal safety are offered to students entering Felician College and their parents during

Orientation and, for returning students, at the opening residence hall meeting in September (Fall semester) and again in January

(Spring semester). At these meetings, the issue of campus/residence hall safety is extensively discussed. Attendees are:

 Encouraged to act responsibly to ensure their own safety

 Informed of emergency procedures (including but not limited to how, and whom to contact in case of fire, theft, medical,

or other life-threatening situations)

 Provided with information and/or pamphlets dealing with campus safety and personal safety

Substance Abuse Policy and Procedures

Felician College is committed to providing a safe and healthy environment for all its members and one that maximizes the academic

and social development of its students. Felician College believes that the health and safety of all its members, particularly the

academic and social development of its students, is negatively affected by the use of illegal drugs and the abuse and improper

consumption of alcohol. In the Fall of 2010, in the spirit of our commitment to a drug and alcohol free environment, an Alcohol and

Other Drugs Education Coordinator was added to the Counseling Center.

As a private, value-center institution, Felician College embraces a philosophical premise that seeks to be in support of and

compliance with the mandates of both the “Annual Security and Fire Safety Report” and the “Drug-Free Schools and Campuses

Regulations.” The College is here to educate students—through observation, challenge, intervention, education, and redirection and

where necessary, punitive response. This premise guides our practice, training, and implementation. Primary gatekeepers in this

process include, but are not limited to, the Office of Residence Life, Counseling Services, and the Vice President for Student

Affairs.

Felician College recognizes its responsibility to provide an educational setting and a work milieu free of substance abuse. The

unlawful possession, use or distribution of illicit drugs and alcohol on the campuses or at any sponsored activity is prohibited.

Disciplinary sanctions consistent with College policy, local, state and Federal law, including but not limited to counseling,

suspension/dismissal, termination of employment, prosecution and/or referral to an appropriate rehabilitation or treatment program,

is imposed on those who violate the College’s drug and alcohol policies.

Copies of the College’s Substance Abuse Policy and Procedures are available in the Student Handbook and on the Felician College

website, www.felician.edu. Printed copies are available in the Student Government Association Office. Copies of the College’s

Drug Free Workplace Policy are available in the Office of Human Resources and online in the SharePoint section of the College

website.

Sexual Misconduct Policies and Procedures

Felician College has a very positive environment and seeks a safe and healthy environment for all persons on campus. Our

community depends upon trust, respect and dignity for all who study, work or visit our campus. These values are detailed in the

Student Handbook. The College expects all those on campus to demonstrate a respect for others as well as to uphold Federal laws

and the laws of the State of New Jersey. The College encourages all members of the community to be aware of both the

consequences of sexual misconduct and the options available to those who are the victims of such misconduct.

P
ag

e8

Students or staff who are the target of sexual misconduct, sexual harassments or sexual assault, will report their concerns or incident

to one of the following Campus Security Authorities.

Campus Security Authorities for sexual misconduct, sexual harassment, or sexual assault include:

Counseling Center *Mary Reilly 201-559-3587

Counseling Center *Ben Silverman 201-559-3505

Student Affairs Dr. James Fitzpatrick 201-559-3565

Health Center Carolyn Lewis 201-559-3586

Residence Life Laura Barry 201-559-3505

Residence Life Ian Wentworth 201-559-3506

Director of

Human Resources/Title IX

Coordinator

Ginny Topolski 201-559-6055

The above Campus Security Authorities (CSA) will assist the individual in obtaining help, either through campus resources or

seeking outside referrals, and also to initiate a complaint process through the Title IX Coordinator, Ginny Topolski.

*All CSA are required by Title IX to report incidents of sexual assault. The only exception to reporting is with licensed counselors

in the Counseling Center and with the Bergen County Rape Crisis Center, 201-487-2227.

The Bergen County Rape Crisis Center, recently renamed “The Healing Space,” provides confidential sexual violence advocacy,

and they are available 24 hours a day, seven days a week.

Counseling can be the most important step in the healing process after an assault. Counseling services are available in the

Counseling Center located on the main floor of the Student Union on the Rutherford Campus. Counseling services on campus are

free and confidential. Additional information about services provided by the Counseling Center is available on the College website

www.felician.edu/counselingcenter .

