

2020 Annual Fire Safety and Security Report

Statistics for 2017, 2018, 2019
New York City and Westchester Campuses

Table of Contents

Safety and Security Department.....	3
Preparation and Disclosure of Crime Statistics.....	4
Quick Reference Contact Information	5
Crime Statistics.....	6
Crime Statistics Reported by Geographic Location.....	6
Definitions of Reportable Crimes.....	11
Policies and Procedures	18
Prompt Reporting of Criminal Offenses Policy.....	18
Anonymous, Confidential and Voluntary Reporting.....	19
Campus Security Authorities.....	19
Security of and Access to Campus Facilities Policy.....	21
Security as a Cooperative Effort	22
Crime Prevention and Security Awareness Programs	23
Law Enforcement and Jurisdiction Policy	25
Timely Warning Policy	26
Emergency Response and Evacuation Policy	27
Drug and Alcohol Policy.....	31
Missing Student Notification Policy.....	33
Sex-Based and Non Sex-Based Misconduct Policy	35
Notice Policy against Discrimination, Non Sex-Based Harassment and Retaliation	69
Annual Fire Safety Report	74
Fire Statistics	74
Fire Safety Systems for On-Campus Student Housing	76
Fire Safety Policies and Procedures	76
Fire Education	77
Evacuation Procedures for Student Housing	79
Evacuation Procedures for all other Pace owned/leased Facilities	81
Reporting Fires	82
Fire Incident Log	83
Future Fire Safety Improvements	83
Additional Resources.....	84

Safety and Security Department Message

Pace University Safety and Security Department (sometimes referred to as “Safety and Security”) works diligently to create and maintain a safe campus environment for students, faculty, staff and visitors.

The University provides 24 hours a day, 365 day per year security presence on each campus. All uniformed security personnel are independently contracted through experienced third-party security providers and receive mandatory pre-employment training in accordance with state laws. They also receive additional in-service training on a monthly basis.

In addition to the contracted security officers, there is a full-time cadre of Pace personnel. This Safety and Security staff consists of the University Executive Director, Director (NYC), Assistant Director (Westchester), five Security Managers, five Security Coordinators, Administrative Assistant, two Locksmiths and a Traffic Coordinator.

Safety protocols on all campuses include, but are not limited to; security patrols, card access readers, closed circuit cameras, emergency call boxes, security escorts and the PaceSafe app. In addition, we work closely with the department of Emergency Management and Environmental Health and Safety, which is responsible for the coordination of emergency response and continuity planning. We have established a cross campus Safety Advisory Committee composed of representatives from the student, faculty and staff councils, along with administrative staff. The Safety Advisory Committee, which meets monthly, was created to guide the development and implementation of new initiatives, hear community concerns regarding safety and security, and review current campus security policies and procedures and make recommendations for their improvement.

All members of the Safety and Security team are committed to our students’ success and take great pride in their accomplishments while at Pace and upon graduation.

For more information on the Safety and Security Department and the services offered visit our website at www.pace.edu/security-emergency-management. We also invite you to contact us with questions, concerns and suggestions at (914) 773-3700 or security@pace.edu.

Sincerely,

Vincent Beatty
Executive Director, Safety and Security

Preparation and Disclosure of Crime Statistics

Pace University prepares this Annual Fire Safety and Security Report (the “Annual Security Report” or “Report”) to comply with *The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act* (“Clery Act” or “Clery”). This Report is prepared by the Safety and Security Department in cooperation with the local law enforcement agencies surrounding our campuses (New York Police Department, Mount Pleasant Police Department and White Plains Police Department.) Additionally, the Safety and Security Department works with the following internal personnel and departments to ensure the information and crime statistics outlined in this Report are accurate: Title IX Coordinator; Residential Life; General Counsel; Human Resources; Counseling, and Campus Security Authorities (who may also be referred to as “Responsible Parties”).

Crime statistics for the University can be found below, as well as on the Campus Safety and Security page of the U.S. Department of Education Web site at <http://ope.ed.gov/campussafety/#/>. The Safety and Security Department will provide upon request all campus crime statistics as reported to the U.S. Department of Education. This Report includes campus crime statistics for the past three calendar years for crimes occurring within the University’s Clery Geography, which includes on campus – in Residential Halls; in or on off-campus buildings or property owned or controlled by Pace University; and on public property within, or immediately adjacent to the University’s campuses.

Using the Clery Geography defined above, Pace University reports Clery crime statistics for the following locations:

- 1) Pleasantville, NY Campus Locations
 - 861 Bedford Road
- 2) White Plains, NY Campus Locations
 - 78 North Broadway (including 27 Crane St, 31 Crane St and 33 Crane St).
- 3) New York, NY Campus Locations
 - 41 Park Row
 - 1 Pace Plaza
 - 161-163 William Street
 - 156 William Street
 - 157 William Street
 - 110 William Street
 - 140 William Street
 - 551 Fifth Ave
 - 55 John Street
 - 182 Broadway
 - 33 Beekman Street
 - 80 Greenwich St
- 4) Non-campus locations
 - 100 Summit Lake Drive, Valhalla, NY
 - 99 Castleton Ave, Pleasantville, NY

Pace University does not have any officially recognized student organizations with non-campus locations that it is aware of or monitored by local police for criminal activity.

This Report also includes campus security policy statements concerning, among other things, how to report a crime, crime prevention, timely warnings and emergency notifications.

Additionally, the University maintains campus crime logs for public viewing. The crime logs include the nature, date, time and general location of each crime reported that occurred within the University's Clery geography, as well as the disposition of the complaint, if known. However, if there is clear and convincing evidence that the release of such information would jeopardize an ongoing criminal investigation or the safety of an individual, cause a suspect to flee or evade detection, or result in the destruction of evidence, such information may be withheld temporarily until that damage is no longer likely to occur from the release of such information. A copy of the crime log and other crime statistics for the University may be requested from the Safety and Security Department at (914) 773-3700 or security@pace.edu.

Quick Reference - Pace University Safety and Security Contact Information

<u>New York City Campus</u>	<u>Pleasantville Campus</u>	<u>White Plains School of Law</u>
<i>Safety and Security</i> One Pace Plaza, G-Level (212) 346-1800 Available 24/7	<i>Safety and Security</i> Alumni Hall (914) 773-3400 Available 24/7 Gannett House Admin (914) 773-3700	<i>Safety and Security</i> Preston Hall (914) 422-4300 Available 24/7

Emergency Dial 911

Campus Security can also be reached by ***dialing 777*** or ***pressing the SECURITY button*** located on most campus phones. The University strongly encourages members of the Pace Community to register to receive Emergency Alerts and to download PaceSafe, the University's safety and security mobile application. To sign up for Pace University ***Emergency Alerts*** visit: <https://appsrv.pace.edu/ConnectED>. The PaceSafe app can be downloaded for iPhone or Android.

Crime Statistics Reported by Geographic Location

New York City Campus

On-Campus				On-Campus Student Housing Facilities			Non-Campus			Public Property		
CRIMINAL OFFENSES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Murder/Non-negligent Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0	0	0	0	0
Rape	5	1	1	0	0	1	1	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	1
Aggravated Assault	2	0	0	0	0	0	1	1	0	1	0	0
Burglary	0	0	1	0	0	1	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
	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
HATE CRIMES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Murder/Non-negligent Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
Simple Assault	0	0	0	0	0	0	0	0	0	0	0	0
Larceny-Theft	0	0	0	0	0	0	0	0	0	0	0	0
Intimidation	0	0	0	0	0	0	0	0	0	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0	0	0	0	0	0	0	0	0	0
	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
VAWA OFFENSES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	1	0	2	0	0	2	0	0	0	0	0	0
Stalking	0	1	0	0	0	0	0	0	0	0	0	0
	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
ARRESTS	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Weapons: Carrying, Possessing, etc.	0	0	0	0	0	0	0	0	0	0	0	0
Drug Abuse Violations	0	0	0	0	0	0	0	0	0	0	0	0
Liquor Law Violations	0	0	0	0	0	0	0	0	0	0	0	0

	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
DISCIPLINARY ACTIONS	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Weapons: Carrying, Possessing, etc.	0	0	0	0	0	0	0	0	0	0	0	0
Drug Abuse Violations	90	101	32	90	101	32	0	0	0	0	0	0
Liquor Law Violation	155	256	102	155	256	102	0	0	0	0	0	0

UNFOUNDED CRIMES	2017	2018	2019
	0	0	0

Pleasantville, NY Campus

On-Campus				On-Campus Student Housing Facilities			Non-Campus			Public Property		
CRIMINAL OFFENSES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Murder/Non-negligent Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0	0	0	0	0
Rape	3	3	3	0	3	3	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	1	0	0	0	0	0
Burglary	0	1	2	0	1	1	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
	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
HATE CRIMES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Murder/Non-negligent Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
Simple Assault	0	0	0	0	0	0	0	0	0	0	0	0
Larceny-Theft	0	0	0	0	0	0	0	0	0	0	0	0
Intimidation	0	0	0	0	0	0	0	0	0	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0	0	0	0	0	0	0	0	0	0
	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
VAWA OFFENSES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Domestic Violence	0	1	0	0	1	0	0	0	0	0	0	0
Dating Violence	1	0	0	1	0	0	0	0	0	0	0	0
Stalking	0	1	1	2	1	0	0	0	0	0	0	0
	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
ARRESTS	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Weapons: Carrying, Possessing, etc.	0	0	0	0	0	0	0	0	0	0	0	0
Drug Abuse Violations	0	0	0	0	0	0	0	0	0	0	0	0
Liquor Law Violations	0	0	0	0	0	0	0	0	0	0	0	0

	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
DISCIPLINARY ACTIONS	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Weapons: Carrying, Possessing, etc.	0	0	0	0	0	0	0	0	0	0	0	0
Drug Abuse Violations	55	66	32	55	66	28	0	0	0	0	0	0
Liquor Law Violation	195	200	141	195	200	136	0	0	0	0	0	0

UNFOUNDED CRIMES	2017	2018	2019
	0	1	0

White Plains, NY Campus

On-Campus				On-Campus Student Housing Facilities			Non-Campus			Public Property		
CRIMINAL OFFENSES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Murder/Non-negligent Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	1	0	0	1	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0

	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
HATE CRIMES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Murder/Non-negligent Manslaughter	0	0	0	0	0	0	0	0	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	0	0	0
Fondling	0	0	0	0	0	0	0	0	0	0	0	0
Incest	0	0	0	0	0	0	0	0	0	0	0	0
Statutory Rape	0	0	0	0	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0	0	0	0	0
Simple Assault	0	0	0	0	0	0	0	0	0	0	0	0
Larceny-Theft	0	0	0	0	0	0	0	0	0	0	0	0
Intimidation	0	0	0	0	0	0	0	0	0	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0	0	0	0	0	0	0	0	0	0

	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
VAWA OFFENSES	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Domestic Violence	0	0	0	0	0	0	0	0	0	0	0	0
Dating Violence	0	0	1	0	0	1	0	0	0	0	0	0
Stalking	0	0	0	0	0	0	0	0	0	0	0	0

	On-Campus			On-Campus Student Housing Facilities			Non-Campus			Public Property		
ARRESTS	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Weapons: Carrying, Possessing, etc.	0	0	0	0	0	0	0	0	0	0	0	0
Drug Abuse Violations	0	0	0	0	0	0	0	0	0	0	0	0
Liquor Law Violations	0	0	0	0	0	0	0	0	0	0	0	0

On-Campus				On-Campus Student Housing Facilities			Non-Campus			Public Property		
DISCIPLINARY ACTIONS	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Weapons: Carrying, Possessing, etc.	0	0	0	0	0	0	0	0	0	0	0	0
Drug Abuse Violations	0	0	0	0	0	0	0	0	0	0	0	0
Liquor Law Violation	0	0	0	0	0	0	0	0	0	0	0	0

UNFOUNDED CRIMES	2017	2018	2019
	0	1	0

Definitions of Reportable Crimes

For purposes of counting and disclosing criminal offenses, hate crimes, and arrest and disciplinary referral statistics, the University is required to use definitions provided by the Federal Bureau of Investigation's ("FBI") Uniform Crime Reporting Program ("UCR Program") as follows:

1. for the crimes of criminal homicide (murder/non-negligent manslaughter and negligent manslaughter), rape, robbery, aggravated assault, burglary, motor vehicle theft, arson, weapons: carrying, possessing, etc., drug law violations, drug abuse violations and liquor law violations from the FBI's "Summary Reporting System User Manual" from the UCR Program;
2. for the crimes of fondling, incest, and statutory rape using the definitions of those crimes from the FBI's "National Incident-Based Reporting System Data Collection Guidelines" from the UCR Program; and
3. for hate crimes from the FBI's "Uniform Crime Reporting Hate Crime Data Collection Guidelines and Training Manual".

For purposes of counting and disclosing the categories of domestic violence, dating violence and stalking, the University is required to use the definitions from the Violence Against Women Act of 1994 and regulations promulgated thereunder.

In addition, the University is also required to include in this Report the definitions of "dating violence," "domestic violence," "sexual assault," "stalking," and "consent" (in reference to sexual activity) to the extent they are also defined under New York State law.

The applicable definitions are set forth below:

DEFINITIONS:

- **Criminal Homicide - Murder and Non-Negligent Manslaughter:** The willful (non-negligent) killing of one human being by another.
- **Criminal Homicide - Negligent Manslaughter:** The killing of another person through gross negligence.
- **Sexual Assault (Sex Offenses):** Any sexual act directed against another person, without consent of the victim, including instances where the victim is incapable of giving consent. The following

are four types of sexual assaults:

- **Rape:** The penetration, no matter how slight, of the vagina or anus, with any body part or object, or oral penetration by a sex organ of another person, without the consent of the victim.
- **Fondling:** The touching of the private body parts of another person for the purpose of sexual gratification, without the consent of the victim, including instances where the victim is incapable of giving consent because of his/her age or because of his/her temporary or permanent mental incapacity.
- **Incest:** sexual intercourse between persons who are related to each other within the degrees wherein marriage is prohibited by law.
- **Statutory Rape:** sexual intercourse with a person who is under the statutory age of consent.
- **Robbery:** The taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear.
- **Aggravated Assault:** An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault usually is accompanied by the use of a weapon or by means likely to produce death or great bodily harm. (It is not necessary that injury result from an aggravated assault when a gun, knife, or other weapon that could cause serious personal injury is used).
- **Burglary:** The unlawful entry of a structure to commit a felony or a theft.
- **Motor Vehicle Theft:** The theft or attempted theft of a motor vehicle. A motor vehicle theft includes, but is not limited to, theft of a self-propelled vehicle that runs on land surface and not on rails, which includes sport utility vehicles, automobiles, trucks, buses, motorcycles, motor scooters, trail bikes, mopeds, all-terrain vehicles, self-propelled motor homes, snowmobiles, golf carts, and motorized wheelchairs.
- **Arson:** Any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.
- **Hate Crime:** A crime 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. "Bias" is a preformed negative opinion or attitude toward a person or group of persons. For the purposes of this definition, the categories of bias include the victim's actual or perceived race, religion, gender, gender identity, sexual orientation, ethnicity, national origin, and disability. For Clery Act purposes, "Hate Crimes" include any of the following offenses that are motivated by any of the categories of bias identified above: murder and non-negligent manslaughter, sexual assault, robbery, aggravated assault, burglary, motor vehicle theft, arson, larceny-theft, simple assault, intimidation and destruction/damage/vandalism of property. The first seven offenses listed in the preceding sentence are defined above; the remaining four offenses listed are defined below:
 - Larceny/Theft (Except Motor Vehicle Theft): The unlawful taking, carrying, leading, or riding away of property from the possession or constructive possession of another person. "Constructive possession" is the condition in which a person does not have physical custody or possession, but is in a position to exercise dominion or control over a thing.
 - Simple Assault: An unlawful physical attack by one person upon another where neither the offender displays a weapon, nor the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness.

- Intimidation: To unlawfully place another person in reasonable fear of bodily harm through the use of threatening words and/or other conduct, but without displaying a weapon or subjecting the victim to actual physical attack.
- Destruction/Damage/Vandalism of Property: To willfully or maliciously destroy, damage, deface, or otherwise injure real or personal property without the consent of the owner or the person having custody or control of it.
- **Domestic Violence**: A felony or misdemeanor crime of violence committed (a) by a current or former spouse or intimate partner of the victim; (b) by a person with whom the victim shares a child in common; (c) by a person who is cohabitating with, or has cohabitated with, the victim as a spouse or intimate partner; (d) by a person similarly situated to a spouse of the victim under the domestic or family violence laws of the jurisdiction in which the crime of violence occurred, or (e) by any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws of the jurisdiction in which the crime of violence occurred.
- **Dating Violence**: Violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim. The existence of such a relationship shall be determined based on the reporting party's statement and with consideration of the length of the relationship, the type of relationship, and the frequency of the interaction between the persons involved in the relationship. Dating violence includes, but is not limited to, sexual or physical abuse or the threat of such abuse.
- **Stalking**: Engaging in a course of conduct directed at a specific person that would cause a reasonable person to fear for his or her safety or the safety of others; or suffer substantial emotional distress. For purposes of this definition, (a) "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; (b) "reasonable person" means a reasonable person under similar circumstances and with similar identities to the victim; and (c) "substantial emotional distress" means significant mental suffering or anguish that may, but does not necessarily require medical or other professional treatment or counseling. Stalking behavior may include, but is not limited to repeated, intentional following or observing another; using "spyware" or other electronic means to gain impermissible access to a person's private information; persistent, unwanted and repeated harassing behavior such as: following a person; appearing at a person's home, class or work; making frequent phone calls, emails, text messages, etc.; continuing to contact a person after receiving requests not to; leaving written messages, objects or unwanted gifts; vandalizing a person's property; and threatening, intimidating, obscene or intrusive behavior.
- **Liquor Law Violations**: The violation of State or local laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, or use of alcoholic beverages, not including driving under the influence and drunkenness.
- **Drug Abuse Violations**: The violation of laws prohibiting the production, distribution, and/or use of certain controlled substances and the equipment or devices utilized in their preparation and/or use. The unlawful cultivation, manufacture, distribution, sale, purchase, use, possession, transportation, or importation of any controlled drug or narcotic substance. Arrests for violations of State and local laws, specifically those relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs.
- **Weapons Law Violations (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.

NEW YORK STATE DEFINITIONS:

- **Domestic Violence:** New York State’s Penal Law¹ does not include a definition of “domestic violence” per se, but the similar term “family offense” is defined under New York’s Family Court Law. A “family offense” occurs when certain acts or crimes designated in the Penal Law, such as assault, sexual misconduct, and stalking, are committed by a family member, such as a spouse, former spouse, parent, child or other member of the same family or household. For purposes of this definition: “members of the same family or household” include (a) persons related by consanguinity or affinity; (b) persons legally married to one another; (c) persons formerly married to one another regardless of whether they still reside in the same household; (d) persons who have a child in common regardless of whether such persons have been married or have lived together at any time; and (e) persons who are not related by consanguinity or affinity and who are or have been in an intimate relationship regardless of whether such persons have lived together at any time. In determining whether a relationship is intimate, consideration may be given to the nature or type of relationship, regardless of whether the relationship is sexual in nature; the frequency of interaction between the persons; and the duration of the relationship.
- **Dating Violence:** The Penal Law does not define a crime known as “dating violence.” However, the definition of “family offense” as set forth in the paragraph above includes reference to an “intimate relationship,” and thus constitutes the manner in which this type of offense is defined under New York State law.
- **Stalking:** The Penal Law provides for four separate levels of stalking offenses, which are characterized as fourth degree through first degree as follows:
 - Stalking in the fourth degree: A person is guilty of stalking in the fourth degree when he or she intentionally, and for no legitimate purpose, engages in a course of conduct directed at a specific person, and knows or reasonably should know that such conduct: (a) is likely to cause reasonable fear of material harm to the physical health, safety or property of such person, a member of such person's immediate family or a third party with whom such person is acquainted; (b) causes material harm to the mental or emotional health of such person, where such conduct consists of following, telephoning or initiating communication or contact with such person, a member of such person's immediate family or a third party with whom such person is acquainted, and the actor was previously clearly informed to cease that conduct; or (c) is likely to cause such person to reasonably fear that his or her employment, business or career is threatened, where such conduct consists of appearing, telephoning or initiating communication or contact at such person's place of employment or business, and the actor was previously clearly informed to cease that conduct. For purposes of this definition, “following” includes the unauthorized tracking of such person's movements or location through the

¹ References to the New York State Penal Law and its sections are provided for purposes of Clery Act compliance only. The University enforces its applicable policies and not the provisions of the New York State Penal Law. All references in this Report to “Penal Law” refer to the New York State Penal Law. The Penal Law is accessible online at: <https://codes.findlaw.com/ny/penal-law/>.

