

The Clery Act & Campus Security Authorities (CSAs)

Campus Security Authority Training
2016

Learning Outcomes

After this training, you will:

- Have a greater awareness of UT's Clery Act compliance responsibilities
- Understand the definition and responsibilities of a CSA
- Know how to complete a CSA report

History of the Clery Act

- Jeanne Clery, age 19
- First year at Lehigh University

What does the Clery Act require?

- Publish an annual security and fire safety report
- Issue timely warning notices to the community
- Maintain and update a daily crime log
- Ensure basic rights for sexual assault survivors
- Devise and test emergency notification and evacuation procedures

What is a CSA?

Simply put: A college or university official to whom a person may report a crime.

- Document crimes reported by victims, witnesses, a third party, or the offender
- Crimes directly reported to you
 - Not overheard in the hallway or mentioned in class
 - Not something described as part of a speech, workshop, or group presentation

Who is a CSA?

Campus police

Student org advisers

Greek Life staff

Resident Advisers

Event security

Title IX coordinator

Student conduct staff

Athletic director

Athletic coaches

Dean of Students staff

What must you report?

Clergy reportable crimes

- Murder and non-negligent manslaughter
 - Manslaughter by negligence
 - Sex offenses
 - Rape
 - Fondling
 - Statutory rape
 - Incest
 - Robbery
 - Aggravated assault
 - Burglary
 - Motor vehicle theft
 - Arson
-
- VAWA
 - Dating violence
 - Domestic violence
 - Stalking
 - Arrests and disciplinary referrals
 - Liquor law violations
 - Drug law violations
 - Weapons law violations

Hate Crimes

If this kind of crime → Was motivated by hate/bias

- Murder and non-negligent manslaughter
 - Sex offenses
 - Robbery
 - Aggravated assault
 - Burglary
 - Motor vehicle theft
 - Arson
 - Larceny
 - Vandalism
 - Intimidation
 - Simple assault
- Race
 - Gender
 - Gender identity
 - Religion
 - Sexual orientation
 - Ethnicity
 - National origin
 - Disability

Where did the incident happen?

- On campus
 - Residential facilities
- Non-campus
- Public Property

When must you report?

Ongoing threat to you or the reporter?

- Call 911 or UT Police (419-530-2600) immediately

Otherwise, be as timely as possible

- Helps police investigate
- May need to issue a Timely Warning
- Daily Crime Log entry

How must you report?

- Call UTPD
- Fill out a [CSA report](#)

Why do we report?

- Help keep campus safe
- Allow prospective students and employees to make informed decisions
- Failure to report carries steep penalties
 - Eastern Michigan University \$350,000
 - Oregon State University \$220,500
 - Salem International University \$200,000
 - Dominican College of Blauvelt \$200,000
 - Penn State University \$2.4 Million

What is the difference between a CSA under the Clery Act and a Responsible Employee under Title IX?

Campus Security Authority

- Some employees
- Many types of crime
- Gather statistics and educate
- Can be anonymous

Responsible Employee

- ALL employees
- Sex discrimination
- Respond and prevent
- Cannot guarantee confidentiality

Next steps

- Document incidents
- Contact David Cutri, Executive Director and Chief Compliance Officer if you have questions
 - 419-530-8718
 - David.cutri@utoledo.edu