Reporting to the police and/or filing a complaint is encouraged, but not necessary for the victim to receive counseling or other

support services.

If a victim discloses an incident of sexual assault to a staff or faculty member a report must be made to the Director of Human

Resources.

Sexual Assault Victim’s Bill of Rights

Felician College recognizes that sexual violence committed on campus has a profound impact on the campus community and

surrounding communities. Accordingly, to ensure the College is free from violence, sexual assault and nonconsensual sexual

contact, and to support individual dignity and rights of each person in an academic environment, the College has adopted the New

Jersey Campus Assault Victim’s Bill of Rights.

The State of New Jersey has established this Bill of Rights which requires that all New Jersey colleges and universities create and

support policies, procedures, and services designed to ensure that the needs of victims are met and to support their wishes and

human dignity.

The following rights shall be accorded to victims of sexual assault which occur on the campus of any public or private institution of

higher education in the State of New Jersey and where the victim or alleged perpetrator is a student at that institution, and/or when

the victim is a student involved in an off-campus sexual assault.

 Bill of Rights

The following rights shall be accorded to victims of sexual assault that occur:

 On the campus of any public or independent institution of higher education in the state of New Jersey

 Where the victim or alleged perpetrator is a student at that institution

 When the victim is a student involved in an off-campus sexual assault

 Human Dignity Rights

 To be free of any suggestion that victims must report the crimes to be assured of any other right guaranteed under this

policy

 To have any allegations of sexual assault treated seriously and the right to be treated with dignity

 To be free from any suggestion that victims are responsible for the commission of crimes against them

http://www.felician.edu/counselingcenter

P
ag

e9

 To be free from any pressure from campus personnel to:

o Report crimes if the victim does not wish to do so

o Report crimes as lesser offenses than the victim perceives the crime to be

o Refrain from reporting crimes to avoid unwanted personal publicity

 Rights to Resources On and Off Campus

 To be notified of existing campus and community based medical services, counseling services, mental health and student

services for victims of sexual assault whether or not the crime is formally reported to campus or civilian authorities.

 To have access to campus counseling under the same terms and conditions as apply to other students of the institution.

 To be informed of and assisted in exercising:

o Any rights to confidential or anonymous testing for sexually transmitted diseases, human immunodeficiency virus

and/or pregnancy

o Any rights that may be provided by law to compel and disclose the results of testing of sexual assault suspects for

communicable diseases

 Campus Judicial Rights

 To be afforded the same access to legal assistance as the accused

 To be afforded the same opportunity to have others present during any campus disciplinary proceeding that is allowed the

accused

 To be notified of the outcome of the sexual assault disciplinary proceeding against the accused

 Legal Rights

 Have any allegations of sexual assault investigated and adjudicated by the appropriate criminal and civil authorities of the

jurisdiction in which the sexual assault is reported

 Receive full and prompt cooperation and assistance of campus personnel in notifying the proper authorities

 Receive full, prompt and victim-sensitive cooperation of campus personnel with regard to obtaining, securing and

maintaining evidence, including medical examination when it is necessary to preserve evidence of the assault

 Campus Intervention Rights

 To require campus personnel to take reasonable and necessary actions to prevent further unwanted contact of victims by

their alleged assailants

 To be notified of the options for and provided assistance in changing academic and living situations if such changes are

reasonably available

 Statutory Mandates

 Each campus must guarantee that this Bill of Rights is implemented. It is the obligation of each individual campus

governing board to examine resources dedicated to services required and to make appropriate requests to increase or

reallocate resources where necessary to ensure implementation.

 Each campus shall make every effort to ensure that every student at the institution receives a copy of this document.

 Nothing in this Act or in any “Campus Assault Victim’s Bill or Rights” developed in accordance with the provisions of the

Act shall be construed to preclude or in any way restrict any public or independent institution of higher education in the

State from reporting any suspected crime or offense to the appropriate law enforcement authorities.