- use of a global positioning system or other device.
- Stalking in the third degree: A person is guilty of stalking in the third degree when he or she: (a) commits the crime of stalking in the fourth degree against three or more persons, in three or more separate transactions, for which the actor has not been previously convicted; or (b) commits the crime of stalking in the fourth degree against any person, and has previously been convicted, within the preceding ten years of a specified predicate crime (as defined in Section 120.40(5) of the Penal Law), and the victim of such specified predicate crime is the victim, or an immediate family member of the victim, of the present offense; or (c) with intent to harass, annoy or alarm a specific person, intentionally engages in a course of conduct directed at such person which is likely to cause such person to reasonably fear physical injury or serious physical injury, the commission of a sex offense against, or the kidnapping, unlawful imprisonment or death of such person or a member of such person's immediate family; or (d) commits the crime of stalking in the fourth degree and has previously been convicted within the preceding ten years of stalking in the fourth degree.
 - Stalking in the second degree: A person is guilty of stalking in the second degree when he or she: (a) commits the crime of stalking in the third degree and in the course of and in furtherance of the commission of such offense: (i) displays, or possesses and threatens the use of, a firearm, pistol, revolver, rifle, shotgun, machine gun, electronic dart gun, electronic stun gun, cane sword, billy, blackjack, bludgeon, plastic knuckles, metal knuckles, chuka stick, sand bag, sandclub, slingshot, shirken, "Kung Fu Star", dagger, dangerous knife, dirk, razor, stiletto, imitation pistol, dangerous instrument, deadly instrument or deadly weapon; or (ii) displays what appears to be a pistol, revolver, rifle, shotgun, machine gun or other firearm; or (b) commits the crime of stalking in the third degree against any person, and has previously been convicted, within the preceding five years, of a specified predicate crime (as defined in Section 120.40(5) of the Penal Law), and the victim of such specified predicate crime is the victim, or an immediate family member of the victim, of the present offense; or (c) commits the crime of stalking in the fourth degree and has previously been convicted of stalking in the third degree against any person; or (d) being twenty-one years of age or older, repeatedly follows a person under the age of fourteen or engages in a course of conduct or repeatedly commits acts over a period of time intentionally placing or attempting to place such person who is under the age of fourteen in reasonable fear of physical injury, serious physical injury or death; or (e) commits the crime of stalking in the third degree against ten or more persons, in ten or more separate transactions, for which the actor has not been previously convicted.
 - Stalking in the first degree: A person is guilty of stalking in the first degree when he or she commits the crime of stalking in the third degree or stalking in the second degree and, in the course and furtherance thereof, he or she: (a) intentionally or recklessly causes physical injury to the victim of such crime; or (b) commits a class A misdemeanor defined in Article 130 of the Penal Law (Sex Offenses), or a class E felony defined in section 130.25 (Rape in the third degree), 130.40 (Criminal Sexual Act in the third degree) or 130.85 (Female Genital Mutilation) of the Penal Law, or a class D felony defined in section 130.30 (Rape in the second degree) or 130.45 (Criminal Sexual Act in the second degree) of the Penal Law.

For purposes of the definitions of "stalking" above, "immediate family" means the spouse, former

spouse, parent, child, sibling, or any other person who regularly resides or has regularly resided in the household of a person.

- **Sexual Assault:** Article 130 of the Penal Law (Sex Offenses) includes various sex offenses which are substantially similar to those included under the definition of “sexual assault” above. These include, among others, the following:
 - **Sexual Misconduct:** A person is guilty of sexual misconduct when: (a) he or she engages in sexual intercourse with another person without such person’s consent; or (b) he or she engages in oral sexual conduct or anal sexual conduct with another person without such person’s consent; or (c) he or she engages in sexual conduct with an animal or a dead human body.
 - **Rape:**
 - **Rape in the third degree:** A person is guilty of rape in the third degree when: (a) he or she engages in sexual intercourse with another person who is incapable of consent by reason of some factor other than being less than seventeen years old; (b) being twenty-one years old or more, he or she engages in sexual intercourse with another person less than seventeen years old; or (c) he or she engages in sexual intercourse with another person without such person’s consent where such lack of consent is by reason of some factor other than incapacity to consent.
 - **Rape in the second degree:** A person is guilty of rape in the second degree when: (a) being eighteen years old or more, he or she engages in sexual intercourse with another person less than fifteen years old; or (b) he or she engages in sexual intercourse with another person who is incapable of consent by reason of being mentally disabled or mentally incapacitated (it is an affirmative defense to the crime of rape in the second degree that the defendant was less than four years older than the victim at the time of the act).
 - **Rape in the first degree:** A person is guilty of rape in the first degree when he or she engages in sexual intercourse with another person: (a) by forcible compulsion; or (b) who is incapable of consent by reason of being physically helpless; or (c) who is less than eleven years old; or (d) who is less than thirteen years old and the actor is eighteen years old or more.
 - **Criminal Sexual Act:**
 - **Criminal Sexual Act in the third degree:** A person is guilty of criminal sexual act in the third degree when: (a) he or she engages in oral sexual conduct or anal sexual conduct with a person who is incapable of consent by reason of some factor other than being less than seventeen years old; (b) being twenty-one years old or more, he or she engages in oral sexual conduct or anal sexual conduct with a person less than seventeen years old; or (c) he or she engages in oral sexual conduct or anal sexual conduct with another person without such person’s consent where such lack of consent is by reason of some factor other than incapacity to consent.
 - **Criminal Sexual Act in the second degree:** A person is guilty of criminal sexual act in the second degree when: (a) being eighteen years old or more, he or she engages in oral sexual conduct or anal sexual conduct with another person less than fifteen years old; or (b) he or she engages in oral sexual conduct or anal sexual conduct with another person who is incapable of consent by reason of being mentally disabled or mentally incapacitated (it is an affirmative defense to the crime of criminal sexual

act that the defendant was less than four years older than the victim at the time of the act).

- Criminal Sexual Act in the first degree: A person is guilty of criminal sexual act in the first degree when he or she engages in oral sexual conduct or anal sexual conduct with another person: (a) by forcible compulsion; (b) who is incapable of consent by reason of being physically helpless; (c) who is less than eleven years old; or (d) who is less than thirteen years old and the actor is eighteen years old or more.
- Forcible Touching: A person is guilty of forcible touching (which includes squeezing, grabbing or pinching) when such person intentionally, and for no legitimate purpose: (a) forcibly touches the sexual or other intimate parts of another person for the purpose of degrading or abusing such person, or for the purpose of gratifying the actor's sexual desire; or (b) subjects another person to sexual contact for the purpose of gratifying the actor's sexual desire and with intent to degrade or abuse such other person while such other person is a passenger on a bus, train, or subway car operated by any transit agency, authority or company, public or private, whose operation is authorized by New York State or any of its political subdivisions.
- Sexual Abuse:
 - Sexual Abuse in the third degree: A person is guilty of sexual abuse in the third degree when he or she subjects another person to sexual contact without the latter's consent (it is an affirmative defense that (a) such other person's lack of consent was due solely to incapacity to consent by reason of being less than seventeen years old, and (b) such other person was more than fourteen years old, and (c) the defendant was less than five years older than such other person).
 - Sexual Abuse in the second degree: A person is guilty of sexual abuse in the second degree when he or she subjects another person to sexual contact and when such other person is: (a) incapable of consent by reason of some factor other than being less than seventeen years old; or (b) less than fourteen years old.
 - Sexual Abuse in the first degree: A person is guilty of sexual abuse in the first degree when he or she subjects another person to sexual contact: (a) by forcible compulsion; or (b) when the other person is incapable of consent by reason of being physically helpless; or (c) when the other person is less than eleven years old; or (d) when the other person is less than thirteen years old and the actor is twenty-one years old or older.

Other sex offenses under the Penal Law include "persistent sexual abuse," "aggravated sexual abuse" (fourth through first degrees), and "predatory sexual assault."

Consent: "Consent" is defined under Section 130.05 of the Penal Law as follows:

1. Whether or not specifically stated, it is an element of every offense defined in Article 130 of the Penal Law that the sexual act was committed without consent of the victim.
2. Lack of consent results from: (a) forcible compulsion; or (b) incapacity to consent; or (c) where the offense charged is sexual abuse or forcible touching, any circumstances, in addition to forcible compulsion or incapacity to consent, in which the victim does not expressly or impliedly acquiesce in the actor's conduct; or (d) where the offense charged is rape in the third degree, or criminal sexual act in the third degree, in addition to forcible compulsion, circumstances under which, at the time of the act of intercourse, oral sexual conduct or anal sexual conduct, the victim clearly expressed that he or she did not consent to engage in such act, and a reasonable person in the actor's

situation would have understood such person's words and acts as an expression of lack of consent to such act under all the circumstances.

3. A person is deemed incapable of consent when he or she is: (a) less than seventeen years old; or (b) mentally disabled; or (c) mentally incapacitated; or (d) physically helpless; or (e) committed to the care and custody or supervision of the state department of corrections and community supervision or a hospital, and the actor is an employee who knows or reasonably should know that such person is committed to the care and custody or supervision of such department or hospital; or (f) committed to the care and custody of a local correctional facility (as defined in the New York Correction Law), and the actor is an employee, not married to such person, who knows or reasonably should know that such person is committed to the care and custody of such facility; or (g) committed to or placed with the office of children and family services and in residential care, and the actor is an employee, not married to such person, who knows or reasonably should know that such person is committed to or placed with such office of children and family services and in residential care; (h) a client or patient and the actor is a health care provider or mental health care provider charged with rape in the third degree, criminal sexual act in the third degree, aggravated sexual abuse in the fourth degree, or sexual abuse in the third degree, and the act of sexual conduct occurs during a treatment session, consultation, interview, or examination; or (i) a resident or inpatient of a residential facility operated, licensed or certified by (A) the office of mental health; (B) the office for people with developmental disabilities; or (C) the office of alcoholism and substance abuse services, and the actor is an employee of the facility not married to such resident or inpatient; or (j) detained or otherwise in the custody of a police officer, peace officer, or other law enforcement official and the actor is a police officer, peace officer or other law enforcement official who either: (A) is detaining or maintaining custody of such person; or (B) knows, or reasonably should know, that at the time of the offense, such person was detained or in custody.

Policies and Procedures

Prompt Reporting of Criminal Offenses Policy and Procedure

Pace University encourages accurate and prompt reporting of all criminal offenses and other emergency situations to the Safety and Security Department and local law enforcement agencies. Any violation of campus regulations or a criminal act, including, but not limited to, sexual assault, domestic violence, dating violence and stalking incidents or information which constitutes or may constitute a serious or continuing threat to the campus community should be reported immediately to the Safety and Security Department either in person or by phone.

Blue Light emergency telephones which are located throughout campus at strategic locations (i.e.: near residential halls, in parking lots and other active buildings) may also be used for this purpose.

In all cases, a Security officer or supervisor will respond, document the incident and report to a Pace Safety and Security administrative staff member. Depending on the severity of the incident reported, local police will be notified (following consideration being given consistent with the provisions of this Report regarding any request for confidentiality) and a member of the administrative Security team will respond to assist with the collection and preservation of evidence. In many cases a Pace Security Staff Member will follow up on the incident.

Anonymous, Confidential, and Voluntary Reporting Procedures

Community members who have been a victim or witness of a crime on the Pace University New York City campus, Pleasantville campus or White Plains Law School campus, but do not want to pursue action within the University system or criminal justice system, may want to consider asking a Pace University Safety and Security Coordinator or Manager to file a report on the details of the incident without revealing their identity. As with an anonymous report, the purpose of a confidential report is to comply with the victim's wish to keep the matter confidential, while taking steps to enhance the future safety of the victim and others in the community. This allows the University to keep an accurate record of the number of incidents involving students, employees and visitors; determine where there is a pattern of crime with regard to a particular location, method, or assailant; and alert the campus community to potential danger. Reports filed in this manner are counted and disclosed as part of the University's annual crime statistics.

Information regarding the ability to report sexual assault or other forms of Sex-Based Misconduct to a confidential resource is included later in this Report.

Campus Security Authorities

The Clery Act identifies Campus Security Authorities (CSAs) as: (1) the University's campus police department or a campus security department; (2) any individual or individuals who have responsibility for campus security but who do not constitute the University's campus police department or a campus security department, such as an individual who is responsible for monitoring entrance into University property; (3) any individual or organization specifically identified by the University in this Report to which students and employees should report criminal offenses; and (4) any University official who has significant responsibility for student and campus activities, including, but not limited to, student housing, student discipline, and campus judicial proceedings.

A Campus Security Authority (also sometimes referred to as a "Responsible Employee") is an individual, who by virtue of his or her University responsibilities and under the Clery Act, is designated to receive and report allegations of Clery Act crimes to Safety and Security so that they may be investigated and included and published in the University's Annual Security Report.

CSAs are responsible for reporting allegations of Clery Act crimes reported to them in their official capacities. As such, CSAs are not responsible for investigating or reporting incidents that they overhear students talking about in a hallway conversation, that a classmate or student mentions in an in-class assignment, that a victim mentions during a speech, workshop or any other form of group presentation, or that a CSA otherwise learns about in an indirect manner.

When a crime is reported to a CSA, the Clery Act requires that the CSA notify the person reporting the incident that they are not a confidential resource and the CSA must share all pertinent information with Safety and Security. CSAs should also let the person know they have the right to report the incident to local police, and that, if they desire, the University will provide a staff person to assist them.

<u>New York City Campus</u> <i>Safety and Security</i> One Pace Plaza, G-Level (212) 346-1800 Available 24/7	<u>Pleasantville Campus</u> <i>Safety and Security</i> Alumni Hall (914) 773-3400 Available 24/7 Gannett House Admin (914) 773-3700	<u>White Plains School of Law</u> <i>Safety and Security</i> Preston Hall (914) 422-4300 Available 24/7
--	---	---

Emergency Dial 911

*Campus Security can also be reached by **dialing 777** or **pressing the SECURITY button** located on most campus phones. Incidents can also be reported via the **PaceSafe** app which can be downloaded for iPhone or Android.*

Examples of individuals who meet the criteria of a CSA include, but are not limited to, Dean of Students, Director of Athletics, team coaches, and faculty advisors to student groups/organizations.

University staff who are not CSAs include:

- **Pastoral Counselors** – A person who is associated with a religious order or denomination, is recognized by that religious order or denomination as someone who provides confidential counseling and is functioning within the scope of that recognition as a pastoral counselor. At the University, Sister Susan Becker in the Center for Spiritual Development on the Pleasantville Campus is a pastoral counselor.
- **Professional Counselors** – A person whose official responsibilities include providing mental health counseling to members of the institution’s community and who is functioning within the scope of his or her license or certification. At the University, the counselors at the Counseling Center are professional counselors.
- **Pace University Health Care** – Medical providers, excluding the Director while working in an administrative capacity, are not considered CSAs by the University.

As a matter of policy, pastoral and professional counselors are encouraged, if and when they deem appropriate, to inform persons they are counseling of the University’s procedures to report crimes on a voluntary, confidential basis for inclusion in the University’s annual disclosure of crime statistics.

Security of and Access to Campus Facilities Policy and Procedure

Each campus has an individual security system designed to meet its unique needs.

New York City Campus

The Safety and Security Department works actively with the Dean of Students, the Office of Residential Life and Housing and Buildings & Grounds to review policies, procedures, and potential risks to students, staff, faculty, and visitors.

All NYC campus buildings are staffed with contract security professional(s) and/or a Fire Life Security Director at all entry/exit areas. Our proprietary in-house Security Coordinators/Managers have direct oversight of the security professionals and conduct regular inspection tours.

Access to NYC campus buildings and grounds is a privilege extended to students, faculty, staff, and authorized visitors. The University encourages an open environment with limited restrictions to provide reasonable protection to the campus community. Security professionals maintain a schedule of locking and unlocking all buildings based on use, class schedules, special events, and safety concerns.

Access to campus facilities is on an as-needed basis and regulated by strict access card procedures. Some facilities have individual hours, which may vary at different times of the year. Residential housing buildings and key entry/exit areas at the University are open twenty-four hours a day, seven days a week (24/7).

Entry into all NYC campus buildings, including Residential Housing, requires a valid university identification (ID) card that has been granted authorization specific to the designated building and/or area. With the valid ID card, the person will be able to utilize the card reader to release the turnstile for entry and/or be identified as the ID holder by a photograph to enter.

- If a student, staff, or faculty does not possess their valid ID or have an expired ID, they must identify themselves to the security professional for a database query. Once identified via secondary identification or by database photograph/data, they will be issued a temporary day pass.

Visitors are encouraged to attend cultural, athletic, and other activities on campus with access limited to the facilities in which the events take place. The visitor(s) will be required to pre-register for events and will be issued a temporary visitor's pass upon entry.

NYC utilizes over 950 surveillance cameras positioned strategically throughout the campus to extend our reach. These cameras record 24/7 and are a force multiplier for the Safety and Security Department. Security professionals are also assigned to perform security and safety inspections during their regular patrols. These security patrols promote a safe environment, deter crime, and detect hazards.

White Plains Campus

Entry into Dannat Hall (Residential Housing) in White Plains requires a valid university identification card (ID) that has been granted authorization to the designated building. With a valid ID card, the

person will be able to utilize the card reader to release the entryway door locks. The building entrance lobby is monitored by video surveillance system and Residential Life personnel.

All academic and administrative buildings and grounds on the White Plains campus are monitored by Security mobile and foot patrols, as well as video surveillance. All students, faculty and staff entering campus must pass through the Security booth and present a valid Pace ID. Visitors to campus must present a valid Driver's License or other form of government issued identification which is logged at the Security booth.

Blue Light emergency phones are located in various locations on the White Plains campus. These phones offer immediate connection to campus security and activate a blue light on top of the unit to draw attention to the area.

Pleasantville Campus

Entry into the Residential Housing on the Pleasantville campus (Alumni Hall, Elm Hall, Martin Hall, North Hall and Townhouses) requires a valid university identification card (ID) that has been granted authorization to the designated building. With a valid ID card, the person will be able to utilize the card reader to release the entryway door locks. Additionally, all entry/exit points for Alumni Hall, Elm Hall, Martin Hall and North Hall have video surveillance cameras that are linked to digital video recorders. If a door is left open for more than 30 seconds, a local siren sound. All of these systems are monitored at the Pleasantville campus by the 24 hours security office, which dispatches security personnel when necessary.

All academic and administrative buildings and grounds on the Pleasantville campus are monitored by Security mobile and foot patrols, as well as video surveillance.

Blue Light emergency phones are located in various locations on the Pleasantville campus. These phones offer immediate connection to campus security and activate a blue light on top of the unit to draw attention to the area.

The Pace University Pleasantville campus is an open campus. While cars and visitors are allowed on the campus unchallenged during business hours, drivers of all vehicles without Pace parking decals are required to produce identification after hours at the security booth. Occupants of all vehicles must also show ID and non-Pace individuals are required to leave their ID at the booth.

Maintenance of Campus Facilities – New York City, Pleasantville and White Plains Campuses

Facilities staff maintains all campus buildings and grounds with an emphasis on safety and security. Security professionals perform regular safety inspections of doors/locks, sanitation, lighting, landscape, and other repair issues during daily patrols. All issues of concern are reported directly to Facilities via the work-order system. The Facilities staff is available 24/7 for emergencies. The Directors of Facilities, Residential Life, and Safety and Security meet periodically to discuss safety and security issues.

Security as Cooperative Effort

Although the Safety and Security Department's principal function is the safety and security of the entire Pace Community, no program can be completed successfully without the full cooperation of the students, faculty and staff.

As statistics have indicated, incidents of serious crime on campus are rare. However, minor crimes such as crimes of opportunity do occur more regularly. All students, faculty, staff and visitors must assume primary responsibility for their personal safety and the security of their personal belongings. Precautionary measures are the key; therefore, the following important rules should be followed:

- Never prop open the doors to residence halls. All doors should be locked whenever left unattended, even for a short time.
- Ask visitors for identification before allowing them into a building or room.
- Do not lend your keys or Pace ID to anyone. Carry them at all times.
- Keep your car locked and park it in a well-lit area.
- Do not leave valuables visible or in an unattended or unlocked locker.
- If you see a person or something that looks suspicious, report it to the Safety and Security Department.

Crime Prevention and Security Awareness Programs

Pace University is strongly committed to maintaining a working and learning atmosphere that is free from unlawful discrimination, harassment and retaliation. The University is also an equal opportunity employer that is strongly committed to making all personnel decisions without regard to actual or perceived sex, gender or gender identity; race; color; national origin; religion; creed; age; disability; citizenship; marital or domestic partnership status; sexual orientation or affectional status; genetic predisposition or carrier status; military or veteran status; status as a victim of domestic violence, sex offenses or stalking; or any other characteristic protected by law federal, state or local law, rule or regulation.

All University employees, supervisors, administrators, officials, faculty members, students, and applicants, as well as everyone with whom the University does business (e.g., outside vendors, consultants, contractors) are prohibited from engaging in unlawful discrimination and/or harassment based on any of these protected characteristics.

To ensure the continued safety of all Pace Community members, the University offers a comprehensive crime education and security awareness program.

Incoming Students - Pace University provides a primary prevention module to all incoming students as part of the pre-orientation online content. The module covers the University's sexual misconduct policy and Title IX and includes information indicating that the crimes of dating violence, domestic violence, sexual assault and stalking are prohibited by the University. Additionally, each orientation session includes a 30-minute presentation discussing confidential and non-confidential resources, Title IX, healthy relationships, affirmative consent, and a brief bystander intervention section.

The majority of University 101 courses, required for all incoming students, also receive a 45-60 minute presentation from the University's Interpersonal Violence Prevention and Education Specialist or University Peer Educator from the Office of Sexual and Interpersonal Wellness, to review resources, consent and sexual communication, intimate partner violence, sex positivity and rape culture.

Newly Hired Employees - All newly hired Pace University employees (staff, faculty & student employees) are required to complete the Preventing Harassment and Discrimination program provided by an external vendor, Everfi, within 30 days of hire. This suite of online programs includes: supervisor and non-supervisor versions of the Preventing Harassment and Discrimination, including modules on Title IX and Clery requirements. Pace-specific policies are included in the programs, with the requirement for the user to sign off that they have read and understand the policies.

Current Employees - Annual refresher training for all Pace employees (faculty, staff, and student employees) via Everfi's Preventing Harassment and Discrimination, Gateway version. This is an abbreviated version of the new hire training and includes information on Pace-specific policies and applicable updates to state, city and federal legislation.

Additionally, presentations are made by Pace University Safety and Security staff members at new employee orientations, student orientations, "Week of Welcome" programming at the beginning of each semester, as well as a presentation for parents of incoming freshman during family orientation.