Sex Offender Registry

The Federal Campus Sex Crimes Prevention Act amends the Violent Crime Control and Law Enforcement Act of 1994 to require

Sex Offenders who must register under state law to provide notice of enrollment and/or employment at any institution of higher

education in the state where the offender resides and to provide notice of each change of enrollment or employment status to the

institution of higher education. New Jersey has a statute requiring Sex Offender registration. Information concerning registration of

Sex Offenders may be obtained by accessing the New Jersey State Police website at www.njsp.org and using the link to the New

Jersey Sex Offender Registration information.

Fire Safety and Prevention

Felician College is required by the Higher Education Opportunity Act of 2008 to disclose information about housing

fire statistics, fire safety systems in student housing facilities, mandatory fire drills, fire safety policies, and education

and training programs.

http://www.njsp.org/

P
ag

e1
0

 Implementation of a Fire Log for each Residential Location

All fire incidents must be documented regarding:

a. Nature of the fire

b. Date the fire occurred

c. Time of day the fire occurred

d. Location of the fire

e. Cause of the fire

f. Injuries/deaths resulting from the fire

g. Property damage incurred by the fire

Fire logs will be accessible on site in the Campus Security Office. The fire log for the most recent 60-day period will be

open to inspection, upon request, during normal business hours. Any portion of the log that is older than 60 days will

be made available within two business days of the request. The fire log must be kept for three years following the

publication of the last annual report to which it applies (in effect, seven years).

 2012 Fire Log – Student Housing

 Fire Safety Systems

Each residence hall is fully alarmed and equipped with sprinkler systems. When an alarm is triggered, a notification is

sent directly to Rutherford Fire Department. Fire extinguishers, sprinklers, heat/smoke detectors, fire alarms, pull

stations, and exit lights are located throughout the residence halls. Fire safety equipment is to be used only in

emergency situations. Fire equipment, fire alarm systems, smoke detectors and fire evacuation procedures are provided

for the protection of the life and property of residents. Residents are familiarized with the type and location of

equipment, exits, windows and proper evacuation procedures from their floor/tower and residence hall during

orientation and routine fire drills.

Misuse, tampering with fire safety equipment, or covering smoke detectors may result in immediate eviction from

College housing, and other College disciplinary measures. Additionally, possible fines and prosecution through the

town/state legal system will be pursued.

The equipment per Residence Hall is as follows:

 Sprinkler System Fire Alarm System/Addressable

Milton Hall- Yes Yes

Elliott Hall- Yes Yes

Facility 2010 2011 2012

 Fires Injuries Deaths Fires Injuries Deaths Fires Injuries Death

Milton Hall 0 0 0 0 0 0 0 0 0

Elliott Hall 0 0 0 0 0 0 0 0 0

P
ag

e1
1

 Supervised Fire Drills

Each residence hall has one fire drill per quarter. Additional drills may be scheduled at the discretion of the Fire Chief

and Director of Residence Life. In addition to the fire drills, mandatory, supervised evacuation drills are conducted in

the residence halls during the fall and spring semesters.

The following individuals must be notified in the event of an on-campus fire:

 Lodi Rutherford

Fire Department 973-859-7429 201-939-3011
Campus Security Department 201-559-6011 or

after 8:30 p.m. 201-538-6623
201-559-3561

Senior Director of Facilities

Management

201-559-6099

Director, Residence Life 201-559-3504

Vice President of Student

Affairs/Services
201-559-6086 or
after 4:30 p.m. 201-438-4794

201-559-3564 or

908-601-5359
President 201-559- 6022
Campus Maintenance 973-951-0489 201-575-1823
Director of Institutional

Communications
973-559-1309 201-559-1425

 Fire Policy and Procedures

Information about the residence halls’ fire equipment, fire alarm systems, and smoke detectors, along with the fire

evacuation procedures are provided in the Residence Life Guidebook. This Guidebook is updated annually to reflect

any changes in Federal or state law, College policy, and updates regarding fire safety procedures and relevant

information. For the protection of life and property, residents should familiarize themselves with the type and locations

of equipment, exits, windows and the proper evacuation procedures from their floor/tower and the residence hall. These

items are reviewed and discussed with First Year Students during their Freshmen Orientation. Additionally, all

residential students are informed of the Fire Policies and Procedures during their first floor meetings at the beginning of

the academic year.

 Fire Safety Violations and Prohibitions

The following items are prohibited in Residence Hall rooms or suite’s as they pose potential fire safety hazards:

exposed heating elements, extension cords over six (6) feet in length, broiler or toaster ovens, toasters, electrical lights

(e.g. Christmas lights), hot pots, hot plates, blenders, coffee makers, live cut Christmas trees, candles, incense, oil

lamps, open flames, popcorn poppers, space heaters, air conditioners, electric blankets, halogen lamps, firecrackers,

lava lamps, firearms and/or any defensive weapons, or explosives.

In order to ensure there is a clear entrance and exit in the case of an emergency, Felician College has policies that

prohibit the throwing objects out windows, entering or exiting through windows, the reckless blocking of entrances or

exits, and/or suspending objects outside of windows.

The deliberate use of fire safety equipment in a way that is not meant to prevent, extinguish, or alert the community of a

fire is strictly prohibited and will be met with a judicial response.

Under the Felician College Conduct Policy, students are prohibited from reporting a false emergency, which includes

false reporting of a fire, bomb, medical emergency, or any other emergency by means of activating a fire alarm or in

any other manner. Students are prohibited from tampering with fire and/or safety equipment, including elevators,

elevator phones, smoke detectors and sprinkler systems. Resident students are further prohibited from hanging items on

or within an 18 inch radius of the sprinkler pipes or heads.

P
ag

e1
2

All individuals on campus are prohibited from smoking in all campus buildings including the residence halls. Smoking

is also prohibited in close proximity to a building on campus; therefore, the College has established designated smoking

areas throughout the campus.

 Fire Safety Education and Training Programs

Fire safety training is conducted annually for the Assistant Directors of Residence Life and Resident Assistants by the

Fire Chief for the Borough of Rutherford. Fire procedures are also stated in the Residence Life Guidebook which is

issued to and signed for by each residential student upon check-in. This information is disseminated by both a printed

guidebook and an electronic copy which is located on the Felician College website. Future improvements to the fire

safety system at Felician College will be made as necessary.

Missing Student/Person

In accordance with the Higher Education Opportunity Act of 2008, Felician College has implemented a Missing

Persons Policy to establish procedures to respond to reports of a missing student. This policy applies to students who

are deemed missing or absent from the College for a period of more than 24 hours without any known reason or actions

that may be contrary to usual patterns of behavior or unusual circumstances that may have caused the absence. Such

circumstances include, but are not limited to: a) reports or suspicion of foul play, b) evidence of suicidal thoughts, drug

use, any life threatening situation, or c) has been with persons who may endanger the student’s welfare.

Once a student has been reported missing, an investigation will begin. Notification will be made to the individual(s)

identified by the missing person as his/her emergency contact and, if necessary, local law enforcement agencies. In the

event the student is under 18 years of age, the Vice President for Student Affairs, or designee, will communicate with

the parents or guardian.

If a member of the Felician College Community has reason to believe that a student who resides in on-campus housing

is missing, he or she will immediately notify Campus Security as well as the Residence Life Office. The Director of

Residence Life will generate a missing person report and initiate an investigation.

In addition to registering an emergency contact, students residing in on-campus housing have the option to sign a

FERPA form expressing consent for parental notification. Whoever is listed on this form will be contacted in the event

the student is determined to be missing for more than 24 hours. If a student has identified such an individual, Felician

College will notify that individual no later than 24 hours after the student is determined to be missing. Students who

wish to identify a confidential contact can do so through the Residence Life Office.

Reportable Crimes

The following definitions are used for reporting crimes in accordance with the Federal Bureau of Investigation’s

Uniform Crime Reporting Program:

 CRIMINAL HOMICIDE:
o Murder and Non-negligent Manslaughter: The willful (non-negligent) killing of one human being by

another.

o Negligent Manslaughter: The killing of another person through gross negligence.