Periodically during the academic year, at the request and in cooperation with other University organizations and departments, the Safety and Security Staff presents crime prevention awareness sessions on active shooter guidelines, sexual assault, theft, and vandalism, as well as educational sessions on personal safety and residence hall security. A common theme of all awareness and crime prevention programs is to encourage students and employees to be aware of their responsibility for their own safety and security and that of others.

Below is a list of additional programs, trainings and materials that are provided on campus:

- **New Employee Orientation** – Covers basic security requirements on the New York, Pleasantville and White Plains campuses such as photo I.D. cards and parking decals.
- **Online Sexual Harassment Training** – Required for all Pace University staff, faculty and student employees, this interactive training contains challenging and interesting real-life workplace situations designed to promote awareness of and prevent sexual harassment.
- **Behind Closed Doors (Summer Trainings)** – This national training program focuses on real life situations that Orientation Leaders and Residential Life staff could experience during their time in the position. Multiple scenes involve sexual assault, domestic violence, and rape of students from various genders and sexual orientations.
- **Take Back the Night, Denim Day and It's on Us** – National campaigns; further information on such campaigns can be found at the following sites:
 - <https://takebackthenight.org/>
 - <https://www.denimdayinfo.org/>
 - <https://www.itsonus.org/>

- **Sexual-Assault Website** - (www.pace.edu/sexual-assault). Contains information pertaining to policies/procedures on sexual assault, including reporting, emergency services and follow-up care.
- **Sexual Assault: You Are Not Alone Guide** – A widely distributed guide to options, resources and support regarding sexual assault awareness, including two apps – *Just in Case* and *Circle of 6* which puts vital information and support options at our students’ fingertips.
- University-wide trainings to include crime reporting, suspicious persons/objects, safety tips, etc. have been provided to all university employees, including: Residential Life staff, Security, Athletes and Coaches, as well as Student Affairs professional staff. These were presented by outside counsel, the Title IX Office, and the staff of the Office of Sexual and Interpersonal Wellness.
- **Sexual Assault Awareness Month (April) and Domestic Violence Awareness Month (October) programming**, put on by Pace FIRE, Peer Advocates Against Sexual Assault, the Office of Sexual and Interpersonal Wellness, and campus partners.
- **One Love Escalation Training** which centers on relationship violence prevention and red flags for abuse. Training given by the Office of Sexual and Interpersonal Wellness to Resident Assistants, Professional Residential Life Staff, and athletics as requested.
- **FIRE Peer Educator Program (Pleasantville Campus)** – Designed to “Fight Ignorance and Rape with Education”.
- **PAASA Peer Educator Program (NYC Campus)** - Designed to provide “Peer Advocates Against Sexual Assault”.
- **PaceSafe App** – Mobile Application for iPhone and Android, features Emergency Numbers, Safety Walk, Report an Incident, Campus Maps, Support Resources, etc.

Law Enforcement and Jurisdiction Policy and Procedure

The primary responsibility of the Safety and Security Department is to ensure the safety and security of the students, faculty, staff and visitors of the University. Pace University provides a 24 hours a day, 365 day per year security presence on each campus (New York City, White Plains and Pleasantville).

There is a supervisor on duty at all times in addition to fixed and patrol assignments. All uniformed security personnel are independently contracted through experienced third party security providers and receive mandatory pre-employment training in accordance with state laws. They also receive additional in-service training on a monthly basis.

In addition to the contracted security officers, there is a full-time cadre of Pace personnel. This Safety and Security staff consists of the University Executive Director, Director (NYC), Assistant Director (Westchester), five Security Managers, five Security Coordinators, Administrative Assistant, two Locksmiths and a Traffic Coordinator.

None of the above personnel are police officers, nor have they the power of arrest beyond that of every citizen. The University’s Safety and Security Department does however maintain a close relationship with the local police department with jurisdiction for each campus. In appropriate cases –

where a crime has been committed – we strongly recommend that the person report the incident to the proper police authority as well as to the University. Prompt reporting will assure, among other things, timely warning notices on-campus and timely disclosure of crime statistics.

Law Enforcement Relationships and Jurisdiction

The Pace University Security and Police Coordination Plan for Investigation of Criminal Offenses (Including Violent Felony Offenses) and Missing Students Reports has been adopted to enhance the safety of the University community, foster cooperation between Pace Security and local law enforcement agencies and improve response techniques related to the investigation of:

- Criminal offenses (including violent felony offenses) occurring at or on University grounds and at off-campus University controlled academic, residential and general services facilities; and
- Reports that students residing in University owned or operated housing are missing.

All University campus and off-campus University controlled academic, residential and general services facilities are subject to this plan for coordinating such investigations with local law enforcement agencies.

Pace University's Campus and Academic and Residential Facility Locations – Jurisdiction of Local Law Enforcement Agencies

Pace University is an independent, private, medium sized institution with six (6) schools offering 151 academic programs on three major campuses and three satellite locations. The Pace campuses are in the confines of four separate police jurisdictions. The New York City campus in Lower Manhattan and the Midtown Center are within the municipal jurisdiction of the New York City Police Department. The White Plains campus is in the jurisdiction of the White Plains Police Department. The Pleasantville campus lies in the jurisdiction of the Mount Pleasant Police Department. Pace University has a signed, written Memorandum of Understanding with each of these local police departments to coordinate the investigation of alleged criminal offenses (including violent felony offenses) and reports of missing students.

Timely Warning Policy and Procedure

Pace University Safety and Security Department is responsible for preparing and issuing Timely Warnings (Safety Alerts) for Clery Act crimes that occur on the University's Clery Geography posing a serious or continuing threat to the Pace Community, which have been reported to Campus Security Authorities or local police.

Clery Act Crimes include:

Criminal Offenses

- Criminal Homicide, including Murder and Non-negligent Manslaughter, and Manslaughter by Negligence; Sexual Assault, including Rape, Fondling, Incest and Statutory Rape; Robbery; Aggravated Assault; Burglary; Motor Vehicle Theft; and Arson.

Hate Crimes

- Any of the above of the above-mentioned offenses, and any incidents of Larceny-Theft, Simple Assault, Intimidation, or Destruction/Damage/Vandalism of Property that were motivated by the

perpetrator's bias against the victim.

VAWA Offenses

- Any incident of Domestic Violence, Dating Violence and Stalking.

Arrests and Referrals for Disciplinary Action

- Weapons – Carrying, Possessing, Etc., Law Violations, Drug Abuse Violations and Liquor Law Violations.

The Safety and Security Executive Director or his/her designee will use the determination of “more likely than not” to confirm an immediate threat to the campus community. Safety Alerts will be disseminated to all students, faculty, staff and visitors upon confirmation of a significant emergency, dangerous situation, incident or crime, impacting the campus community. Safety Alerts will contain pertinent information, and when possible and applicable, a picture of the suspect. The Safety Alerts will also, as appropriate, provide tips to assist with safety and crime prevention.

The University will issue a Safety Alert as soon as pertinent information regarding the incident is available. All students and employees are automatically signed up to receive Safety Alerts via their Pace electronic mail address. All are strongly encouraged to sign up to also have the Pace University Emergency Alert System contact them with Safety Alerts via a phone call to their home and/or cell phone numbers and send a text message to their cell phone. Safety Alerts will also be issued through the University's e-mail system to students, faculty, and staff, and will also be posted on the Pace University Website (pace.edu), PaceSafe app, Social Media accounts, and on campus bulletin boards.

Safety Alerts may be updated if needed, as new information becomes available during the investigation.

Please note that a separate Safety Alert may not be issued in circumstances where the University's emergency notifications procedures described below are followed.

Timely Warnings Notices – Safety Alerts

Timely warnings, also referred to in this Report as “Safety Alerts” are used to notify the community of crimes, on or nearby campus property within the University's Clery Geography, that pose a serious or continuing threat to students, faculty and staff. These Safety Alerts are issued in compliance with the Clery Act, for selected crimes in selected areas, which pose a serious or continuing threat to the campus community. Safety Alerts will contain all pertinent information regarding the type of criminal incident that has occurred, and are issued in order to enable individuals to protect themselves and aid in the prevention of similar crimes.

Emergency Response and Evacuation Policy and Procedure

The health and safety of all our students, faculty, administration, staff, and visitors is our primary concern at Pace University. Pace recognizes the critical importance of being prepared and has designed a comprehensive program that ensures the security of the University community in the event of a significant emergency or dangerous situation involving an immediate threat to the health or safety of students or employees or other crisis on campus. Such threats may include, but are not limited to, outbreaks of serious illness, gas leaks, explosion, fire, chemical or hazardous waste spill or armed intruder. Please see the “Emergency Procedures” document below which follows this “Emergency

Response and Evacuation Policy and Procedure” section for further information regarding procedures to follow in the event of selected types of emergency situations, including contact information for the reporting of an emergency.

The Department of Emergency Management, Environmental Health and Safety, and Safety and Security will make decisions regarding the proper response to all reports of emergencies or dangerous situations on campus. The institution will, without delay, and taking into account the safety of the community, determine the content of the notification and initiate the notification system, unless issuing a notification will, in the professional judgment of Safety and Security, compromise efforts to assist a victim or to contain, respond to, or otherwise mitigate the emergency. The Executive Director of Safety and Security, in conjunction with the Director of Emergency Management, Environmental Health and Safety or their designees will initiate procedures in response to such emergencies and situations, including issuing immediate notification to the campus community upon confirmation – by a security staff member or law enforcement -- of a significant emergency or dangerous situation occurring on campus that involves an immediate threat to the health or safety of students or employees via text, email and voice through the Pace Alert Emergency Notification System (PaceAlert). PaceAlert will be used only when there is a campus closing, severe threat to public safety and health of the entire campus community, which has not been contained or controlled, and when immediate action is required on the part of the recipient group(s), (e.g., chemical spills impacting public health, school closing, tornado warnings, active shooters, etc.). Once the situation receives an “all clear” by the proper authorities then this information will be posted on the University Web site at www.pace.edu and disseminated to the Pace Community via text, emails, and voice.

The campus alert system will not be used for non-emergency notifications such as lane closures, routine crime updates, localized building emergencies, situations that have been contained or where a threat does not exist, rumor control, and situations where notification is merely a convenience or when Pace University’s main Web Site is the most appropriate communication method. The campus alert system will not replace Pace University’s main Web Site www.pace.edu for non-urgent messages. The PaceAlert system will be tested twice a year, once each during the spring and fall semesters.

The PaceSafe app and social media will serve as additional distribution systems and are used to disseminate emergency information to the larger community.

The Executive Director of Safety and Security in conjunction with the Director of Emergency Management, Environmental Health and Safety will determine which segments of the Pace Community will be notified based on the location of the emergency, particular building or segment of the population impacted. The Executive Director, Safety and Security in conjunction with the Director, Emergency Management, Environmental Health and Safety will determine the content of the notification, which will include all information that would promote safety and enable members of the Pace Community to protect themselves. If there is potential that a large segment of the community will be affected, then the entire Pace Community will be notified. Assessments will continue to narrow or expand notifications to additional segments of the community as necessary. This may include recommendations such as to shelter in place; evacuate a facility, areas to avoid, as well as which campus community will receive the notification.

Pace University conducts a campus-wide test of its emergency response and evacuation procedures at least three times a year utilizing unannounced fire drills. It is the current practice to conduct these drills in September, February, summer session and an extra drill at the residential housing units. In accordance with NYS Education Law 807, fire drills are used to familiarize building occupants on campus evacuation procedures and emergency assembly areas. All drills conducted are unannounced and are documented on fire drill observation forms and then evaluated. Each non-residential building has designated Fire Life Safety staff who are trained in evacuation and emergency procedures and residential buildings have Resident Assistants trained in these areas as well. During drills and emergency events, the Fire Life Safety staff and Resident Assistants will aid in the facilitation of evacuations and help with emergency response. Emergency procedures and evacuation guides are accessible via the PaceSafe App and the Security and Emergency Management webpage for the Pace Community. The University will publicize at least once each calendar year its emergency management and evacuation procedures in conjunction with at least one campus-wide test of its emergency response and evacuation procedures. The University will publicize such procedures through: Pace's Safety and Security website at www.pace.edu/security-emergency-management and the PaceSafe smartphone app.

EMERGENCY PROCEDURES

EVACUATION INFORMATION

- Stay calm. Do not rush or panic.
- Evacuate the building using the nearest exit (or alternate if nearest exit is blocked) or move to a specific area if directed by the Fire Safety Director over public address system or by emergency personnel.
- Do not use the elevators!
- If safe to do so, take personal items (keys, purses, wallet, etc.).
- If there is time, secure any equipment or materials before exiting.
- Assist persons with disabilities or special needs.
- Do not re-enter the building until instructed to do so by emergency responders.

FIRE

If you discover a fire:

- Evacuate the immediate area.
- Activate nearest fire alarm and call Security if safe to do so. Otherwise evacuate the building and call from outside.
- Use a fire extinguisher if properly trained.

If you hear a fire alarm:

- Follow evacuation procedures.
- Do not open doors if they are hot.
- Alert other people as you evacuate.
- Do not re-enter building unless instructed by emergency personnel.

MEDICAL EMERGENCY

- Call 911 or Security immediately.
- Avoid leaving the injured person(s) except to summon help.
- Render CPR or first aid if trained and feel comfortable providing care.
- Protect yourself before rendering care and thoroughly wash hands afterwards.

POWER OUTAGE

- Remain calm, provide assistance to others if necessary.
- Move cautiously to a lighted area. Walk towards exits marked with illuminated EXIT signs.
- Do not panic or push others while exiting.

HAZARDOUS MATERIALS SPILL

- Notify affected individuals immediately and evacuate from the contaminated area to a safe location.
- Call Security.
- Alert others to stay clear of the area.
- Notify emergency personnel if individuals have been exposed or have information about the release.

EARTHQUAKE

If you are inside:

- Duck, cover and shelter under a table/desk or against an inside wall until the shaking stops.
- Avoid windows, filing cabinets, book cases and other heavy objects.
- When tremors stop evacuate the building to a safe location away from buildings.

If you are outside:

- Move away from trees, signs, buildings, electric poles and wires.
- Protect your head with your arms.

SUSPICIOUS PERSON

- Do not physically confront the person.
- Do not let suspicious person(s) into a locked building/office.
- Do not block the persons access to an exit.
- Call 911 and Security. Provide as much information as possible on the person's description and their direction of travel.

SUSPICIOUS OBJECT

- Do not touch or disturb the object.
- Call 911 and Security.
- Move at least 100 ft. from the object and be prepared to evacuate.

ACTIVE SHOOTER

- AVOID: Leave the area as quick and quietly as possible, if safe to do so.
- BARRICADE: If you cannot exit, go to an area that can be locked or secured.
 - Stay low, hidden, and spread out.
 - Turn your cell phone to vibrate
- CONFRONT: Confront the shooter only as a last resort.
- When safe to do so CALL 911 and Security.
- If you encounter police, show your hands, follow their commands and do not make any sudden movements.

IMPORTANT PHONE NUMBERS

Safety and Security: New York: (212) 346-1800 | Pleasantville: (914) 773-3400 | White Plains: (914) 422-4300

Security can also be reached by Dialing 777 or pressing the SECURITY button on campus phones.

Facilities Management: New York: (212) 346-1521 | Westchester: (914) 923-2842

Drug and Alcohol Policy and Procedure

Pace University has a strong commitment to a healthy and safe environment for all members of the University community. The University complies with state and federal drug and alcohol laws. In addition, it seeks to enforce such laws through enforcement of its policies which prohibit the unlawful use, possession, sale, distribution, or manufacture of controlled substances and alcohol on University property or at University sponsored programs and activities. Even though its possession or consumption may otherwise be lawful, alcohol, except in limited circumstances, is not permitted on University property or at University sponsored programs and activities.

There are two exceptions to the prohibition against the possession and consumption of alcohol on University property and at University sponsored programs and activities. One exception to this Policy is for the moderate possession and consumption of alcohol at University sponsored programs and activities by individuals legally permitted to possess and consume alcohol, provided prior written approval from the appropriate University representative has been granted. The second exception permits students, except for those who reside in Maria's Tower, who are at least 21 years of age to possess and consume a moderate amount of beer or wine (not hard liquor) in their residential housing room.

This Policy applies to each member of the University community -- students, faculty, and staff -- as well as to contractors, vendors, licensees, invitees and visitors. This Policy is in compliance with the Drug-Free Workplace Act and the Drug-Free Schools and Communities Act, and it is distributed to every student and faculty and staff member. For more information on the student policy, see the 2017-18 edition of the Student Handbook at www.pace.edu/student-handbook. For more information on the staff/faculty policy, see the Employee Handbook accessible at www.pace.edu/human-resources/employer-resources/employee-handbook-policies.

- Health Risks of Controlled Substances and Alcohol: The illegal use of controlled substances and alcohol and the abuse of alcohol and prescription drugs may lead to permanent health conditions including, but not limited to, disorders of the central nervous system, reproductive functioning, cardiovascular and pulmonary systems, and endocrine functioning. In addition, there may be both short-term and long-term effects on cognition, memory, retention, information processing, coordination, athletic performance, academic performance, and the exercise of judgment.

The possible effects of various controlled substances and alcohol, including the effects of an overdose and withdrawal, are identified in U. S. Department of Justice, Drug Enforcement Administration, *Drugs of Abuse, A DEA Resource Guide* 2017 Edition (www.dea.gov/documents/2017/06/15/drugs-abuse).

- University Sanctions: Any violation of the University's Drug and Alcohol Policy may be disciplined in accordance with the University's disciplinary procedures for students and for employees. Further, the University may refer the student or employee for criminal prosecution. Any sanction imposed by the University is independent of, and is in addition to, any penalty imposed in connection with a criminal conviction. The sanctions that may be imposed on a student include, but are not limited to, probation, and suspension, dismissal and expulsion from University housing and/or the University. The sanctions imposed on an employee may include, but are not limited to, the termination of his or her employment.

- **Counseling and Treatment:** Students and employees who have concerns about their use of alcohol or other drugs are urged to seek assistance. Faculty/staff may obtain counseling or referrals through the Pace University Employee Assistance Program, administered by Cigna, by calling 1-877-622-4327 or by logging into www.mycigna.com, and using the Employer ID, paceuniv. The service is available 24/7. Related questions may be directed to Human Resources at (212) 346-1630 in New York or (914) 923-2730 in Westchester.

Below are the drug and alcohol-abuse and educational programs, workshops, trainings and materials that are provided on the New York campus and/or Westchester campuses:

- ***The Drinking Game*** - an interactive board game based on a harm-reduction approach to the use of alcohol.
- ***Weed Wars*** - an interactive competition focused on marijuana.
- ***Use, Misuse and Abuse of Prescription Drugs*** - educational workshop.
- Alcohol and Other Drug-related topics presentations/workshops to student organizations and residence halls.
- Consultation to Staff, Faculty, Administrators, Students and Family Members: How to Intervene, Assist, and Refer.
- ***Harmless*** - Support/Discussion groups for students who are interested in exploring or changing their use of alcohol or another drug.
- ***Groundwork*** - Support/Discussion group for students whose loved ones struggle with alcohol or another drug.
- Alcohol and Other Drug Assessments in response to AOD violations of the University AOD Policy.
- Resources in the **Just in Case** app.
- ***Oktoberfest***

Resources for students seeking counseling or referrals include:

<u>New York Campus</u>	<u>Westchester Campuses</u>
Dean for Students – (212) 346-1306	Dean for Students – Pleasantville – (914) 773-3351
Office of Residential Life - (212) 346-1295	Dean Of Students – Law School - (914) 422-4146
Student Development and Campus Activities (212) 346-1590	Office of Residential Life - (914) 597-8777
Counseling Center - (212) 346-1526	Student Development and Campus Activities (914) 773-3767
University Health Care - (212) 346-1600	Counseling Center - (914) 773-3710
	University Health Care - (914) 773-3760

Missing Student Notification Policy and Procedure

Pace University defines a missing student as a student who resides in University owned or operated housing facilities who has been missing for longer than 24 hours. If a member of the Pace University community has reason to believe that a student who resides in on-campus housing is missing, he or she should **immediately** notify a member of the Safety and Security Department, Housing and Resident Life, and the Dean for Students Office.

<u>New York Campus</u>	<u>Pleasantville Campus</u>	<u>White Plains Campus</u>
<i>Safety and Security</i> (212) 346-1800	<i>Safety and Security</i> (914) 773-3400 or 3700	<i>Safety and Security</i> (914) 422-4300
<i>Dean of Students</i> (212) 346-1306	<i>Dean of Students</i> (914) 773-3351	<i>Dean of Students</i> (914) 422-4146
<i>Office of Residential Life</i> (212) 346-1295	<i>Office of Residential Life</i> (914) 597-8777	<i>Office of Residential Life</i> (914) 422-4136

Pace University Safety and Security Department will prepare a report and begin an investigation.

In situations where the Safety and Security Department receives a report of a student missing less than 24 hours, it may, in coordination with Residential Life and Dean of Students, conduct a brief investigation of the missing student report.

Within 24 hours of the Safety and Security Department receiving a missing resident student report, unless the student is located through the brief investigation, the Safety and Security Department, in coordination with Residential Life and the Dean for Students, will initiate steps to locate the person by making contact with the person's designated confidential contact or custodial parent or guardian (if under 18 years of age and not emancipated). Additionally, Safety and Security will contact local law enforcement agencies as soon as practicable but in no case more than twenty four hours after a determination was made that a student who resides in housing owned or operated by the University is missing (unless local law enforcement made the determination that the student was missing); provided that such reporting requirement shall take into consideration applicable Federal Law, including, but not limited to, the Federal Campus Sexual Assault Victims' Bill of Rights under Title 20 U.S. Code Section 1092(F) which gives the victim of a Sexual Offense the right on whether or not to report such offense to local law enforcement agencies. The Safety and Security Department will support the investigation by local law enforcement as needed.

Students living in Pace University housing facilities may register the name/contact information of the person/s they wish to be contacted in the event that the student is missing, with such contacts to be contacted not later than 24 hours after the determination that the student is missing. Only authorized campus officials and law enforcement officers in the furtherance of a missing person's investigation will be permitted access to this information.

Pleasantville Campus: Alerie Tirsch, *Director, Housing/Residential Life*, (914) 597-8778.

NYC Campus: Patrick Roger-Gordon, *Director, Housing/Residential Life*, (212) 346-1295.

White Plains Campus: Patrick O'Connor, *Housing/Residential Life*, (914) 422-4107.

Further Information Regarding Response to Reports of Certain Incidents

When the Safety and Security Department receives a report that a criminal offense may have occurred at or on any Pace campus or University controlled off-campus facility, Pace Security staff will immediately respond to the scene to investigate and promptly report such offenses to local law enforcement agencies as soon as practicable but in no case more than twenty-four hours after a report of a violent felony or that a student who resides in housing owned or operated by the University is missing; provided that such reporting requirement shall take into consideration applicable Federal Law, including, but not limited to, the Federal Campus Sexual Assault Victims' Bill of Rights under Title 20 U.S. Code Section 1092(F) which gives the victim of a Sexual Offense the right on whether or not to report such offense to local law enforcement agencies. In such situations, the Safety and Security Department's primary concerns are:

1. The well-being of the victim and to ensure that prompt medical treatment is administered, if necessary.
2. The immediate notification to the appropriate local law enforcement agency and the University Executive Director of Safety and Security.
3. Identification and apprehension (if possible) of responsible person(s).
4. Statements from victim(s) and eyewitness(es) regarding basic facts relating to the criminal offense, a physical description of the suspect and exact location of the crime.
5. The preservation of evidence and the safeguarding of the crime scene.

On site Security Officer(s) at the scene are responsible for these preliminary investigation steps until the arrival of the Pace Security supervisory personnel and law enforcement personnel who will then conduct a thorough investigation.

Pace Safety and Security staff may not compel the victim to file a police report or pursue remedies within the Criminal Justice system. The victim will be apprised of all the options available and that reasonable assistance and support will be provided. Failure of the victim to file a police report will not preclude the continuation of the investigation by the Pace Security staff and the law enforcement agency. When appropriate, Pace Safety and Security will disseminate Security Alerts regarding crimes and or other emergency situations that present an immediate threat to the health and safety of students and employees.

Sex-Based and Non Sex-Based Misconduct Policy and Procedure

STATEMENT OF POLICY AND GOALS

Pace University is committed to providing a safe² environment for every member of its community and to ensuring that no student, faculty or staff member is excluded from participation in or denied the benefits of any University program or activity on the basis of sex. Accordingly, the University prohibits the following forms of Sex-Based Misconduct: sexual assault, sexual harassment, gender-based harassment, dating violence, domestic violence, sexual exploitation and stalking. This Policy also applies to dating violence, domestic violence and stalking that is not sex-based (definitions of these terms can be found below.) All references in this Policy to “Sex-Based Misconduct” shall also be deemed to apply to non sex-based dating violence, domestic violence and stalking. Under certain circumstances an attempt to violate this Policy and Procedure may itself be considered a violation. The use of alcohol or other drugs will not be accepted as a defense to a violation of this Policy and Procedure.

The University prohibits retaliation against any individual for reporting an incident of Sex-Based Misconduct or for participating in any investigation or proceeding related to any such report.

Members of the University community who believe that they have been subjected to Sex-Based Misconduct are encouraged to report such incidents to the University and, where applicable, to local law enforcement. Pursuant to the procedures detailed below, upon receiving a report, the University will respond promptly and fairly. When appropriate, the University will take steps to prevent future incidents and to ameliorate the effects of past incidents.

Pace University is committed to the following goals:

- Establishing a culture of respect for others;
- Educating the University community regarding the meaning and importance of consent;
- Providing information to help members of the University community identify Sex-Based Misconduct;
- Providing clear and concise guidelines for students and other members of the University community to follow in the event that they or someone they know have (or think they have) been the victim of Sex-Based Misconduct;
- Providing educational programs to help students and other members of the University community prevent Sex-Based Misconduct, including bystander intervention training;
- Educating and training staff members, including counselors, security officers and Student Affairs and Residential Life staff to assist victims of Sex-Based Misconduct;
- Assisting victims of Sex-Based Misconduct in obtaining necessary medical care and counseling; and
- Ensuring that reports of Sex-Based Misconduct are addressed promptly and in accordance with the University’s investigatory and disciplinary procedures and that such procedures are fair and impartial.

² If you are in immediate danger, you should dial 911 or call Pace University Security at: New York City, One Pace Plaza, B-Level (212) 346-1800; Pleasantville, Alumni Hall (914) 773-3400; White Plains, Preston Hall, (914) 422-4111. More information about emergency response is located at <https://www.pace.edu/security-emergency-management/contact-us>.

Nothing in this Policy and Procedure shall abridge academic freedom or the University's educational mission. Prohibitions against Sex-Based Misconduct and other forms of discrimination and harassment do not extend to statements or written materials that are reasonably germane to the classroom subject matter.

This Policy and Procedure applies regardless of the Complainant's or the Respondent's sexual orientation, sex, gender identity or expression, age, race, color, creed, familial status, pregnancy, predisposing genetic characteristics, military status, domestic violence victim status, criminal conviction, national origin, religion, disability or other status protected by law.

This Policy and Procedure does not constitute a contract and can be amended at any time in the University's sole discretion.

The University's Title IX Coordinator is Arletha ("Lisa") Miles, Executive Director of Equity Compliance, 163 William Street, 10th Floor, Room 1017, New York, NY 10038; (212) 346-1310 or (914) 923-2610; amiles@pace.edu.

POLICY AND PROCEDURE SUMMARY

This Policy prohibits all forms of sex and gender related misconduct, referred to here as "Sex- Based Misconduct". A person who has experienced Sex-Based misconduct has several options:

- **A report to a Confidential Resource.** A confidential resource provides emotional support and/or medical services and maintains confidentiality. A report to a confidential resource does not result in a University investigation or any other University action to respond to the incident.
- **A report to a Responsible Employee.** Certain personnel at the University have the responsibility to receive reports of Sex-Based Misconduct and to take action based on those reports. A Responsible Employee will forward the information about the incident to the Title IX Coordinator. The Title IX Coordinator will discuss options with the reporting person. The assistance the Title IX Coordinator can facilitate includes the following:
 - **Supportive Measures.** Supportive measures are intended to support the individual who experienced Sex-Based Misconduct to continue in their involvement in the University's program and activities. Supportive measures may include no contact orders; academic accommodations; changes in housing assignment; or other academic, residential or work accommodations.
 - **Informal Resolution.** An informal resolution is a resolution that the parties (i.e., the person making the allegations and the accused person) agree upon to address the situation. Not all incidents are appropriate for informal resolution, and no party may be forced to accept an informal resolution. This is a voluntary process.
 - **Grievance Procedure.** The University's grievance procedure includes an investigation and adjudication process. The outcome of a grievance process is either that the person accused of Sex-Based Misconduct is found either responsible or not responsible for having committed a violation of this Policy. A violation results in appropriate sanctions and other remedies to address the violation.

Additionally, a complainant may make:

- **A report to Law Enforcement.** If an incident involves criminal conduct, the victim may make a complaint to law enforcement.

The options for reporting above are not mutually exclusive, and an individual may pursue one option but not others. An individual may obtain the services of a confidential resource and decide at that time or a later time to report to the University. An individual may report to the University and also make a report to law enforcement, or may make a report to only the University or only to law enforcement. A person seeking to understand their options pursuant to this Policy should reach out to Arletha (“Lisa”) Miles, Executive Director of Equity Compliance and Title IX Coordinator, 163 William Street, 10th Floor, Room 1017, New York, NY 10038; (212) 346-1310 or (914) 923-2610; amiles@pace.edu.

PROHIBITED SEX-BASED MISCONDUCT DEFINED

This policy sets forth conduct expectations for our community and provides a process for the reporting, investigation and adjudication of alleged violations. This policy applies to alleged conduct violative of Title IX of the Education Amendments of 1972 (i.e., “Title IX Category” violations) and also applies to a broader range of contexts and behaviors inconsistent with the University’s commitment to equal opportunity (i.e., “University Category” violations).

The designation of conduct or allegations as either “Title IX Category” or “University Category” is not a function of the seriousness of the alleged conduct but rather a function of the scope and coverage of Title IX versus the University’s broader jurisdiction to prohibit and discipline a larger scope of inappropriate behavior.

Title IX Category Violations

Title IX of the Education Amendments of 1972 provides: “No person in the United States shall, on the basis of sex, be excluded from participation, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance.” The phrase “on the basis of sex” includes sex, gender, sexual orientation, gender identity and transgender status.

In accordance with Title IX as interpreted by the Department of Education, the University recognizes the following as conduct violations within the meaning of Title IX, provided that the context and circumstances of the conduct fall within the scope of Title IX, including but not limited to that the complainant was in the United States at the time of the alleged conduct, that the complainant be participating in or seeking to participate in the University’s education program or activity at the time of the complaint, and that the conduct have occurred in the context of the University’s education program or activity:

1. **Sexual harassment.** “Sexual harassment” means conduct on the basis of sex that satisfies one or more of the following:
 - a. An employee of the University conditioning the provision of an aid, benefit, or service of the University on an individual’s participation in unwelcome sexual conduct (commonly referred to as a “quid pro quo”); or

- b. Unwelcome conduct determined by a reasonable person to be so severe, pervasive, and objectively offensive that it effectively denies a person equal access to the University's education program or activity (commonly referred to as a sexually or gender-based "hostile environment").
2. **Sexual assault.** "Sexual assault" is a sexual act directed against another person, without consent of the victim, including instances where the victim is incapable of giving consent. Sexual assault consists of the following specific acts:
 - a. Non-consensual sexual intercourse. The penetration, no matter how slight, of the vagina or anus with any body part or object, or oral penetration by a sex organ of another person, without the consent of the victim. This offense includes conduct committed against both males and females.
 - b. Non-consensual sexual contact. The touching of the private body parts³ 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.
 - c. 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. The statutory age of consent in New York is 17.
3. **Dating violence.** "Dating violence" means violence committed on the basis of sex by a person: (1) who is or has been in a social relationship of a romantic or intimate nature with the victim; and (2) where the existence of such a relationship shall be determined based on a consideration of the following factors: (i) the length of the relationship; (ii) the type of relationship; and (iii) the frequency of interaction between the persons involved in the relationship.
4. **Domestic violence.** "Domestic violence" means violence committed on the basis of sex by a current or former spouse or intimate partner of the victim, by a person with whom the victim shares a child in common, by a person who is cohabitating with or has cohabitated with the victim as a spouse or intimate partner, by a person similarly situated to a spouse of the victim under the domestic or family violence laws of New York, or by any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws of New York.
5. **Stalking.** "Stalking" is engaging in a course of conduct on the basis of sex directed at a specific person that would cause a reasonable person to: (1) fear for his or her safety or the safety of others; or (2) suffer substantial emotional distress.

³ Private body parts include: genital area, anus, groin, buttocks or breast, and the prohibited conduct includes contact over or under clothing.

University Category Violations

The below conduct is prohibited even if the conduct occurs off-campus, outside the United States, the complainant is not participating or seeking to participate in the University's education program or activity, or otherwise in circumstances over which the University does not have influence or control, including but not limited to during University academic breaks. The University may take action pursuant to this policy with respect to any behavior regardless of where and in what context it occurs if the conduct had an impact or effect on or poses a risk to the work or learning environment. Therefore, a University Category violation may occur even if the prohibited conduct occurs off-campus or during an employee's or student's or third party's off duty time.

The University retains discretion to not respond to, investigate or adjudicate circumstances in which no University interest is implicated.

1. **Sexual harassment.** "Sexual harassment" means unwelcome, offensive conduct that occurs on the basis of sex, sexual orientation, self-identified or perceived sex, gender, gender expression, gender identity, gender-stereotyping or the status of being transgender, but that does not constitute sexual harassment as a Title IX Category Violation as defined above. This definition prohibits conduct which is intentional and also conduct which, regardless of intent, has the effect or impact of creating an intimidating, hostile or offensive working or learning environment on the basis of sex. It makes no difference in determining whether conduct violates this Policy, that the person accused of violating the Policy was "just joking," "teasing," or being "playful" or had an evil motive. The fact that a person does not object to the alleged harassing conduct or does not request that the harassing conduct stop, does not necessarily mean that he/she welcomes the conduct. Unwelcome conduct of a sexual nature constitutes sexual harassment when:
 - submission to such conduct is made either explicitly or implicitly a term or condition of an individual's education, campus life activities or employment (quid pro quo harassment);
 - submission to, or rejection of such conduct by an individual is used as the basis for employment, academic or other student life decisions affecting such individual (quid pro quo harassment); or
 - such conduct has the purpose or effect of interfering unreasonably with an individual's academic performance or ability to participate in or benefit from the University's programs or activities, or creating an intimidating, hostile or offensive academic or work environment that is, or would be, offensive to a person of reasonable sensitivity and sensibilities (hostile environment sexual harassment).

Examples⁴ of behaviors that may constitute sexual harassment include, but are not limited to:

- subtle or persistent pressure for sexual activity;
- unwelcome touching of a sexual nature or impeding or blocking movements;
- requesting or demanding sexual favors concerning employment, academic activities or other activities;

⁴ The examples of conduct listed here also may apply to Title IX Category Sexual Harassment, depending on the circumstances, including whether the conduct occurred in the context of the university's educational program or activities.

- unwelcome communications (verbal, written, electronic, etc.) of a sexual nature;
- failure to accept the termination of a consensual relationship with repeated and persistent requests and behavior;
- engaging in visual conduct such as leering or making sexual gestures;
- displaying sexually suggestive or degrading objects, pictures, cartoons, posters;
- distributing sexually suggestive, pornographic or obscene material;
- making derogatory comments on the basis of sex; sexual propositions; sexually explicit jokes or jokes concerning gender-specific traits or sexual preference;
- making sexually explicit comments about an individual's body or clothing; comments about an individual's sexual desirability; or using sexually degrading words to describe an individual; and
- engaging in verbal or written slurs, degrading or negative stereotyping.

To make a determination of whether sex-based harassment violates this Policy, the University will consider the severity, persistence or pervasiveness of the sex-based harassment. The more severe the sex-based harassment, the less need there is to show a repetitive series of incidents. A single instance of sex-based harassment may be sufficient to constitute University Category sexual harassment. Likewise, a series of incidents may be sufficient even if each instance of the Sex- Based Misconduct is not particularly severe.

Sexual harassment is harassment "based on sex" which may consist of behavior that is not sexual in nature but that belittles or shows hostility or aversion toward an individual because of gender. Gender-based harassment includes verbal and/or physical aggression toward another based upon a perception that the other fails to conform to stereotypical notions of expected characteristics for males or females.

The fact that a person was personally offended by a statement or incident does not alone constitute a violation. Instead, the determination is based on a "reasonable person" standard and takes into account the totality of the circumstances. The University considers the context of a communication or incident and the relationship of the individuals involved in the communication or incident.

2. **Sexual assault.** "Sexual assault" is a sexual act directed against another person, without the consent of the victim, including instances where the victim is incapable of giving consent but that does not constitute sexual assault as a Title IX Category Violation as defined above because of the context in which it occurs (for example because the complainant was not in the United States at the time of the alleged conduct, because the complainant was not participating in or seeking to participate in the University's education program or activity at the time of the complaint, or because the conduct did not occur in the context of the University's education program or activity). Sexual assault consists of the following specific acts: Sexual assault consists of the following specific acts:

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

- b. Non-consensual sexual contact. The touching of the private body parts⁵ 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. This also may include forcing or causing another to touch one's own private body part(s) without consent.
 - c. 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. The statutory age of consent in New York is 17.
3. **Dating violence.** "Dating violence" means violence committed by a current or former spouse or intimate partner of the victim, by a person with whom the victim shares a child in common, by a person who is cohabitating with or has cohabitated with the victim as a spouse or intimate partner, by a person similarly situated to a spouse of the victim under the domestic or family violence laws of New York, or by any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws of New York but that does not constitute dating violence as a Title IX Category Violation as defined above because of the context in which it occurs (for example, because the complainant was not in the United States at the time of the alleged conduct, because the complainant was not participating in or seeking to participate in the University's education program or activity at the time of the complaint, or because the conduct did not occur in the context of the University's education program or activity).
4. **Domestic violence.**⁶ "Domestic violence" means violence committed by a current or former spouse or intimate partner of the victim, by a person with whom the victim shares a child in common, by a person who is cohabitating with or has cohabitated with the victim as a spouse or intimate partner, by a person similarly situated to a spouse of the victim under the domestic or family violence laws of New York, or by any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws of New York, if the conduct does not constitute domestic violence as a Title IX Category Violation as defined above because of the context in which it occurs (for example because the complainant was not in the United States at the time of the alleged conduct, because the complainant was not participating in or seeking to participate in the University's education program or activity at the time of the complaint, or because the conduct did not occur in the context of the University's education program or activity). This includes any behaviors that intimidate, manipulate, humiliate, isolate, frighten, terrorize, coerce, threaten, blame, hurt, injure or wound someone. Domestic violence can be a single act or a pattern of behavior in relationships.

⁵ Private body parts include: genital area, anus, groin, buttocks or breast. The definition includes contact over or under clothing.

⁶ Information about New York State Domestic Violence related laws is available online at <http://statelaws.findlaw.com/new-york-law/new-york-domestic-violence-laws.html>.

5. **Stalking.** “Stalking” is engaging in a course of conduct directed at a specific person that would cause a reasonable person to: (1) fear for his or her safety or the safety of others; or (2) suffer substantial emotional distress, but that does not constitute stalking as a Title IX Category Violation as defined above because of basis on which it occurs or the context in which it occurs (for example because the complainant was not in the United States at the time of the alleged conduct, because the complainant was not participating in or seeking to participate in the University’s education program or activity at the time of the complaint, or because the conduct did not occur in the context of the University’s education program or activity).
6. **Sexual Exploitation.** Sexual Exploitation occurs when, without Affirmative Consent (defined below), an individual takes sexual advantage of another. Examples of sexual exploitation include, but are not limited to:
 - invasion of sexual privacy and voyeurism (e.g., observing or recording others engaged in sexual activity, whether in-person or through audio or video recording or streaming, without the consent of all involved);
 - taking intimate pictures of another, but then distributing the pictures to others without the photographed person’s consent;
 - engaging in sexual activity with another while knowingly infected with a sexually transmitted diseases without informing the other person of such infection;
 - exposing of a person’s genitals in non-consensual circumstances;
 - prostituting or soliciting another community member; and
 - incest.
7. **Retaliation.** Retaliation occurs when an adverse action is taken against an individual because the individual engaged in an activity protected by law or this Policy, including intimidating, threatening, or coercing an individual who reported or complained of Sex-Based Misconduct or participated in a school or government investigation or other proceedings related to allegations of Sex-Based Misconduct.

GENERAL DEFINITIONS

Affirmative Consent is a knowing, voluntary and mutual decision among all participants to engage in sexual activity. Consent can be given by words or actions, as long as those words or actions create clear permission regarding willingness to engage in the sexual activity. Silence or lack of resistance, in and of itself, does not demonstrate consent. The definition of consent does not vary based upon a participant’s sex, sexual orientation, gender, gender identity or gender expression.

Each person involved in the sexual activity is responsible to ensure that they have the Affirmative Consent of the other or others to engage in the sexual activity. A person who has been drinking alcohol or using drugs is still responsible for ensuring that he/she has the other person’s Affirmative Consent to engage in any sexual activity. Affirmative Consent must be ongoing throughout a sexual activity and can be withdrawn at any time, and, if it is, the sexual activity must stop. Consenting to a specific sexual activity does not constitute consent to any other sexual act. Consent is not assumed based on previous consensual encounters or implied by a relationship. Consent to a sexual encounter with one person does not constitute consent to such an encounter with another.

Consent does not exist when there is the presence of threat, coercion, force or intimidation. Lack of protest or resistance does not mean consent. Consent cannot be given when a person is incapacitated. Incapacitation occurs when an individual lacks the ability to knowingly choose to participate in sexual activity. Depending on the degree of intoxication, someone who is under the influence of alcohol, drugs or other intoxicants may be incapacitated and therefore unable to consent.

All references to “consent” in this policy refer to “Affirmative Consent.”

Incapacitation is a state where someone lacks the ability to knowingly choose to participate in sexual activity. A person may be incapacitated due to mental disability, sleep, unconsciousness, physical restraint or from the consumption (voluntary or otherwise) of drugs or alcohol. In New York a person under age 17 is also incapable of giving consent. Evidence of incapacity may be detected by physical cues, such as slurred speech, bloodshot eyes, the odor of alcohol on a person’s breath, inability to maintain balance, vomiting, unusual or irrational behavior and unconsciousness. The presence of one or more of these cues does not necessarily indicate incapacity, nor does the absence of these cues necessarily indicate capacity.

Force is the use of physical violence and/or imposing on someone physically to gain sexual access. Force also includes threats, intimidation and coercion to overcome resistance.

Coercion is unreasonable pressure. The use of emotional manipulation to persuade someone to do something they may not want to do, such as being sexual or performing certain sexual acts, constitutes coercion. Coercing someone into having sex or performing sexual acts does not constitute obtaining consent and is considered Sex-Based Misconduct.