 FORCIBLE SEX OFFENSES:
o Forcible Rape – The carnal knowledge of a person, forcibly and/or against that person’s will, where

the victim is incapable of giving consent.

o Forcible Sodomy – Oral or anal sexual intercourse with another person, forcibly and/or against that

person’s will, where the victim is incapable of giving consent

o Sexual Assault with an object – The use of an object or instrument to unlawfully penetrate, however

slightly, the genital or anal opening of the body of another person, forcibly and/or against that person’s

will, where the victim is incapable of giving consent

o Forcible Fondling – The touching of the private body parts of another person for the purpose of sexual

gratification, forcibly and/or against that person’s will, where the victim is incapable of giving consent

 NON-FORCIBLE SEX OFFENSES:

P
ag

e1
3

o Incest – Non-forcible sexual intercourse between persons who are related to each other within the

degrees wherein marriage is prohibited by law.

o Statutory Rape – Non-forcible sexual intercourse with a person who is under the statutory age of

consent.

 ROBBERY:
The taking, or attempted taking, of anything of value from the care, custody, or control of a person or persons

by force or violence and/or by putting the victim in fear.

 AGGRAVATED ASSAULT:
An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury.

This type of assault usually is accompanied by the use of a weapon or by means likely to produce death or great

bodily harm.

 BURGLARY:
The unlawful entry into a building or other structure with the intent to commit a felony or a theft.

 MOTOR VEHICLE THEFT:
The theft of a motor vehicle, including automobiles, trucks, motorcycles, and mopeds.

 ARSON:
Any willful or malicious burning or attempt to burn, with or without intent to defraud, of property.

 OTHER OFFENSES:

o LIQUOR-LAW VIOLATIONS:
The violation of laws prohibiting the manufacture, sale, purchase, transportation, possession, or use of

alcoholic beverages. Does not include drunkenness or driving under the influence.

o DRUG-LAW VIOLATIONS:
The violation of laws prohibiting the production, distribution, and/or use of certain controlled

substances and the equipment needed to produce or use them.

o WEAPONS-LAW VIOLATIONS:
The violation of laws prohibiting the manufacture, sale, purchase, transportation, possession,

concealment, or use of firearms, knives, explosives, or other deadly weapons.

 HATE CRIMES:
A criminal offense committed against a person or property which is motivated, in whole or in part, by the

offender’s bias based on race, gender, religion, disability, sexual orientation or ethnicity/national origin.

o Category A: Murder and Non-negligent manslaughter; Forcible sex offenses; Non-forcible sex

offenses; Robbery; Aggravated assault; Burglary; Motor vehicle theft; Arson.

o Category B: Larceny-theft; Simple assault; Intimidation; Destruction/damage/vandalism property.

 Crime Statistics

The procedures for preparing the annual disclosure of crime statistics includes the reporting of statistics from the College

community obtained from the following sources: The Campus Security Department, the Office of Residence Life, and

the Office of the Vice President for Student Affairs. For statistical purposes, crime statistics reported to any of these

sources are recorded in the calendar year the crime was reported.

Crime statistics are gathered for both the Rutherford and Lodi Campuses and are provided in the annual Clery report. All

of the statistics have been gathered, compiled, and reported via Incident or Security Report to the appropriate office.

Felician College publishes all of the Crime Data on the Felician College Website which is updated on an annual basis.

The report can be found at http://www.felician.edu/about/general-information/consumer-information.

http://www.felician.edu/about/general-information/consumer-information

P
ag

e1
4

Criminal Offenses - On Campus

Criminal Offense 2010 2011 2012
a. Murder/Non-negligent manslaughter 0 0 0
b. Negligent manslaughter 0 0 0

c. Sex offenses- Forcible 0 0 0
d. Sex offenses- Non- forcible (include only incest and

statutory rape)
0 0 0

e. Robbery 0 2 0
f. Aggravated Assault 2 1 0
g. Burglary 3 0 1
h. Motor vehicle theft 0 0 0
i. Arson (Only includes fires that are investigated by law

 enforcement and determined to be arson.)
0 0 0

Criminal Offenses – On Campus – Residence Halls

Criminal offense 2010 2011 2012
a. Murder/Non-negligent manslaughter 0 0 0
b. Negligent manslaughter 0 0 0
c. Sex offenses – Forcible 0 0 0
d. Sex offenses Non- forcible (include only incest and

statutory rape)
0 0 0

e. Robbery 0 2 0
f. Aggravated Assault 0 0 0
g. Burglary 3 0 1
h. Motor vehicle theft 0 0 0
i. Arson 0 0 0