Intimidation means 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.

Advisor of Choice. An advisor of choice is a person selected by the complainant or respondent to advise and accompany the complainant or respondent throughout the investigation and adjudication process. An advisor of choice may be any person, including an attorney. The institution does not appoint or pay for an advisor of choice. An advisor of choice’s role is limited to the functions further described in this policy.

Institution Advisor. A complainant or respondent who does not opt to be accompanied by an advisor of choice at a hearing is entitled to be appointed an advisor by the university at no charge to the party. This advisor is referred to an “institution advisor” who may be but need not be an attorney. An institution advisor’s role is to ask cross-examination questions of the other party during a hearing. An institution advisor does not represent a party in any legal sense. At a hearing, an institution advisor is allowed the same right of participation as an advisor of choice. The party is responsible for formulating the cross-examination questions the institution advisor will pose during the hearing.

Complainant. The term complainant refers to the person who allegedly experienced the sexual misconduct in violation of the policy whether or not a formal complaint is filed. In some cases, the Title IX Coordinator may file a formal complaint and thereby initiate an investigation and adjudication process pursuant to this policy. In that instance, the Title IX Coordinator is not the “complainant.”

Respondent. The term respondent refers to the person alleged to have committed a violation of this policy.

MEDICAL ATTENTION AND EVIDENCE PRESERVATION

Victims of sexual assault or other acts of violence are encouraged to seek prompt medical attention. Medical attention is available through University Health Care or at local hospital emergency rooms. To gain assistance in getting to an emergency room, a victim can call 911 or notify Pace University Security: New York City, One Pace Plaza, B-Level (212) 346-1800; Pleasantville, Gannet Annex Building (914) 773-3400; or White Plains, Preston Hall (914) 421-4111. More information about emergency response is located at <https://www.pace.edu/security-emergency-management>.

Medical staff are Confidential Resources, which means that communications with medical staff are not disclosed. Medical staff will not report the incident to the University. Seeking medical attention will in no way obligate a victim to file a complaint or press criminal charges.

AVAILABLE MEDICAL FACILITIES

<p><u>New York City Campus</u> <i>Pace University Health Care</i> 1 Pace Plaza, 6th Floor East (212) 346-1600 (M–F, 9:00 a.m.–5:00 p.m.)</p> <p><u>New York City Hospitals</u> <i>Mount Sinai Medical Center Sexual Assault and Violence Intervention Program (SAVI)</i> One Gustave Levy Place (212) 423-2140 or www.mssm.edu/SAVI</p> <p><i>New York-Presbyterian/Lower Manhattan Hospital</i> (www.nyp.org/lowermanhattan) 170 Williams Street - (212) 312-5000 (Available 24/7)</p> <p><i>New York Presbyterian Hospital/Columbia Campus</i> 622 W. 168th Street - (212) 305-2500</p> <p><i>Domestic and Other Violent Emergencies Program</i> 622 West 168th Street - (212) 305-9060</p> <p><i>NY Presbyterian Hospital/Weill Cornell Medical Center</i> 525 East 68th Street - (212) 746-5454</p> <p><i>Bellevue Hospital Center</i> 462 First Avenue - (212) 562-4141/ (212) 562-4347</p> <p><i>Bellevue Hospital Center Rape Crisis Program</i> 462 First Ave. & 27th St. C&D Building, 4th Fl, Rm 408 (212) 562-3755</p> <p><i>Beth Israel Medical Center</i> 16th St. and First Ave. – (212) 420-2000/(212) 420-2840</p>	<p><u>Pleasantville & White Plains Campuses</u> <i>Pace University Health Care</i> Paton House, Ground Floor (914) 773-3760 (M–F, 9:00 a.m.–5:00 p.m.)</p> <p><u>Westchester Hospitals</u> <i>Westchester Medical Center</i> 100 Woods Road, Valhalla (914) 493-7000</p> <p><i>Phelps Memorial Hospital</i> 701 N. Broadway, Sleepy Hollow (914) 366-3000</p> <p><i>New York Presbyterian Hudson Valley Hospital</i> 1980 Crompond Rd, Cortlandt Manor (914) 737-9000</p> <p><i>Lawrence Hospital Center 55 Palmer</i> Ave, Bronxville (914) 787-1000</p> <p><i>Mount Vernon Hospital</i> 12 N 7th Ave, Mount Vernon (914) 664-8000</p> <p><i>Northern Westchester Hospital</i> 400 East Main Street, Mount Kisco (914) 873-0902</p> <p><i>St. John’s Riverside Hospital</i> 967 N Broadway, Yonkers (914) 964-4444</p> <p><i>Sound Shore Medical Center</i></p>
--	--

<i>Harlem Hospital Center</i> 506 Lenox Avenue - (212) 939-1000 <i>Center for Victim Support, R. 6111 MLK</i> (212) 939-4621/ (212) 939-4613 <i>Mount Sinai Beth Israel Medical Center</i> First Ave. at 16th Street - (212) 420-2000/(212) 420-2840 <i>St. Luke's-Roosevelt Hospital</i> 1000 Tenth Ave. at 58 th St. - (212) 523-4000 <i>St. Luke's Hospital</i> 1111 Amsterdam Avenue at 114th Street (212) 523-4000 <i>Rape Crisis & Domestic Violence Intervention Program</i> Dept. of Social Work - 317 E 17th St. (212) 420-4516	16 Guion Place, New Rochelle (914) 632-5000 <i>White Plains Hospital Center</i> 41 East Post Road, White Plains (914) 681-0600
--	--

CONFIDENTIAL RESOURCES

The University encourages any person who has experienced sexual assault or other forms of Sex-Based Misconduct to talk to someone about what happened, so she or he can get the support needed. There are a variety of confidential resources available to members of the University community. Some of these resources maintain near complete confidentiality; talking to them is sometimes called a “privileged communication.”

What is the difference between a confidential and non-confidential resource?

A confidential resource does not reveal the information shared with him/her without the disclosing person’s consent. (There may be instances where a confidential resource must disclose information in a criminal or civil court proceeding, but those are very limited circumstances. Similarly, a report of sexual abuse of a minor under 17 years of age in the context of a University program, activity or facility will not be treated as confidential.) A list of confidential resources is provided below, but usually confidential resources are counselors and healthcare providers. **The only University employees who can offer confidentiality are those listed as confidential resources below.**

A non-confidential resource is a person who must report information to others with a need to know. A University employee who is a non-confidential resource will disclose to as few individuals as possible, but a non-confidential resource does not have the ability to promise that he/she will not tell others within the University about the information that has been shared with him/her. At a minimum, a non-confidential resource will share all information with the Title IX Coordinator.

The following **Confidential Resources** are available to members of the University Community on and off campus in each of our locations. The University’s on-campus health, counseling and pastoral services noted below are available to students free of charge.

New York Campus

On-Campus Resources

Pace University Counseling Center
156 William Street, 8th Floor
(212) 346-1526 Available 24/7

Office of Sexual and Interpersonal Wellness
Interpersonal Violence Prevention and
Education Specialist (212) 346-1931

Peer Advocates Against Sexual Assault (PAASA)
paasa@pace.edu

University Health Care

1 Pace Plaza, 6th Floor East (212) 346-1600
Academic Semesters: M-F 8am-6pm
Winter/Summer Sessions: M-F 9am-5pm

Off-Campus Resources

**Anti-Violence Project Resource
for LGBTQ+Survivors**
(212) 714-1141
www.avp.org

**New York State Coalition Against Sexual Assault
(Available 24/7)**
1-800-942-6906 or www.nyscasa.org

**RAINN – Rape Abuse and Incest National Network
(Available 24/7)**
1-800-656-HOPE (4673) or www.rainn.org

Safe Horizons
www.safehorizon.org

**Safe Horizon Rape and Sexual Assault and
Incest Hotline**
(212) 227-3000 (available 24 hours a day)

Safe Horizon Alternatives to Violence Program
(718) 834-7471

NYC Alliance Against Sexual Assault
32 Broadway, Suite
1101 New York, NY
10004
Phone: (212) 229-0345 (English)
Fax: (212) 229-0676 fax
Email: contactus@svfreenyc.org
<http://www.svfreenyc.org/about.html>

Westchester Campuses

(Serving Pleasantville, White Plains and Valhalla)

On-Campus Resources

Pace University Counseling Center
Administrative Center
(914) 773-3710 Available 24/7

Office of Sexual and Interpersonal Wellness
(914) 597-8783

Fighting Ignorance and Rape Education (FIRE)
fire@pace.edu

University Health Care

Paton House, Ground Floor
(914) 773-3760
Academic Semesters:
M, W, TH 9am-6pm and T, F 9am-5pm
Winter/Summer Sessions: M-F 9am-5pm

Center for Spiritual Development

Sister Susan Becker
(914) 773-3767
PaceChaplain@pace.edu

Pace Women's Justice Center
78 North Broadway, Pace Law School
HelpLine: (914) 287-0739

Off-Campus Resources

**Anti-Violence Project Resource
for LGBTQ+Survivors**
(212) 714-1141 or www.avp.org

Victim's Assistance (Available 24/7)
Westchester Community Opportunity Program, Inc.
1-855-827-2255 or www.westcop.org/victims-assistance

**New York State Coalition Against Sexual Assault
(Available 24/7)**
1-800-942-6906 or www.nyscasa.org

**RAINN – Rape Abuse and Incest National Network
(Available 24/7)**
1-800-656-HOPE (4673) or www.rainn.org

**Mental Health Association of Westchester Rape
Hotline**
(914) 345-9111 (available 24/7)

New York City Police Department Sex Crimes Report Line (212) 267-7273 (available 24/7)	Victims Assistance Services Westchester Community Opportunities Program 2269 Saw Mill River Rd, Bldg. #3, Elmsford, NY (914) 345-3113 Hotline: 1 (800) 726-4041 Putnam Northern Westchester Women's Resource Center Email: info@pnwwrc.org Main Office: (845) 628-9284 24 Hour Crisis Line: (845)-628-2166 NY State Police Hotline (844) 845-7269
--	--

REPORTING TO THE UNIVERSITY: REPORTING TO A “RESPONSIBLE EMPLOYEE”

A Responsible Employee is an individual designated by the University to respond on the University's behalf to allegations of violations of this Policy. A Responsible Employee is a **Non-Confidential** Resource. The University encourages reporting directly to either the University Safety and Security office or the Office of Institutional Equity and Title IX Compliance (which is the office where the Title IX Coordinator resides). Other offices listed below also will receive reports of Sex-Based Misconduct:

New York City Campus University Safety and Security 1 Pace Plaza, G-Level (212) 346-1800 Available 24/7 Office of the AVP/Dean for Students, Student Affairs 41 Park Row, 9 th Floor, Rm 907 (212) 346-1306 Office of Institutional Equity and Title IX Compliance 163 William Street, 10 th Floor (212) 346-1310 Residential Life and Housing 1 Pace Plaza, 6 th Floor (212) 346-1295 Available 24/7 Human Resources 100 Summit Lake Drive, 3rd Floor (914) 923-2730	Pleasantville Campus (Serving Valhalla) University Safety and Security Alumni Hall (914) 773-3400 Available 24/7 Office of the AVP/Dean for Students, Student Affairs Kessel Student Center (914) 773-3351 Office of Institutional Equity and Title IX Compliance Kessel Campus Center, Suite 219 (914) 923-2610 Residential Life and Housing Elm Hall, Suite 132 (914) 597-8777 Available 24/7 Human Resources 100 Summit Lake Drive, 3rd Floor (914) 923-2730	Law School Campus University Safety and Security Preston Hall (914) 422-4300 Available 24/7 Dean for Students Aloysia Hall (914) 422-4146 Office of Institutional Equity and Title IX Compliance Kessel Student Center, Suite 219 (914) 923-2610 Residential Life and Housing Dannat Hall (914) 422-4107 Available 24/7 Human Resources 100 Summit Lake Drive, 3rd Floor (914) 923-2730
---	--	--

An individual who reports an incident to a University employee or office other than one of the Responsible Employees and offices listed above risks that the information may not be acted upon by the University. Therefore, a person who wishes for the University to take action is strongly encouraged to report to one of the offices listed above, even if already reported to another University employee or office.

Supportive Measures

Once a report is made under this Policy, the complainant will be contacted by the Title IX Coordinator and offered individualized support as more fully described below. A report that triggers supportive measures need not be a formal complaint, and it may be made by a third-party (i.e., someone other than the complainant himself/herself). A complainant may accept supportive measures and maintain his/her confidentiality. If the respondent is informed of a report, or when the respondent is informed of a formal complaint, the respondent will be contacted by the Title IX Coordinator and offered individualized support as more fully described below.

Supportive measures are intended to restore or preserve, to the extent practicable, equal access to the University's educational programs and activities and protect the safety of all parties without unreasonably burdening the other party or parties. As required by federal regulation, these supportive measures must be non-disciplinary and non-punitive to the parties.

Supportive measures could include, but are not limited to:

- Changes or adjustment in academics such as the extension of deadlines or other course- related adjustments or allowing a withdrawal from a course without penalty;
- Changes to housing, transportation and campus working situations if those changes are requested by a party and reasonably available;
- Mutual "No Contact" orders and, possibly, in rare cases, such as when legal restraining orders or orders of protection have been issued, one-way no contact orders. A no contact order, whether mutual or one-way, is non-disciplinary in nature, and the imposition of such an order is not and will not be viewed as an indication of the merits of the allegations;
- Access to campus escorts or other reasonable security or monitoring measures;
- Counseling services; and
- Interim removal of a student from the University will only be done pursuant to the Emergency Removal protocol, discussed below.

The Title IX Coordinator is responsible for coordinating the implementation of supportive measures, including coordinating with the various University departments and offices that may be involved. Supportive measures will be offered free of charge.

If a party's request for a supportive measure is denied, the party will be afforded an opportunity to have the denial promptly reviewed to assess whether the supportive measure is reasonable under the circumstances. Information about how to request a review will be included in a written communication that will outline the supportive measures offered and any that were requested by the party but denied.

Emergency Removal

In some cases, the University may undertake an emergency removal of a student respondent in order to protect the safety of the University community, which may include contacting local law enforcement to address imminent safety concerns.

Emergency removal is not a substitute for reaching a determination as to a respondent's responsibility for the sexual harassment allegations; rather, emergency removal is for the purpose of addressing imminent threats posed to any person's physical health or safety, which may arise out of the sexual harassment allegations.

Prior to removing a student respondent through the emergency removal process, the University will undertake an individualized safety and risk analysis. If the individualized safety and risk analysis determines that an immediate threat to the physical health or safety of any student, including the student respondent, or other individual justifies removal, then a student respondent will be removed. This is the case regardless of the severity of the allegations and regardless of whether a formal complaint was filed.

After determining a student respondent is an immediate threat to the physical health or safety of an individual, the Title IX Coordinator will provide written notice of the emergency removal to both the complainant and respondent. This notice will contain: (1) the date the removal is set to begin, (2) the reason for the emergency removal, (3) the consequences of non-compliance, and (4) how to appeal the decision.

If a student respondent disagrees with the decision to be removed from campus, the respondent may appeal the decision. The respondent must provide written notice of the intent to appeal, which shall include the substance of the appeal, to the Dean for Students of the respondent's home campus within 10 calendar days of receiving the notice of removal. The decision concerning the appeal will be made by the Dean for Students of the respondent's home campus in consultation with the Title IX Coordinator. The burden of proof is on the student respondent to show that the removal decision was incorrect.

This section applies only to student respondents. Employee respondents are not subject to this section and may be placed on administrative leave pursuant to the University's policies and/or collective bargaining agreements during the pendency of a Title IX grievance process.

Grievance Procedure

Filing a Formal Complaint.

A formal complaint is necessary to initiate the University's grievance process, meaning an investigation and adjudication process. A formal complaint must be in written form and must be signed by the complainant. A third-party or anyone other than the victim of the misconduct may not file a formal complaint. However, a formal complaint may be filed by a parent or guardian of a minor person.

A formal complaint is a document filed by a complainant or signed by the University's Title IX Coordinator alleging sexual harassment against a respondent and requesting that the University

investigate the allegation. The respondent may be either a student or an employee or a visitor, independent contractor, intern, volunteer of the University. A formal complaint may be filed with the Title IX Coordinator in person, by mail, or by electronic mail to: ***Lisa Miles, Office of Institutional Equity and Title IX Compliance, 163 William Street, 10th Floor, Room 1017, New York, NY 10038; phone: (212) 346-1310; or e-mail: amiles@pace.edu.***

In order to qualify as a formal complaint, the document must contain the complainant's physical or electronic signature, or otherwise indicate that the complainant is the person filing the formal complaint.

If a complainant declines to sign a formal complaint or does not wish to participate in the complaint and adjudication process, or the complainant's identity is unknown, and the Title IX Coordinator determines there is sufficient cause to file a formal complaint, the Title IX Coordinator may file a formal complaint. In such cases, the Title IX Coordinator is not considered to be a complainant or other party under this Policy.

The Title IX Coordinator will consider the wishes of the complainant not to proceed with the investigation and adjudication process. However, the Title IX Coordinator may file a formal complaint if the Title IX Coordinator determines that the allegations are such that it would be unreasonable not to proceed despite the wishes of the complainant.

In making this determination, the Title IX Coordinator will consider, among other factors, the risk that the alleged perpetrator will commit additional acts of Sex-Based Misconduct or other violence, which may be assessed by evaluating:

- whether there have been other complaints about the same alleged perpetrator;
- whether the alleged perpetrator has a history of arrests or records from a prior school indicating a history of violence;
- whether the alleged perpetrator threatened further sexual violence or other violence against the victim or others;
- whether the sexual violence was committed by multiple perpetrators whether the sexual violence was perpetrated with a weapon;
- whether the victim is a minor;
- whether the University possesses other means to obtain relevant evidence of the prohibited conduct (e.g., security cameras or personnel, physical evidence); and
- whether the victim's report reveals a pattern of perpetration (e.g., via illicit use of drugs or alcohol) at a given location or by a particular group.

Additionally, where the respondent is not enrolled at the University and is not employed by the University, the University may decline to process the complaint through the Grievance Process. Instead, the University will take the steps it deems appropriate under the circumstances.

A complainant or respondent with a disability who requires accommodation in the complaint, investigation, hearing or any other phase of the process is responsible for disclosing the need for accommodation to the Title IX Coordinator. The Title IX Coordinator may consult with the Office of Disability Services in deciding whether to grant a disability accommodation request.

Early Dismissal. The Title IX Coordinator will review a formal complaint filed by a Complainant. In order to comply with Title IX regulations, the Title IX Coordinator must “dismiss” the Title IX Category violation(s) if it is apparent that the allegations are not within the scope of Title IX, including that the conduct alleged:

- would not constitute a Title IX violation, even if proved,
- did not occur in the University’s education program or activity, or
- did not occur against a person in the United States.

Additionally, the Title IX Coordinator may dismiss a University Category violation(s) if he/she determines that the conduct alleged would not constitute a University Category violation even if proved or that there is otherwise no merit to the allegation(s). Notice of dismissal will be in writing and issued simultaneously to both the Complainant and Respondent. The Title IX Coordinator may determine at any point in the process that facts have emerged that require the dismissal of a Title IX Category or University Category violation. A decision to dismiss a Title IX Category or University Category violation is immediately appealable by the complainant, by filing an appeal with the Title IX Coordinator, which will be decided by the Appeal Officer(s) as designate in the Appeal section of this Policy.

Even if a Title IX Category violation is subject to dismissal, the University may continue to process the allegations as University Category violations, assuming that the allegations, if true, would constitute University Category violations.

Informal Resolution. Informal Resolution may be offered to the parties after a formal complaint is filed by the Complainant. The University reserves the right not to offer Informal Resolution in cases where the University determines Informal Resolution to be inappropriate based on the allegations or other circumstances (including but not limited to a situation where an employee is alleged to have committed sexual misconduct against a student). Informal Resolution will be pursued only where both the Complainant and Respondent agree to utilize the process. Either party in an Informal Resolution process may terminate it at any time and, if that occurs, the complaint will proceed to formal investigation and adjudication process set forth below. Similarly, the Title IX Coordinator may decide to end an Informal Resolution process, including if new facts come to light rendering an Informal Resolution inappropriate.

If both parties consent to participate in the Informal Resolution process, the University will assign a facilitator who will act in an independent, impartial manner to facilitate a resolution between the parties. The facilitator will be free from conflicts of interest and bias.

An Informal Resolution leads either to an agreement between the parties or no agreement. If no agreement is reached, the complaint returns to the formal investigation and adjudication process. The University reserves the right to disallow an Informal Resolution that the University finds unacceptable or inappropriate. An Informal Resolution may include disciplinary sanctions agreed to by the parties. An Informal Resolution, if achieved, will be agreed to by the parties in writing and is considered final.

ASSIGNED HEARING OFFICER/DECISION MAKER AND APPEAL OFFICER(S)

The following Complaint Procedure Diagram identifies the Hearing Officer/Decision Maker and Appeal Officer(s) who will be involved in deciding the complaint. The identity of the persons appointed to a particular case varies depending upon whether the Respondent is a student, faculty member, other employee or a third party. All Hearing Officers/Decision Makers and Appeal Officers shall receive annual training on the requirements of this Policy and on issues relating to Sex-Based Misconduct, including sexual harassment, sexual assault, dating violence, domestic violence, stalking and retaliation. A determination as to whether a violation of this Policy has been established is determined based on a preponderance of evidence standard. A preponderance of the evidence means to prove that something is more likely so than not so and does not require proof to an absolute certainty or beyond a reasonable doubt.

Complaint Procedure Diagram⁷

Respondent	Investigator	Decision Maker/ Hearing Officer	Appeal Officer(s)
Faculty Member	Title IX Coordinator or Another Investigator From a Trained Pool	Provost (with prior opportunity for comment/recommendation from the Faculty Review Committee)	President
Student	Title IX Coordinator or Another Investigator From a Trained Pool	Campus Dean for Students for the campus other than where the incident occurred	Provost or their designee and two (2) trained University officials to be appointed by Title IX Coordinator
Staff	Title IX Coordinator or Another Investigator From a Trained Pool	Vice President for Human Resources	Vice President Finance/Controller
Third Party	Title IX Coordinator or Another Investigator From a Trained Pool	Vice President Finance/Controller	Chief Financial Officer
President or Senior Executives who Report to him/her	Title IX Coordinator or Another Investigator From a Trained Pool	Executive Committee of Board of Trustees (with the recusal of the President and Chair of the Board of Trustees)	Chair of the Board of Trustees

⁷ In any given case, the University reserves the right to appoint an external party to serve as the Investigator, Decision Maker or Hearing Officer.

OBJECTIONS TO THE INVESTIGATOR, DECISION MAKER/HEARING OFFICER OR APPEAL OFFICER(S)

The Complainant or Respondent may object to the participation of the particular Investigator, a member of the Faculty Review Committee, a Decision Maker/Hearing Officer or Appeal Officer based on a conflict of interest, bias or other facts suggesting that that the Investigator, Faculty Review Committee member, Decision Maker/Hearing Officer or Appeal Officer is unable to fulfill his or her responsibilities in an impartial manner. Such objection must be made in writing to the Title IX Coordinator prior to any recommendation or decision being issued by the person and in no event, later than two (2) calendar days after the Respondent or Complainant, if any, learns the identity of the person or persons who will be serving in these roles. In all cases except when the objection is to a member of the Faculty Review Committee, the Title IX Coordinator will refer the objection to the Chief Diversity Officer, who will evaluate the objection and, in consultation with the Title IX Coordinator and University Counsel, decide whether to uphold or deny the objection. If the objection is upheld, appropriate replacement or replacements will be selected by the Chief Diversity Officer in consultation with the Title IX Coordinator and University Counsel.⁸ If the objection is to a member of the Faculty Review Committee, the Title IX Coordinator will refer the objection to the appropriate Location Faculty Grievance Committee. The Location Faculty Grievance Committee, in consultation with the Title IX Coordinator and University Counsel, shall determine whether to uphold or deny the objection, and if the objection is upheld, select an appropriate alternate Faculty Review Committee member. The Chief Diversity Officer and the Location Faculty Grievance Committee shall set forth the reasons for their objection determinations in writing, which they shall transmit to the Complainant, the Respondent and the Title IX Coordinator.

The Title IX Coordinator may determine that cases where the allegations arise out the same set of facts should be consolidated for purpose of the investigation and/or adjudication. Instances where consolidation of complaints may occur include but are not limited to cross-complaints filed by the parties against each other, multiple complaints by a single complainant against a respondent, or multiple complaints by a single complainant against multiple respondents.

INVESTIGATION PROCEDURE

In the absence of an Informal Resolution, a Formal Complaint will result in an investigation.

Notice of Investigation

The Complainant and Respondent shall receive a notice of investigation referencing the violation(s) of this policy alleged to have been committed and the range of possible disciplinary sanctions and remedies following any determination of responsibility. The notice of investigation will include, to the extent known:

- the identities of the involved parties;

⁸ In the event that the Chief Diversity Officer has a conflict of interest, another appropriate University Administrator will determine the objection and select an appropriate replacement or replacements, in consultation with the Title IX Coordinator and University Counsel.

- the date, time, location and factual allegations concerning the alleged violation;
- the policy provisions allegedly violated;
- a description of the investigation and adjudication process;
- potential sanctions;
- the right to an advisor of their choice, who may be, but is not required to be, an attorney;
- their right to inspect and review evidence in accordance with this policy;
- notice that knowingly making false statements or knowingly submitting false information is prohibited under the University's Guiding Principles of Conduct; and
- that the Respondent is presumed not responsible for the alleged conduct and that a determination regarding responsibility is made at the conclusion of the process and will be provided with a copy of this Policy and will be given an opportunity to meet with the Title IX Coordinator to ask any questions they may have about the Policy before the investigation begins.

If, in the course of the investigation, the University decides to investigate allegations that are not included in the notice initially provided to the parties, the Title IX Coordinator will provide notice of the additional allegations to the parties.

Selection of Investigator

In the ordinary course, the Investigator will be the Title IX Coordinator. However, if the Title IX Coordinator is unavailable or has a conflict of interest, or the University determines due to the circumstances that another Investigator should investigate the complaint or report, then the Investigator will be selected from a pool of individuals from the University who have been trained in the requirements of this Policy, on issues relating to dating violence, domestic violence, sexual assault and stalking and on how to conduct an investigation that protects the safety of victims and promotes accountability. Similarly trained individuals from outside the University, who may be attorneys, may also be selected to be the Investigator. Selection of an Investigator will be by the Chief Diversity Officer in consultation with the Title IX Coordinator and University Counsel when appropriate.⁹

Investigation Procedure

The Investigator will conduct a prompt and thorough investigation. During the investigation, the appointed Investigator will:

- give the Respondent proper notice of the complaint and investigation and provide him or her an opportunity to provide information;
- interview the Complainant, the Respondent and any material witnesses;
- gather all relevant documentary and/or physical evidence;
- complete the investigation in a timely manner; and
- maintain communication with the Complainant and the Respondent on the status of the investigation and overall process.

During the course of the investigation, the Complainant and the Respondent shall each be afforded an opportunity to present his/her version of the event(s) to the Investigator(s) as well as the names of

⁹ In the event that the Chief Diversity Officer has a conflict of interest, another appropriate University Administrator will select the Investigator, in consultation with the Title IX Coordinator and University Counsel.

witnesses and any other evidence. However, at all times, the burden of gathering evidence remains with the University. The Investigator will have sole discretion to determine which witnesses to interview. Neither the Complainant nor the Respondent will have the right to question any witnesses or to be present during such questioning during the investigation stage. The investigator may decline to interview any witness or to gather information the investigator finds to be not relevant or otherwise excludable (e.g., sexual history of the complainant with a person other than the respondent, materials subject to a recognized privilege, medical records in the absence of a release by the subject of the records, etc.). The Investigator will determine the order and method of investigation. If either party offers information relating to the parties' sexual history with one another, the other will have the right to respond.

Efforts will be made to maintain privacy; only people who have a need to know about the incident will be informed, and information will be shared only as necessary with Investigators, the Complainant, witnesses and the Respondent.

All members of the University community are encouraged to participate in the investigation process. However, Complainants and Respondents may elect not to participate in the investigation process at all or may choose not to be interviewed and only to identify other witnesses and relevant documents. The University will not draw an adverse inference against either party for failing to participate in the investigation process, but the Investigator and Hearing Officer can only draw conclusions from the information available. So, the failure of one party to present his or her version of events will likely have a substantial impact on the outcome of the investigation.

The time needed to complete an investigation will vary based upon several factors, including the complexity, severity and extent of the allegations. It is expected most investigations will be completed within forty-five (45) calendar days.

At the conclusion of the investigation, the Investigator will prepare a written investigation report.

Investigator's Report

Following the completion of the investigation, the Investigator shall prepare a written report of the investigation ("Investigation Report") that contains the following, except as prohibited by law:

- a copy of the written complaint;
- copies of any documents relevant to the investigation;
- to the extent known by the Investigator, the name(s) of the Complainant and Respondent and the names of every person interviewed by the Investigator in connection with the investigation, the name of any persons presented by the parties as witnesses and a summary of any evidence provided;
- the name of each individual the Investigator attempted to interview but did not interview in connection with the investigation, the attempts that the Investigator made to interview such individual(s) and the reason(s) why such individual(s) was not interviewed; and
- a summary of each interview conducted by the Investigator in connection with the investigation.

Additionally, in cases involving only University Category violations, the Investigation Report additionally will contain the following:

- a list of the relevant facts that the Investigator found during the investigation;
- a recommendation based on the evidence obtained by and available to the Investigator as to whether or not the complaint alleging a violation of the Policy is substantiated or unsubstantiated using a preponderance of the evidence standard;
- a description of any prior substantiated complaints made against the Respondent, the resolution of any prior complaints, whether any information from the previous complaints was relied upon by the Investigator in making any findings of fact or recommendations in the report;
- a recommendation as to what, if any, remedial measure(s) (e.g., harassment training, etc.) should be taken in light of the complaint and/or factual determination; and
- a recommendation as to what, if any, sanction(s), including suspension, expulsion or termination, should be taken against the Respondent.

The Complainant and Respondent will be provided an equal opportunity to inspect and review any evidence obtained in the investigation directly related to the allegations gathered in the investigation and regardless of whether the information will be relied on in reaching a determination. Prior to completion of the Investigation Report, the Complainant and Respondent, and each party's advisor of choice, if any, will be provided a copy (which may be sent in hard copy or electronic format or made available through an electronic file sharing platform) of the evidence, subject to redaction permitted and/or required by law. The Complainant and Respondent will be provided with at least ten (10) calendar days to submit a written response, which the investigator will consider prior to completion of the Investigation Report. The investigator will determine if additional investigation is necessary and, if so, will complete any additional investigative steps. At the conclusion of the investigation, the investigator will complete a written Investigation Report that fairly summarizes the relevant evidence. The investigator need not include information in the Investigation Report that the investigator determines not relevant or otherwise excludable.

In most cases, the Investigator will finalize the Investigation Report and provide it to the Decision Maker within seven (7) calendar days, but this time may be extended, if necessary due to the content of the parties' submissions following their review of the draft Investigation Report.

If the Respondent is a faculty member, then the Investigator, at least five (5) calendar days prior to submitting the Investigation Report to the Hearing Officer, shall submit the final report to a Faculty Review Committee. The Faculty Review Committee will consist of three faculty members selected from and by the appropriate Location Faculty Council Grievance Committee. The Faculty Review Committee shall have five (5) calendar days to submit their written comments/recommendation, if any, regarding the Investigation Report to the Hearing Officer.

ADJUDICATION PROCESSES

In situations where a case includes a Title IX Category violation, a hearing will be held pursuant to the Hearing Procedures below.

In cases involving only University Category violation(s), no hearing is held and, instead, the Decision Maker will make a decision as to whether the Respondent is responsible for the violation and, if

responsible, sanctions(s) based on the Decision Maker's review and consideration of the Investigation Report, together with the parties' responses to the Investigation Report submitted to the Investigator as described in the Investigation Procedure section above. The Decision Maker will use "preponderance of the evidence" as the standard of proof to determine whether each alleged violation of the Policy occurred. "Preponderance of the evidence" means that the Decision Maker must determine whether, based on the evidence presented, it is more likely than not that the Respondent engaged in the conduct charged.

HEARING PROCEDURES

These hearing procedures apply to the adjudication of any case involving a Title IX Category violation.

General

At least ten (10) calendar days prior to a hearing to determine whether there is responsibility for the allegations, the Complainant and Respondent, and each party's advisor if any, will be provided a copy of the Investigation Report (which may be sent in hard copy or electronic format or made available through an electronic file sharing platform), subject to redaction permitted and/or required by law.

A hearing before a Hearing Officer will be held not less than ten (10) calendar days after the parties have been provided access to the final Investigation Report, for the purpose of determining whether the Respondent is responsible or not responsible for the charge(s). The Hearing Officer may be a member of the campus community or may be external to the University, as determined by the Title IX Coordinator.

The Title IX Coordinator will notify the parties in writing of the date, time, and location of the hearing, the name of the Hearing Officer.

Participants in the hearing will include the Hearing Officer, the Complainant and the Respondent, their respective advisors, the investigator(s) who conducted the investigation, and witnesses (solely during their own testimony). Hearings are private. Observers or additional support personnel, other than the parties' advisors, are not allowed unless deemed necessary by the Title IX Coordinator for purposes such as accommodation of a disability. Cell phones and recording devices may not be used by the parties or their advisors in the hearing room(s).

The hearing may be conducted with all parties physically present in the same location or, at the Hearing Officer's discretion, any or all parties, witnesses, and other participants may appear at the live hearing virtually, with technology enabling the Hearing Officer and the parties to simultaneously see and hear any party or witness providing information or answering questions. If either party so requests, the hearing will be conducted with the parties located in separate rooms using technology as described in the preceding sentence.

The Title IX Coordinator may postpone the hearing for good cause as determined by the Title IX Coordinator. Good cause may include, without limitation, unavailability of one or more participants due to unanticipated events or circumstances, the timing of academic breaks or holidays, or other extenuating circumstances.

Procedural Matters

The Hearing Officer is in charge of organizing the presentation of information to be considered at the hearing. Generally, the hearing will proceed in the following order:

1. Opening Statement by the Complainant
2. Opening Statement by the Respondent
3. Questions for the investigator(s) by the Hearing Officer and, if desired, on behalf of Complainant and the Respondent (as described below)
4. Questions for the Complainant by the Hearing Officer and, if desired, on behalf of the Respondent (as described below)
5. Questions for the Respondent by the Hearing Officer and, if desired, on behalf of the Complainant (as described below)
6. Questions for each witness by the Hearing Officer and, if desired, on behalf of Complainant and the Respondent (as described below)
7. Closing Statement by the Respondent
8. Closing Statement by the Complainant

Formal rules of evidence will not apply. Except as otherwise expressly prohibited by this Policy, any information that the Hearing Officer determines is relevant may be considered, including hearsay, history and information indicating a pattern of behavior, and character evidence. All evidence previously made available to the parties for inspection and review prior to completion of the Investigation Report as described in the Investigation Procedures section will be made available at the hearing to give each party equal opportunity to refer to such evidence during the hearing, including for purposes of questioning. A party may not request to introduce at the hearing any evidence not previously offered or introduced in the investigation pursuant to the Investigation Procedure section unless the evidence was unavailable to the party seeking to introduce it and the party could not have discovered or obtained the evidence during the investigation process (including at time of the party's response to the Investigation Report) with reasonable diligence.

The Hearing Officer will address any concerns regarding the consideration of information prior to and/or during the hearing and may exclude irrelevant information. Subject to the terms of this Policy, the Hearing Officer will have discretionary authority to determine all questions of procedure, to determine whether particular questions, evidence or information will be accepted or considered, to call breaks or temporary adjournments of the hearing, to alter the order of the proceedings from that described above, and/or to recall parties or witnesses for additional questions as the Hearing Officer deems necessary or appropriate. The Hearing Officer may impose additional ground rules as the Hearing Officer may deem necessary or appropriate for the orderly and efficient conduct of the hearing, which will apply equally to both parties.

Advisors

The Complainant and the Respondent may each have present with them during the hearing an advisor of their choice (at the party's expense, if the advisor is a paid advisor). Additionally, if the party is not accompanied by an advisor at the hearing, the University will appoint an institution advisor.

Except with respect to questioning as described below, an advisor's role is limited to consulting with their advisee, and the advisor may not present evidence, address the Hearing Officer during the hearing, object to any aspect of the proceeding, or disrupt the hearing in any way, and any consultation with the advisee while the hearing is in progress must be done in a quiet non-disruptive manner or in writing. The advisor may consult with the advisee verbally outside the hearing during breaks, when such breaks are granted by the Hearing Officer. An advisor's questioning of the other party and any witnesses must be conducted in a respectful, non-intimidating and non-abusive manner. If the Hearing Officer determines that an advisor of choice is not adhering to these or other ground rules, the advisor may be required to leave the hearing, and the hearing will proceed without an opportunity for the party to obtain a replacement advisor; provided, however, that the University will assign an advisor of the University's choosing, without charge, for the purpose of conducting questioning on behalf of the party as provided below.

Witnesses are not permitted to bring an advisor or other person to the hearing, absent an approved disability accommodation.

The Hearing Officer may be advised by and/or consult with the University's legal counsel as the Hearing Officer deems necessary or appropriate. The Hearing Officer may be accompanied by an assistant who will not participate in the hearing or decision in any way but may provide administrative or clerical assistance to the Hearing Officer (i.e., making copies, contacting the next witness, etc.) during the hearing.

Questioning Procedures

The Hearing Officer will permit each party's advisor to ask the other party and any witnesses all relevant questions and follow-up questions, including those challenging credibility; provided that questions that seek disclosure of information protected under a legally recognized privilege will not be permitted unless the person or entity holding the privilege has waived the privilege in writing. Questioning must be conducted by the party's advisor in a respectful, non-intimidating and non-abusive manner, and never by a party personally. If a party does not have an advisor present at the hearing, the Title IX Coordinator will arrange for the University to provide without fee or charge to that party, an advisor of the University's choice (referred to as an Institution Advisor) to conduct cross-examination on behalf of that party. An Institution Advisor does not represent a party in any legal sense, and the party is responsible for formulating the cross-examination questions that the Institution Advisor will pose during the hearing.

Only relevant questions may be asked by a party's advisor to a party or witness. Before the party or witness answers a question posed by an advisor, the Hearing Officer will first determine whether the question is relevant and explain any decision to exclude a question as not relevant. The advisor posing the question may request that the Hearing Officer reconsider any decision to exclude a question and the Hearing Officer, after soliciting the other party's advisor's opinion, will render a final determination. Such decisions by the Hearing Officer are final and not subject to further objection or

reconsideration during the hearing.

Questions and evidence about the Complainant's sexual predisposition or prior sexual behavior are not relevant, other than questions and evidence about the Complainant's prior sexual behavior that (a) are offered to prove that someone other than the Respondent committed the alleged misconduct, or (b) concern specific incidents of the Complainant's prior sexual behavior with respect to the Respondent and are offered to prove consent.

If a party or witness does not submit to cross-examination at the hearing, the Hearing Officer may not rely on any statement of that party or witness, during the hearing or otherwise, in reaching a determination regarding responsibility. The Hearing Officer will not draw an inference as to responsibility based solely on a party's or witness's absence from the hearing or refusal to answer cross-examination questions.

Hearing Determinations

Following conclusion of the hearing, the Hearing Officer will render as to whether the Respondent is responsible or not responsible for the alleged violation(s). The Hearing Officer will use "preponderance of the evidence" as the standard of proof to determine whether each alleged violation of the Policy occurred. "Preponderance of the evidence" means that the Hearing Officer must determine whether, based on the evidence presented, it is more likely than not that the Respondent engaged in the conduct charged.

NOTIFICATION OF DECISION

The Hearing Officer or Decision Maker shall issue written notification simultaneously to the Complainant and Respondent of the determination as to whether the Respondent violated this policy. If the case involves a Title IX Category violation, the Hearing Officer will issue this written determination within seven (7) calendar days of the conclusion of the hearing. If the case involves only University Category violations, the Decision Maker will issue this written determination within seven (7) calendar days of receipt of the Investigation Report. This time may be extended, based on the complexity of the situation under consideration. If the Hearing Officer or Decision Maker concludes that the Respondent is responsible for violation of this policy, then both the Complainant and Respondent will be permitted to submit a written impact statement to the Hearing Officer or Decision Maker for purposes of the determination of appropriate sanctions. The parties will have two (2) calendar days to submit their impact statement to the Hearing Officer or Decision Maker. The Hearing Officer or Decision Maker may consult with other University officials in determining any appropriate sanctions. The Hearing Officer or Decision Maker shall issue a written decision outlining the relevant factual findings supporting the determination, the decision and the appropriate sanctions, if any, as well as the rationale for the decision and sanctions. In most cases, the written decision will be issued within three (3) calendar days after the expiration of the time for the parties to submit impact statements, but this time may be extended if necessary. The persons to whom the written decision shall be issued simultaneously are: the Investigator, the Respondent, the Complainant, if any, and the Faculty Review Committee if the Respondent is a faculty member. The Hearing Officer or Decision Maker shall also forward copies of the parties' written impact statements, if any, to the Investigator and the Faculty Review Committee if the Respondent is a faculty member. In addition, the Hearing

Officer or Decision Maker shall forward the decision to any University officials the Hearing Officer or Decision Maker believes should be made aware of the decision.¹⁰

Sanctions for Violating this Policy

Those found to have violated this Policy will be subject to disciplinary action. The University may impose any of the following sanctions:

- Warning
- Probation
- Restriction(s) to address impact of incident (i.e., to avoid contact with individual or to avoid certain location(s), to provide that other party may have priority in selecting courses or housing, etc.)
- Community service
- Restriction of access to University facilities
- Loss of privileges and access to University activities (including participation in athletics and other student organizations)
- Removal from student housing
- Suspension from school (for one or more semesters)
- Expulsion
- Revocation of honors or awards
- Revocation of degree
- Suspension from University employment
- Termination of University employment¹¹

In determining the appropriate sanction, the Decision Maker will consider a variety of factors including: the specific misconduct at issue, the circumstances surrounding the lack of consent (e.g. whether force, threat, coercion or intentional incapacitation were involved), the Respondent's state of mind (e.g. knowing, reckless, intentional, etc.), the impact of the misconduct on the Complainant, the Respondent's prior disciplinary history, the risk that the Respondent will engage in Sex-Based Misconduct again and the Respondent's conduct during the pendency of the investigation, and any information provided in the parties' impact statements.

For those crimes of violence that Pace University is required by federal law to include in its Annual Security Report, the transcripts of students found responsible after a hearing and appeal, if any, shall include the following notation:

¹⁰ If the Complainant or Respondent is a faculty member, the Hearing Officer or Decision Maker shall not issue a decision until after the earlier of his or her receipt of the Faculty Review Committee's comments/recommendations or the expiration of the five (5) calendar day Faculty Review Committee Investigation Report comment period. If the Hearing Officer or Decision Maker or Appeals Officer remands such investigation to the Investigator or another Investigator for further action, upon completion of the revised Investigation Report, the Investigator shall deliver the revised Investigation Report to the Faculty Review Committee, which shall have a new five (5) calendar day period within which to provide their comments/recommendations with respect to such revised Investigation Report and forward it to the Hearing Officer or Decision Maker.