Criminal Offenses – Public Property

 Criminal offense 2010 2011 2012

a. Murder/non-negligent manslaughter 0 0 0
b. Negligent manslaughter 0 0 0
c. Sex offenses forcible 0 0 0
d. Sex offenses Non forcible 0 0 0
e. Robbery 0 0 0
f. Aggravated Assault 0 0 0
g. Burglary 0 0 0
h. Motor vehicle Theft 0 0 0
i. Arson 0 0 0

P
ag

e1
5

Hate Crimes – On Campus

Criminal Offenses 2010 2011 2012

a. Murder/non-negligent manslaughter 0 0 0
b. Negligent manslaughter 0 0 0
c. Sex offenses forcible 0 0 0
d. Sex offenses Non forcible 0 0 0
e. Robbery 0 0 0
f. Aggravated Assault 0 0 0
g. Burglary 0 0 0
h. Motor vehicle Theft 0 0 0
i. Arson 0 0 0
j. Any other crime involving bodily injury 0 0 0

Hate Crimes – Public Property

Hate Crimes – On Campus – Residence Halls

 Criminal Offense 2010 2011 2012

a. Murder/non-negligent manslaughter 0 0 0

b. Negligent manslaughter 0 0 0

c. Sex offenses forcible 0 0 0

d. Sex offenses Non forcible 0 0 0

e. Robbery 0 0 0

f. Aggravated Assault 0 0 0

g. Burglary 0 0 0

h. Motor vehicle Theft 0 0 0

i. Arson 0 0 0

j. Any other crime involving bodily injury 0 0 0

 Criminal Offense 2010 2011 2012

a. Murder/non-negligent manslaughter 0 0 0

b. Negligent manslaughter 0 0 0

c. Sex offenses forcible 0 0 0

d. Sex offenses Non forcible 0 0 0

e. Robbery 0 0 0

f. Aggravated Assault 0 0 0

g. Burglary 0 0 0

h. Motor vehicle Theft 0 0 0

i. Arson 0 0 0

j. Any other crime involving bodily injury 0 0 0

P
ag

e1
6

Arrests – On Campus

Arrests – On Campus – Residence Halls

Disciplinary Actions – On Campus

Disciplinary Actions – On Campus Student Housing Facilities

Arrests – Public Property

 Crime 2010 2011 2012

a. Illegal weapons possession 0 0 0

b. Drug law violations 0 0 3

c. Liquor law violations 0 0 0

 Crime 2010 2011 2012

a. Illegal weapons possession 0 0 0

b. Drug law violations 0 0 3

c. Liquor law violations 0 0 0

 Crime 2010 2011 2012

a. Illegal weapons possession 0 1 0

b. Drug law violations 0 0 3

c. Liquor law violations 0 64 36

 Crime 2010 2011 2012

a. Illegal weapons possession 0 1 0

b. Drug law violations 0 0 3

c. Liquor law violations 0 64 36

 Crime 2010 2011 2012

a. Illegal weapons possession 0 0 0

b. Drug law violations 0 0 0

c. Liquor law violations 0 0 0

P
ag

e1
7

 Disciplinary Actions – Public Property

 Summary of Fires

 Crime 2010 2011 2012

a. Illegal weapons possession 0 0 0

b. Drug law violations 0 0 0

c. Liquor law violations 0 0 0

Facility 2010 2011 2012

 Fires Injuries Deaths Fires Injuries Deaths Fires Injuries Death

Milton Hall 0 0 0 0 0 0 0 0 0

Elliott Hall 0 0 0 0 0 0 0 0 0

P
ag

e1
8

Lodi Campus Boundary Map

P
ag

e1
9

Rutherford Campus Boundary Map