¹¹ If this Policy's process results in a sanction of termination of University employment of a tenured faculty member, the termination decision is subject to further process and review in accordance with the Faculty Handbook's Academic Dismissal Procedure.

- Suspended after a finding of responsibility for a code of conduct violation;
- Expelled after a finding of responsibility for a code of conduct violation; or
- Withdrew with conduct charges pending.

Transcript notations for suspensions may be removed at the discretion of the University, but no earlier than one (1) year after the conclusion of the suspension. Transcript notations for expulsion shall not be removed.

APPEALS

Within five (5) calendar days of the date of receipt of the Decision, the Complainant or the Respondent may file a written appeal to the Title IX Coordinator, which appeal will be decided by the appropriate Appeal Officer(s) listed in the Complaint Procedure Diagram. The appeal must include a detailed statement setting forth the ground(s) upon which the appeal is based. The sole grounds upon which a party may base an appeal are as follows:

- Procedural irregularity that affected the determination regarding responsibility or dismissal of the matter;
- New evidence that was not reasonably available at the time the determination regarding responsibility or dismissal was made that could affect the determination regarding responsibility or dismissal of the matter;
- The Investigator, Hearing Officer/Decision Maker was biased or had a conflict of interest that may have affected the investigation or decision;
- The finding of responsibility or no responsibility was not consistent with the preponderance of the evidence standard; and/or
- The sanction is disproportionate to the violation.

Within five (5) calendar days of receiving the timely appeal, the appropriate Appeal Officer(s) shall request that the Title IX Coordinator forward to the Appeal Officer(s): (i) the Investigation Report, (ii) copies of the parties' written impact statements, if any, (iii) the decision made by the Hearing Officer/Decision Maker; and (iv) the Hearing Officer's/Decision Maker's written communications to the Complainant and Respondent informing each of the outcome of the investigation. After receiving such a request, the Title IX Coordinator shall forward these documents to the Appeal Officer(s) within three (3) calendar days. Within three (3) calendar days of receiving a timely appeal, the Appeal Officer(s) shall forward the appealing party's submission to the other party who shall have five (5) calendar days to submit a written response. In most cases, within seven (7) calendar days of receiving the other party's response to the appeal submissions, the Appeal Officer(s) shall decide the appeal and issue a written appeal decision, with the burden on the appealing party to prove one or more of the limited grounds for appeal by a preponderance of the evidence. The Appeal Officer(s) shall issue the written appeal decision simultaneously to the Investigator, the Hearing Officer/Decision Maker, the Complainant and the Respondent. The time in which the Appeal Officer(s) will issue this written appeal decision may be extended, based on the complexity of the situation under review. The Appeal Officer(s) may affirm the decision in whole or in part, modify the decision, reverse the decision or send it back to the Investigator or Hearing Officer/Decision Maker for further investigation and/or consideration. In addition, the Appeal Officer(s) shall forward the appeal decision to any University

officials the Appeal Officer(s) believes should be made aware of the appeal decision. Unless the Appeal Officer(s) sends the decision back for further investigation, the appeal decision is final. When a decision is sent back to the Investigator for further investigation, the Investigator shall issue a revised Investigation Report, which the Complainant and Respondent shall have an opportunity to review, and the Hearing Officer/Decision Maker will consider the new information and render a new decision. The parties will then have an opportunity to appeal that decision in accordance with the procedure set forth above.

APPLICATION TO FACULTY AND STAFF

One or more of the University's personnel policies or faculty and staff handbook policies may overlap with this policy in a particular situation. This policy applies to any situation where a student is the complainant or respondent. In all other situations (i.e., where a student is not a party), the University reserves the right to apply this policy or another applicable University policy or process. The University will apply this policy to any situation where the University determines that Title IX requires the application of this policy.

MISCELLANEOUS PROVISIONS

- All time periods may be extended by the University for good cause shown.
- In the event the allegations of discrimination, harassment or retaliation are involved with other violations of University policies, the University reserves the right to select the process or processes to be used to determine all charges that arise out of the same incidents and/or allegations and whether any overlapping procedures are to be utilized sequentially, simultaneously or not at all.
- The Title IX Coordinator will serve as the centralized record keeper of records concerning complaints and investigations. Additional records concerning complaints and investigations may also be maintained by the Vice President for Human Resources and University Counsel.
- Any suspension or termination of a tenured faculty member or full-time non-tenured faculty member prior to expiration of a contract of appointment will be subject to the University's Academic Dismissal Policy and Procedure.

AMNESTY FOR INDIVIDUALS WHO REPORT SEX-BASED MISCONDUCT

The health and safety of every student at Pace is of utmost importance. The University realizes that students who have been drinking and/or using drugs (whether such use is voluntary or involuntary) at the time that violence, including but not limited to domestic violence, dating violence, stalking, or sexual assault occurs may be hesitant to report such incidents due to fear of potential consequences for their own conduct. Pace strongly encourages students to report domestic violence, dating violence, stalking, or sexual assault to University officials. A student bystander or student incident participant acting in good faith, who reports or discloses any incident of domestic violence, dating violence, stalking, or sexual assault to Pace University officials or law enforcement will not be subject to the University's code of conduct action for violations of alcohol and/or drug use policies occurring at or near the time of the commission of the domestic violence, dating violence, stalking, or sexual assault, in accordance with the University's Drug and Alcohol Use Amnesty Policy (www.pace.edu/amnestypolicy).

UNIVERSITY DUTY TO REPORT CRIME STATISTICS

The University has a duty to report data about various forms of Sex-Based Misconduct in accordance with *The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Act* (Clery Act). No personally identifiable information is disclosed, but statistical information is disclosed as part of the University's Annual Security Report. The information to be shared includes the date, location type (residence hall, public property, off-campus, etc.) and specific crime category.

The University may also be required to issue a timely warning to the University community when it receives a report of certain crimes that pose a serious or continuing threat. Such warning will not include any personally identifying information about the victim.

Because the University is under a continuing obligation to address the issue of Sex-Based Misconduct campus-wide, reports of Sex-Based Misconduct (including non-identifying reports) will also prompt the University to consider broader remedial action—such as increased monitoring, supervision or security at locations where the reported Sex-Based Misconduct occurred; increasing education and prevention efforts, including to targeted population groups; conducting climate assessments/victimization surveys; and/or revisiting its policies and practices.

RECORDS DISCLOSURE

Disciplinary proceedings conducted by the University are subject to the Family Educational Rights and Privacy Act (FERPA), a federal law governing the privacy of student information. FERPA generally limits disclosure of student information outside the University without the student's consent, but it does provide for release of student disciplinary information without a student's consent in certain circumstances.

Students should be aware, however, that information collected during the investigation process may be subpoenaed in civil or criminal proceedings. Additional information about the University's FERPA policies can be found at: <https://www.pace.edu/osa/student-records/pace-university-ferpa-policy>.

POLICY ADMINISTRATION

The Title IX Coordinator is responsible for ensuring the University's compliance with Title IX of the Education Amendments of 1972 and for administering this Policy and Procedure. The Title IX Coordinator is Arletha (Lisa) Miles. She can be reached at (212) 346-1310 or (914) 923-2610; or at amiles@pace.edu.

The Title IX Coordinator is available to answer any questions that members of the University community may have about this Policy and Procedure and to assist them in gaining access to available resources.

Any student with a complaint that the University failed to comply with Title IX may make a complaint to:

US Department of Education, Office for Civil Rights (<http://www.ed.gov/ocr>)

US Department of Education
Office for Civil Rights
New York—Region II
32 Old Slip, 26th Floor
New York, NY 10005
(646) 428-3800
OCR.NewYork@ed.gov

DELEGATION OF AUTHORITY

Any University administrator or official empowered by this policy, may delegate his or her authority to any other appropriate University official. Delegation of authority may be necessary to avoid conflicts of interest or where time constraints or other obligations prevent a University official named in this policy from fulfilling his or her designated role.

STUDENTS' BILL OF RIGHTS

IN CASES INVOLVING SEXUAL ASSAULT, DOMESTIC/DATING VIOLENCE AND STALKING

All students have the right to:

- Make a report to local law enforcement and/or state Police;
- Have disclosures of domestic violence, dating violence, stalking and sexual assault treated seriously;
- Make a decision about whether or not to disclose a crime or violation and participate in the judicial or conduct process and/or criminal justice process free from pressure by Pace University;
- Participate in a process that is fair, impartial and provides adequate notice and a meaningful opportunity to be heard;
- Be treated with dignity and to receive from the University courteous, fair and respectful health care and counseling services, where available;
- Be free from any suggestion by a University official that the reporting individual is at fault when these crimes and violations are committed, or should have acted in a different manner to avoid such crimes or violations;
- Describe the incident to as few institution representatives as practicable and not be required to unnecessarily repeat a description of the incident;

- Be protected from retaliation by Pace, any student, the accused and/or the Respondent and/or their friends, family and acquaintances within the jurisdiction of Pace;
- Access to at least one level of appeal of a determination;
- Be accompanied by an advisor of choice who may assist and advise a reporting individual, accused or Respondent throughout the judicial or conduct process including during all meetings and hearings related to such process; and
- Exercise civil rights and practice of religion without interference by the investigative, criminal justice or judicial or conduct process of Pace University.

**STATEMENT OF RIGHTS IN CASES INVOLVING SEXUAL ASSAULT,
DOMESTIC/DATING VIOLENCE AND STALKING**

Anyone reporting an incident of sexual assault, domestic or dating violence or stalking has the right to:

- A. Notify Campus Security, Local Law Enforcement or the New York State Police;
- B. Emergency access to a Title IX Coordinator or other appropriate official trained in interviewing victims of sexual assault who shall be available upon the first instance of disclosure by a reporting individual and who can provide information, including:
 - 1) options to proceed, including the right to make a report to Campus Safety (reports to Campus Safety are reported to the Title IX Coordinator), Local Law Enforcement and/or the New York State Police or choose not to report; to report the incident to the University; to be protected by the University from retaliation for reporting an incident; and to receive assistance and resources from the University, as set out in the Pace University Sex-Based Misconduct Policy and Procedure;
 - 2) where applicable, the importance of preserving evidence and obtaining a sexual assault forensic examination as soon as possible;
 - 3) that the criminal justice process utilizes different standards of proof and evidence than the University's misconduct procedures and that any questions about whether a specific incident violated the penal law should be addressed to law enforcement or to the District Attorney;
 - 4) whether the person they are reporting to is authorized to offer the confidentiality or privacy; and
 - 5) any other reporting options;
- C. If they are a student, to contact the University's Health Care Unit and University Counseling Center, where they may be offered confidential resources pursuant to applicable laws and can be assisted in obtaining services for reporting individuals; or to contact non-University confidential resources, including the New York State Office of Victim Services at 1(800) 247-8035 or <https://ovs.ny.gov>;

- D. Disclose confidentially the incident and obtain services from the state or local government;
- E. Disclose the incident to the University's Responsible Employees who can offer privacy or, in appropriate cases determined by the Title IX Coordinator, confidentiality, subject to the University's Sex-Based Misconduct Policy and Procedure, and can assist in obtaining resources for reporting individuals;
- F. File a report of sexual assault, domestic violence, dating violence and/or stalking and consult the Title IX Coordinator and other appropriate University personnel for information and assistance. Reports shall be investigated in accordance with University policy. A reporting individual's identity shall remain private if that is what the reporting individual wishes, however privacy is not the same as confidentiality and private information can be shared as necessary to implement and fulfill the University's obligations under the law and its policies and procedures;
- G. Disclose, if the accused is a University employee of the institution, the incident to Human Resources or to request that a confidential or private employee assist in reporting to Human Resources;
- H. Receive assistance from appropriate University representatives if interested in initiating legal proceedings in family court or civil court, such assistance to consist of facilitation in contacting appropriate local agencies who can provide direct assistance with court proceedings; and
- I. Withdraw a complaint or involvement from the University processes at any time, with the understanding that in appropriate cases, the University may nonetheless be required to proceed even if the reporting individual does not wish to do so.

COMPLAINT FORM

Date(s) of Incident(s): _____

Complainant: _____

Person(s) About Whom Complaint Is Made: _____

Description of Incident(s) (attach additional sheets if necessary): _____

Name(s) of Witness(es), if any: _____

Has the incident(s) been reported before? ☐ Yes ☐ No

If yes, when, to whom and what was the resolution? _____

Complainant Signature: _____

Date: _____

Complaint Received By: _____

Name/Signature, Title

Date

Notice of Non-Discrimination, Policy Against Discrimination, Non Sex-Based¹² Harassment and Retaliation

Pace University is strongly committed to maintaining a working and learning environment that is free from unlawful Discrimination, Harassment or Retaliation. The University is an equal opportunity employer and an academic institution which strongly believes that all employment and academic decisions must be made without regard to whether an employee or student possesses characteristics protected by federal, state, or local law and this Policy and Procedure (“protected characteristics”).

Accordingly, Pace University does not discriminate on the basis of race, color, national origin, sex, disability, age or other protected characteristic in its programs and activities. All University officers, administrators, supervisors, staff, faculty members, students, visitors and applicants, as well as vendors, consultants and contractors with whom the University does business are prohibited from engaging in Discrimination, Harassment or Retaliation in violation of this Policy and Procedure.

If you believe that you have been Discriminated against or subjected to Harassment on the basis of any of the protected characteristics described in this Policy and Procedure, or if you believe you have been Retaliated against for making a good faith complaint of prohibited Discrimination or Harassment or for participating in an investigation into a complaint or report of prohibited Discrimination or Harassment, you may report such incident(s) to the persons identified in the Complaint Procedure set forth below.

University officers, administrators and other employees with managerial or supervisory authority (*e.g.*, supervisors, directors, managers, Deans, Department Chairs, etc.) - must report any Discrimination, Harassment or Retaliation that comes to their attention, regardless of whether a complaint is made. All other University staff, faculty, students or third parties who have witnessed or learned of conduct prohibited by this Policy and Procedure are strongly encouraged to promptly report it to the persons identified in the Complaint Procedure section of this Policy and Procedure.

The University shall take prompt and appropriate corrective action whenever instances of alleged prohibited Discrimination, Harassment and/or Retaliation come to its attention. The University is committed to investigating all instances of alleged or suspected prohibited Discrimination, Harassment and/or Retaliation, including anonymous complaints or reports from anonymous sources, even if the victim of such Discrimination, Harassment and/or Retaliation does not make a complaint, does not want the matter investigated or does not cooperate with the investigation. This Policy and Procedure applies regardless of the sexual orientation, sex, gender identity, age, race, nationality, religion or disability of parties and witnesses. Reasonable accommodations will be provided to individuals with disabilities when necessary to allow them to fully utilize this Policy and Procedure.

¹² This Policy and Procedure does not apply to reports of sexual assault, sexual harassment, gender-based harassment, dating violence, domestic/intimate partner violence, sexual exploitation, and stalking, which are subject to investigation exclusively pursuant to the University’s Sex-Based Misconduct Policy and Procedure, online at <http://www.pace.edu/sexual-assault/policies-and-procedures>.

DEFINITION OF DISCRIMINATION

Discrimination is the materially adverse treatment of an individual or group of individuals because they possess a protected characteristic. These characteristics include: sex, gender or gender identity; race; color; national origin; religion; creed; age; disability; citizenship; marital or domestic partnership status; sexual orientation; genetic predisposition or carrier status; military or veteran status; status as a victim of domestic violence, sex offenses or stalking and any other characteristics that may be protected by law.

The definition of Discrimination includes: unequal treatment in regards to the terms and conditions of employment (*e.g.*, hiring, firing, compensation, benefits, assignment, transfer, recall, layoff, recruitment, testing, access to facilities and programs, training, etc.); and unequal treatment in terms of academic programs (*e.g.*, grading, class assignments, testing, internships, fellowships, work study, scholarships, access to facilities, admission to programs, etc.) based on a protected characteristic.

Prohibited Discriminatory practices include:

- Employment or academic decisions based on stereotypes or assumptions about the abilities, traits or performance of individuals with protected characteristics;
- Denying employment or academic opportunities to a person because of marriage to or association with an individual with a protected characteristic; and
- Discriminatory practices by third parties (*e.g.*, visitors, applicants, vendors, consultants, contractors, alumni, etc.) are also prohibited. The third party violates this Policy and Procedure if it engages in conduct which affects the work or learning environment of University employees or students in a Discriminatory, Harassing or Retaliatory manner prohibited by this Policy and Procedure, while they are on the premises of the University or otherwise working or interacting with University students or employees.

DEFINITION OF HARASSMENT

Harassment on the basis of any protected characteristics described in this Policy and Procedure is strictly prohibited by this Policy and Procedure and is a form of discrimination prohibited by various statutes including Title VI of the Civil Rights Act of 1964, Title IV of the Higher Education Act of 1965, as amended, Title VII of the Civil Rights Act of 1964, the New York State Human Rights Law, Westchester County Human Rights Law and the New York City Human Rights Law. For purposes of this Policy and Procedure, Harassment is defined as physical, verbal, visual or other conduct relating to any protected characteristics described in this Policy and Procedure other than sex or gender when:

- Submission to such conduct is made either explicitly or implicitly a term or condition of an individual's employment or academic status (*quid pro quo* harassment);
- Submission to, or rejection of such conduct by an individual is used as the basis for employment or academic decisions affecting such individual (*quid pro quo* harassment); or
- Such conduct has the purpose or effect of interfering unreasonably with an individual's work or academic performance, or creating an intimidating, hostile, or offensive work or academic environment that is, or would be, offensive to a person of reasonable sensitivity and sensibilities (*hostile environment* harassment).

This definition prohibits conduct which is intentional and also conduct which, regardless of intent, has the effect or impact of creating an intimidating, hostile or offensive working or learning environment

on the basis of any protected characteristics described in this Policy and Procedure other than sex or gender.¹³ Therefore, it makes no difference in determining whether conduct violates the Policy and Procedure, that the person accused of violating this Policy and Procedure (“Respondent”) was “just joking”, “teasing” or being “playful” or had an evil motive. The fact that a person does not object to the alleged Harassing conduct or does not request that the Harassing conduct stop does not mean that he/she welcomes the conduct.

Harassing conduct prohibited by this Policy and Procedure includes, but is not limited to, such things as:

- Making or threatening reprisals after a negative response to a request to engage in Discriminatory conduct;
- Engaging in visual conduct such as leering or making obscene, taunting or threatening gestures;
- Displaying suggestive, obscene or degrading material, objects, pictures, cartoons, posters;
- Using visual or audio electronic devices or media (such as radio, television, telephone, social media, computers, email, etc.) to broadcast, distribute or transmit offensive statements, images or other material;
- Making derogatory comments about an individual’s protected characteristics or jokes concerning protected characteristics or traits;
- Using degrading words relating to an individual’s or group of individuals’ protected characteristics to describe the individual(s);
- Engaging in verbal or written slurs, degrading or negative stereotyping; and
- Engaging in physical conduct such as touching, petting, pinching, impeding or blocking movements, or assault.

Harassment is also prohibited if it involves Harassment by or of a co-worker, supervisor, officer, administrator, visitor, or person doing business with the University as defined by this Policy and Procedure. Harassment is also prohibited if it involves Harassment by or of a faculty member or student, or between students.

LOCATION OF DISCRIMINATION, HARASSMENT OR RETALIATION

This Policy and Procedure prohibits Discrimination, Harassment and Retaliation in the employment and academic environment of the University. That environment is not limited to the property boundaries of the University’s campuses. The University’s employment and academic environment extends throughout the United States and abroad, wherever the University’s students and employees and those of third parties associated with the University participate in or support University activities and programs. Conduct and behavior at off- campus activities and programs (*e.g.*, off-campus classes or lectures, athletic events, development activities, alumni events, study abroad, etc.) are regulated by this Policy and Procedure. The relevant inquiry focuses on whether prohibited conduct had an impact or effect on the work or learning environment of persons covered by this Policy and Procedure. Therefore, the Policy and Procedure may be violated even if the prohibited conduct occurs off-campus or during an employee’s, student’s or third party’s off-duty time.

¹³ See the University’s Sex-Based Misconduct Policy (referenced above) pursuant to which complaints and reports of sexual and gender-based harassment are investigated.

ADMINISTRATION AND ENFORCEMENT--Who administers this Policy and Procedure?

The Title IX Coordinator/Affirmative Action Officer, Arletha (Lisa) Miles, is responsible for ensuring the University's compliance with discrimination laws and for administering this Policy and Procedure. She can be reached at address: Pace University, 163 William Street, 10th Floor, Room 1017, New York, NY 10038; phone: (212) 346-1310; or e-mail: amiles@pace.edu.

The Title IX Coordinator/Affirmative Action Officer is available to answer any questions that members of the University community may have about this Policy and Procedure and to assist them in gaining access to available resources.

FILING A COMPLAINT

Complaints of prohibited Sex-Based Misconduct, Discrimination, Harassment and/or Retaliation, or reports of such conduct, may be made verbally or in writing, but persons who make a complaint claiming to be a victim ("Complainants") or other persons reporting such conduct, are strongly encouraged to file a written complaint or a written report.

If the Complainant or person reporting the alleged violation, requests confidentiality, the University will take reasonable steps to investigate and respond consistent with any such request. If the Complainant or person reporting the alleged violation, asks that the complaint or report not be pursued, or refuses to participate further in the investigation, they will be informed that their lack of participation may impede the investigation and resolution of the matter. The University shall have discretion to determine how best to proceed in investigating and responding in any such situations.

Upon receipt of a complaint or notification of an incident, the Title IX Coordinator/Affirmative Action Officer will meet with the alleged victim to explain the complaint and investigation procedures and will advise him or her of the availability of counseling, medical and other support services, including available interim protective measures.

TIMELINESS OF COMPLAINTS

There is no statute of limitations with respect to alleged violations of this Policy and Procedure. However, Complainants or persons with knowledge of a violation are urged to report the alleged violation as soon as possible in order to permit the best possible investigation to be conducted. The availability and memory of witnesses and the availability of documentary evidence, particularly electronic evidence, may be diminished by the passage of time.

University officers, administrators and employees with managerial or supervisory authority (e.g., supervisors, directors, managers, Deans, Department Chairs, etc.) must report any Discrimination, Harassment or Retaliation that comes to their attention as soon as possible, regardless of whether a complaint is made.

CONFIDENTIALITY

The University shall keep all complaints of prohibited Sex-Based Misconduct, Discrimination, Harassment and/or Retaliation Discrimination, and the investigation into such complaints, confidential to the extent reasonably possible consistent with the law and the University's obligation to conduct an appropriate investigation. In the event the information concerning the allegations becomes public, the University may respond or comment in a manner that it deems appropriate.

RECORDS DISCLOSURE

Disciplinary proceedings conducted by the University are subject to the Family Educational Rights and Privacy Act (FERPA), a federal law governing the privacy of student education records. FERPA generally limits disclosure of student education records outside the University without the student's consent, but it does provide for release of certain student disciplinary information, such as the report on the final results of a disciplinary proceeding, without a student's consent in certain circumstances. Students should be aware, however, that information collected during the investigation process may be subpoenaed in civil or criminal proceedings. Additional information about the University's FERPA policies can be found at: www.pace.edu/osa/student-records/pace-university-ferpa-policy.

Annual Fire Safety Report

To comply with the Higher Education Opportunity Act (Public Law 110-315) Pace University has developed an Annual Fire Safety Report as part of its Annual Security Report which contains information on fire safety practices and standards for our on-campus student housing facilities. This information includes statistics for the past three calendar years regarding the (1) number and cause of fires at all on-campus student housing facilities; (2) number of fire related deaths and/or fire-related injuries that resulted in treatment at a medical facility; and (3) value of fire related property damage. The University must also provide information on, among other things, evacuation procedures, fire safety education and training programs, fire safety systems in each student housing facility, the number of regular fire drills, and all policies regarding portable electrical appliances, smoking and open flames. This information is provided below as part of the University's Fire Safety Report.

Fire Statistics

The below table lists the number of fires, the cause of each fire, the number of deaths related to the fire, the number of injuries related to the fire that resulted in treatment at a medical facility and the value of property damage related to the fire for fires in on-campus student housing facilities.

Annual Fire Statistics for Student Housing Facilities for 2017

Campus	Residence Hall	Total Fires in Each Building	Case	Date	Time	Number of Injuries	Number of Deaths	Cause of Fire	Value of Property Damage
Pleasantville 861 Bedford Rd Pleasantville, NY 10570	Martin Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	North Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Elm Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Alumni Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Townhouses	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
White Plains 78 North Broadway White Plains, NY 10603	Dannat Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
New York City	182 Broadway NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Maria's Tower 1 Pace Plaza, NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	55 John St NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	106 Fulton St NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Annual Fire Statistics for Student Housing Facilities for 2018

Campus	Residence Hall	Total Fires in Each Building	Case	Date	Time	Number of Injuries	Number of Deaths	Cause of Fire	Value of Property Damage
Pleasantville 861 Bedford Rd Pleasantville, NY 10570	Martin Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	North Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Elm Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Alumni Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Townhouses	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
White Plains 78 North Broadway White Plains, NY 10603	Dannat Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
New York City	182 Broadway NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Maria's Tower 1 Pace Plaza, NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	55 John St NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	106 Fulton St NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Annual Fire Statistics for Student Housing Facilities for 2019

Campus	Residence Hall	Total Fires in Each Building	Case	Date	Time	Number of Injuries	Number of Deaths	Cause of Fire	Value of Property Damage
Pleasantville 861 Bedford Rd Pleasantville, NY 10570	Martin Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	North Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Elm Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Alumni Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Townhouses	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
White Plains 78 North Broadway White Plains, NY 10603	Dannat Hall	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
New York City	182 Broadway NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	Maria's Tower 1 Pace Plaza, NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	55 John St NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	33 Beekman NY, NY 10038	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Fire Safety Systems for On-Campus Student Housing

The below table describes the fire systems (fire alarms, sprinklers, fire extinguishers, smoke detectors) in each on-campus student housing facility.

Fire Safety Systems in Student Housing Facilities

Campus	Residence Hall	Proprietary Fire Alarm System	Full Sprinkler System*	Smoke Detection	Fire Extinguisher	Evacuation Plans Posted	Fire Drills 2019/2020 Academic Year	Sprinkler Inspection Date	Fire Alarm Inspection Date
Pleasantville	Martin Hall	X	X	X	X	N/A	4	7/22/2020	1/9/2020
	Alumni Hall	X	X	X	X	N/A	4	7/22/2020	1/6/2020
	Elm Hall	X	X	X	X	N/A	4	7/22/2020	1/6/2020
	North Hall	X	X	X	X	N/A	4	7/22/2020	1/9/2020
	Townhouses	X	X	X	X	N/A	4	7/23/2020	1/10/2020
White Plains	Dannat Hall	X	X	X	X	X	4	7/20/2020	1/18/2020
New York City	182 Broadway	X	X	X	X	X	4	4/2/20	12/23/19
	Maria's Tower 1 Pace Plaza	X	X	X	X	X	4	4/12/20	12/23/19
	55 John St	X	X	X	X	X	4	3/27/20	01/28/20
	33 Beekman	X	X	X	X	X	4	4/30/20	12/30/19

X indicates included in the fire protection system.

* Full Sprinkler system is defined as having sprinklers in both the common areas and individual rooms.

Unless noted above, all Pace University Fire Alarm Systems within residential buildings contain smoke detection in each sleeping area, hallway, and common area. These devices are connected to a fire alarm panel and transmitted to a central monitoring system that is staffed 24 hours per day. Pace Safety and Security notifies local Fire Departments upon receiving a general building fire alarm. The following additional items are part of the Pace's Fire Alarm System: All residential apartments are non-combustible construction design and all doors are fire rated. There are strobe lights and horns in common areas and hallways.

Fire Safety Policy and Procedures

Each semester, Safety and Security, in conjunction with Residential Life and Facilities, conducts fire/evacuation drills for all students and employees in all academic, administrative and on-campus residence buildings. These unannounced drills are conducted at least three times a year in accordance with New York City Fire Prevention Bureau (NYC campus), New York State Fire Prevention Bureau (Westchester campuses), New York State Education Law and New York Dormitory Authority regulations. For residence halls, at least one of these drills is held during evening hours. In buildings where summer sessions are conducted, one drill is held during the first week of such summer session. Drills are conducted to educate occupants on the quickest and safest means for evacuating in the event of an alarm, fire, or other hazardous condition and to ensure proper operation of the fire alarm systems.

For your safety, Pace University expects all occupants of buildings in which drills are being conducted at the time, to participate; to comply with instructions to evacuate; and to evacuate in the event of an alarm or hazardous condition.

In addition, on-campus residential facilities, academic and administrative buildings, sporting facilities and theaters have the following life safety systems: portable fire extinguishers, emergency lighting, emergency exit signs and doors, and emergency phones. Buildings are inspected regularly to ensure that these systems are in working condition.

Fire Safety Education

Residential Life staff and Safety and Security staff (including contract security personnel, receive yearly training on fire safety and evacuation procedures. Fire safety education material is distributed to all resident students on a yearly basis within the Guide to Residential Living, and to all faculty and staff via the Employee Handbook. Training is also provided to all new faculty and staff during orientation and to current faculty and staff on a yearly basis via a Safe Colleges training module.

In addition, building specific evacuation plans are posted in each building and regularly scheduled fire drills are employed to ensure all Pace Community members are trained and informed of expected procedures. Additional fire safety education material is readily available on the PaceSafe app, Security and Emergency Management website, and is posted in all common areas and stairwells within buildings.

Prohibited Items and Prohibited Conduct

To ensure all buildings and residence facilities remain safe, individuals are not permitted to cover lights or hang items from lights, windows, safety equipment, fire heads, fire sensors, or ceilings in any manner. Paper or other flammable decorations should be used with care as to not increase the “fire load” of the room or office area and should not cover windows, or placed over or near lamps or light sources. Blocking exits, doorways, hallways or stairwells or propping open fire exit doors is prohibited.

Additional prohibited items include, but are not limited to, Portable Electrical Appliances, Candles, Halogen Lamps, Hookah Pipes, Incense, Open Heating Elements, Open Flames, Tobacco Pipes, Vaporizers and Electronic Cigarettes. Possession of candles (unless wicks are removed) and incense is prohibited. The use of standalone microwaves (with the exception of personal or leased MicroFridge combination units), hot plates, or heating units with an open flame or heating coil or other portable electrical appliances is prohibited in resident bedrooms. Cooking appliances must be used in designated areas (e.g. apartment kitchens or shared community kitchens).

Students whose action, whether intentional or accidental in nature, results in fire, activation of fire safety alarms, activation of fire safety equipment (e.g. sprinklers, extinguishers, fire hoses, etc.), or response from the Fire Department, will be held financially responsible for all damage, repair and cleaning expenses caused by the fire or the response to the fire, and for any fines or penalties levied by the applicable city and/or municipality as a result of the incident. Cleaning and repair costs will be determined by the Facilities staff.

Extension Cords: Residents are permitted to use only extension cords with the following restrictions:

- UL approved three-pronged extension cords that are 14-gauge or heavier as indicated on the cord's tag (NOTE: The lower the gauge number the heavier/thicker the cord).
- Cords cannot exceed 10 feet in length.
- Cords cannot impede safe traffic in units.
- Cords must not be pinched in doors.
- Only UL approved multi-plug adapters with circuit breakers are permitted.
- Under no circumstances are residents permitted to daisy chain or overload the electrical system.

Smoking: In accordance with the New York State Clean Indoor Air Act, NYC Clean Indoor Air Act (NYC Local Law 2), and Title 20 of Westchester County Sanitary Code, residents, guests, and employees of the University are strictly prohibited from smoking in academic and administrative buildings, residence halls, including student rooms, common areas, lobbies, dining halls, lounges, activity rooms, stairwells, and elevators, to include electronic cigarette use/vaping. The area immediately around the main entrance to each residence hall, academic and administrative building is also considered a non-smoking area. Smokers must remain 50 feet from any building or residence hall. Failure to do so may result in a fine and/or disciplinary action.

TAMPERING WITH THE FIRE SAFETY EQUIPMENT (including, but not limited to smoke/heat detectors, sprinkler heads or fire extinguishers) IS A SERIOUS OFFENSE, AND MAY RESULT IN SUSPENSION OR EXPULSION FROM RESIDENCE OR PACE:

It is unlawful and prohibited to tamper with the operation of any safety equipment. This includes, but is not limited to; smoke detectors, locks, fire extinguishers, window stops, sprinklers, emergency panic bars, stairwell alarms, fire pull stations, and exit signs. Such behavior may result in a monetary summons, disciplinary action, criminal prosecution, or any combination. All violators of this policy will be documented for a violation of University policy through the judicial process.

UL approved hot pots with an automatic shut-off are allowed, but must be registered with the Residential Life Staff at check-in. Personal furniture, not limited to mattresses and computer chairs, will need to be approved by Student Accessibility Services before they can be brought onto campus.

If you are uncertain about any item please see your Residence Director/Community Coordinator and to request approval of appliances.

Evacuation Procedures for Student Housing

If you get caught in a fire situation, survival is your top priority. All alarms are taken seriously. The signal to evacuate a building for a fire, fire drill or other emergency is a series of alarms. University policy requires building occupants to evacuate in the event of a fire alarm activation or during any other emergency that requires evacuation. However, there may be emergency situations in which you may be required to decide on a course of action to protect yourself and the other members of your room or apartment. These fire safety procedures are intended to assist you in selecting the safest course of action in such an emergency. Please note that no fire safety plan can account for all of the possible factors and changing conditions. You will have to decide for yourself what the safest course of action is under the circumstances. Residents will receive residence hall specific information about fire safety and evacuation procedures at the beginning of each semester. It is extremely important that residents familiarize themselves and their guests with all applicable fire safety procedures in their assigned building. University policy requires occupants to evacuate as directed by the building's specific fire safety plan in the event of fire alarm activation. Evacuation of the facility is mandatory until the signal to re-enter ("all-clear") has been given by the Residential Life staff or campus Security on site. Anyone found in their room, who had not evacuated during the sounding of the fire alarms, will be fined.

Suspicion or Sight of Fire

If you suspect or see a fire, sound the alarm, and evacuate the building by way of the nearest stairwell. Close doors behind you and never use the elevator unless directed to do so by emergency personnel. Contact 911 and Safety and Security. Check to make sure stairwells are safe before entering.

Designated Assembly Area

The Resident Advisor (RA) is responsible for outlining the assigned evacuation area. Once you have evacuated the building report to your assigned evacuation area. This is where our staff will perform "head counts" to ensure that all students and guests have safely evacuated from the building. For resident students that are away from the building at the time of evacuation, once outside, if safe to do so, they should make their way to the designated assembly area for their residence. It is important to know that everyone got out of the building.

Procedures

The following procedures for residence halls are to be followed any time a fire alarm sounds:

- **Pleasantville & White Plains Residence Halls** (Townhouses, Martin Hall, North Hall, Alumni Hall, Elm Hall and Dannat Hall) – Once the fire alarm has sounded, full building evacuation is mandatory. If safely able to do so, close all windows before leaving the room.
- **New York City Residence Halls** (Maria's Tower, 182 Broadway, 33 Beekman and 55 John) – Follow evacuation instructions outlined by the building *Fire Life Safety Director*.
- While an RA may be present to help vacate the building, if safely able to do so, you should assist by knocking on your neighbor's door to the left and right of you as you exit.

- Students are instructed, if safely able to do so, to bring their Pace IDs, wear shoes and jackets, and bring umbrellas (when appropriate).
- Leave the building in an orderly manner by means of the closest safe stairway or exit.
- DO NOT USE THE ELEVATORS.
- Once outside the building, you must remain clear of doorways and at least 300 feet from the building. Remain clear of roadways, as well.
- Report to your assigned evacuation area as outlined to you by your RA. Staff will perform “head counts” to ensure all students have safely evacuated the building.

If the Fire Is In Your Room

- Close (but do not lock) the door to the room where the fire is and leave the room.
- Make sure EVERYONE in the room leaves with you.
- If anyone refuses to leave with you, once you have evacuated safely, immediately notify security or a first responder of the location of the individual(s) that are still in the building.
- If safely able to do so, take your Pace ID/keys.
- If safely able to do so, alert people on your floor by knocking on their doors on your way to the exit.
- Use the nearest stairwell to exit the building. Pull the fire alarm manual station at the stair entrance to transmit an alarm signal.
- DO NOT USE THE ELEVATOR.
- Call 911 or campus Security once you reach a safe location. Do not assume the fire has been reported unless firefighters are on the scene.
- Meet the members of your room and floor at your designated assembly area.

If the Fire Is Not In Your Room

- Feel your room door and doorknob for heat. If they are not hot, open the door slightly and check hallway for smoke, heat or fire.
- Exit your room and building following the instructions above for a fire in your room.
- If you cannot leave your room or use the stairs, stay in your room and close the door.
- Seal the doors to your room with wet towels or sheets, and seal air ducts or other openings where smoke may enter.
- Call 911 or campus Security and tell them your address, floor, room number, the number of people in your room and where the fire is located (if you know).
- Open windows a few inches at top and bottom unless flames and smoke are coming in from below. DO NOT BREAK WINDOWS.
- If possible, open a window and wave a towel/sheet to attract attention of firefighters.
- If smoke conditions worsen before help arrives, get down on the floor and take short breathes through your nose and wait for help.

Evacuation of Disabled Persons

Pre-planning is of utmost importance to ensure that persons with disabilities are provided with the assistance and knowledge to evacuate a building. It is expected that a residence life staff member knows of your disability, whether it is temporary or permanent. Prior to an emergency evacuation of any kind, it is advised that each person needing assistance meet with the residence life staff and the Safety and Security Department to discuss a plan of action.

- All persons should proceed toward the nearest safe emergency exit.
- When a disabled person reaches a stairway, they should request help from others in the area. If assistance is not immediately available, individuals should remain in the exit corridor and if possible call for help.
- If the corridor becomes dangerous with fire and/or smoke, proceed into the stairway. Be aware of people exiting the building via the stairway. If the stairway should become unsafe, proceed to a safe area away from smoke and fire, closing doors behind you to isolate the smoke.
- Call 911 or campus Security and give your name and location.
- Elevators will not be used to evacuate disabled persons until the fire department determines that they are safe to use.
- The Fire Department and/or Security should be informed immediately by any member of the Pace Community as to the location of a disabled person.
- In order to evacuate persons with disabilities as quickly as possible, it will be necessary for the Safety and Security Department to maintain a current list of disabled employees and students.
- If a disabled person is visiting a department, it is that department's responsibility to assign sufficient employees to assist in evacuation when necessary and to alert the Safety and Security Department on your campus.

Listing as Disabled Persons

If any faculty or staff member wishes to be on the list of disabled persons for emergency evacuation, please send your name, department, extension and supervisor's name and extension to the Human Resource Director for your location. If you are a student please send information, including class schedule to Residential Life and Housing for your location. This information will be forwarded to the Safety and Security Department. The Safety and Security Department will meet with persons needing assistance to discuss a plan of action.

Evacuation Procedures for All Other Pace Owned/Leased Facilities

All fire alarms are to be taken seriously. Evacuation of the facility is mandatory until the signal to re-enter has been given by the fire department or security. This applies to each member of the University community. Employees should be aware of the emergency evacuation plans for their buildings. Assistance and direction should be given to all contractors, vendors, licensees, invitees, and visitors during the emergency.

For all Non-Student Housing Facilities

- All stairwells in the building will be used for the evacuation of the building.
- The elevators will not be used.
- When the alarm is sounded, all occupants will use the exit nearest them, if that stairway is not usable, go to the next closest stairway.
- Doors, and if possible, windows, should be closed as the last person leaves a room/area.
- When the alarms sound, evacuate the building quickly (see campus guidelines below), but do not run. Do not panic.
 - **Pleasantville & White Plains Campuses** – Full building evacuation is mandatory.
 - **NYC Campus** – Follow instructions outlined by the building *Fire Safety Director*.
- Persons who walk slowly or have difficulties with stairs should walk to the right.

- Leave the vicinity of the building so that the fire fighters will have access to the building.
- Proceed to your designated assembly area for your floor (see below).
- Never re-enter a building without the all clear from the Fire Department or Security.
- See **Evacuation of Disabled Persons** above.

Designated Assembly Area and Responsibilities

All department heads and supervisors must designate a gathering area outside approximately 300 feet away from the building for employees to go to after evacuation. For employees that are away from department at time of evacuation, once outside, if safe to do so, they should make their way to the designated assembly area for their department. It is important to know that everyone got out of the building. Designated Assembly Areas can also be found on the PaceSafe App and the Security and Emergency Management website.

Department heads are required to establish emergency plans for their respective departments and will maintain emergency contact numbers for all members of their departments. Phone trees will be established. Each department will develop and maintain a protocol to secure important documents and materials in an emergency situation.

Faculty members on the Westchester campuses should immediately evacuate students from classroom upon activation of the fire alarm. On the New York City campus, faculty members should listen to the direction of the Fire Safety Director.

Students on the Westchester campuses are required to evacuate the building immediately. On the New York City campus, students should listen to the direction of the Fire Safety Director. All students must stand approximately 300 feet from the building once out of the building.

Employees on the Westchester campuses must evacuate the building. On the New York City campus, employees should listen to the direction of the Fire Safety Director. All employees must go to the designated assembly area.

Reporting Fires

Students, faculty and staff are instructed to call the Safety and Security Department in the event of a fire emergency. You can dial 911 or Security at 777 from any campus phone or press the security button located on Pace internal phones. After a fire has occurred, the campus Director of Safety and Security and the Assistant Director for Emergency Management and Fire Safety should be notified. Campus Security and Emergency Management can be reached by dialing the below numbers. It is recommended that you program the below Campus Security and Emergency Management numbers into your cell phone.

Safety and Security and Emergency Management Contact Information:

New York City Campus - (212) 346-1800

Pleasantville Campus - (914) 773-3400

White Plains School of Law - (914) 422-4300

Fire Incident Log

The University maintains a fire incident log that records any fire that occurs in an on-campus student housing facility. The Fire Incident Log includes the date the fire was reported, the nature of the fire, the date and time of the fire, and the general location of the fire. Additional information may be requested from the Executive Director of Safety and Security at (914) 773-3700 or security@pace.edu.

Future Fire Safety Improvements

Pace University is committed to your safety. We are always looking at our current policies and procedures and looking for ways to improve them. At this time there are no plans for future improvements to our fire safety systems.

Additional Resources

Pace University Student Handbook

<http://www.pace.edu/student-handbook/>

Pace University Employee Handbook

<http://www.pace.edu/human-resources/employer-resources/employee-handbook-policies>

Pace University Safety and Security and Emergency Management Services and Resources

<https://www.pace.edu/security-emergency-management/services-resources>

Pace University Emergency Procedures

<https://www.pace.edu/security-emergency-management/emergency-procedures>

Pace University Emergency Alerts

<https://www.pace.edu/security-emergency-management/emergency-alerts>

Pace University Sexual Assault Policy

<https://www.pace.edu/sexual-assault>

Pace University Counseling Center

<https://www.pace.edu/counseling>