
ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

2021 ANNUAL
SECURITY & FIRE
SAFETY REPORT

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

CONTENTS
A MESSAGE FROM THE PRESIDENT����������vi
Message from The Assistant Vice
President of Campus Security &
Chief of Police ���vii

Message from The Assistant Vice
President of Campus Safety��������������������viii

ANNUAL SECURITY REPORT��������������������� ix
REPORTING A CRIME OR EMERGENCY�������3
Reporting to UTPD�������������������������������������3

Methods of Reporting to UTPD�����������������3

Reporting to Title IX����������������������������������4

Reporting to Student Conduct &
Academic Integrity��������������������������������������4

Other Safety Reporting Resources�����������4

Confidentiality & Anonymous Reporting��6

ABOUT THE POLICE DEPARTMENT������������7
Role & Authority ��������������������������������������� 7

Working Relationship with Local
State & Federal Law Enforcement
Agencies�� 7

Crimes Involving Student
Organizations at Noncampus Locations���8

SAFETY, PREVENTION, AWARENESS
PROGRAMMING & RESOURCES�����������������8
Crime Prevention Education ���������������������8

Campus Crime Prevention Programs����������9

Crime Prevention Education &
Activities for On Campus Housing����������� 10

Crime Prevention Activities��������������������� 10

Crime Prevention Devices������������������������� 10

Crime Prevention Tips�������������������������������11

TIMELY WARNINGS ���������������������������������11
The Decision to Issue a Timely Warning����11

Determination of Continued Threat������� 13

Warning Notice Content�������������������������� 14

Timeliness & Distribution of the
Warning�� 15

EMERGENCY NOTIFICATION,
RESPONSE & EVACUATION
PROCEDURES���15

Emergency Preparedness������������������������� 15

Implementation�� 18

Notification Determination Process������ 19

Evacuation & Relocation�������������������������� 20

Severe Weather Sheltering & Safety
Procedures��� 21

Hazardous Materials Sheltering &
Safety Procedures����������������������������������� 23

Drills, Exercises & Training��������������������� 24

SECURITY & ACCESS TO UNIVERSITY
FACILITIES��24
General Building & Facilities Access������� 24

Residence Hall Access������������������������������ 25

Maintenance of University Facilities������� 25

Security at Property Owned or
Controlled By Student Organizations��� 26

MISSING STUDENT NOTIFICATION
PROCEDURE���26
SEX OFFENDERS REGISTRATION -
CAMPUS SEX CRIMES PREVENTION ACT��27
RESPONSE TO SEXUAL & GENDER-
BASED VIOLENCE������������������������������������28
Reporting Prohibited conduct���������������� 28

Where to Report�������������������������������������� 29

External Reporting���������������������������������� 31

Confidential & Anonymous
Reporting to Title IX�������������������������������� 31

Medical Procedures & Resources������������ 32

Options & Assistance������������������������������� 34

On & Off Campus Resources��������������������� 35

Written Notification to Students &
Employees��� 39

Questions���40

Definitions Pursuant to HOP 3-3031��������40

Investigation & Disciplinary Process
Pursuant to HOP 3-3031���������������������������� 47

Standard of Evidence������������������������������� 54

Process Time Frame ���������������������������������� 54

Interim Measures�������������������������������������� 54

iv	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Rights of Complainants & Respondents�� 55

Formal Grievance Outcomes &
Sanctions��� 56

Restorative Practices ����������������������������� 58

Prohibition of Retaliation���������������������� 58

False Information, False
Complaints, Interference with the
Grievance Process������������������������������������ 59

Use of Drugs & Alcohol��������������������������� 59

Notice to Victims of Violent Crimes�������� 59

Training��60

Education Programs & Ongoing
Awareness Campaigns�������������������������������60

How to Be an Active Bystander����������������64

Texas Legal Definitions����������������������������64

UNIVERSITY POLICIES GOVERNING
ALCOHOL & DRUGS���������������������������������70
A Drug Free University����������������������������� 70

Standards of Conduct and
Sanctions under University Rules &
Regulations�� 70

Health Risk of Alcohol���������������������������� 72

Health Risk of Drugs������������������������������� 72

Penalties under Texas Law����������������������� 74

Penalties under Federal Law������������������� 76

Drug & Alcohol Abuse Education
Programs ��� 76

ANNUAL DISCLOSURE OF CRIME
STATISTICS��77
PREPARING THE ANNUAL
DISCLOSURE OF CAMPUS CRIME
STATISTICS��78
Offense Reporting����������������������������������� 79

Criminal Offenses������������������������������������ 79

VAWA Offenses���80

Arrests & Disciplinary Referrals������������ 81

Hate Crimes��� 82

Additional Classifications���������������������� 83

Unfounded Crimes������������������������������������ 83

Hierarchy Rule���84

Definitions Pursuant to 34 CFR § 668.46��84

Separate Campuses����������������������������������� 85
The University of Texas at Austin -
Main Campus�� 86
J.J. Pickle Research Center������������������������� 88
Mcdonald Observatory�������������������������������� 90
Marine Science Institute������������������������������ 92
Winedale Historical Center ������������������������ 94
Stengl “Lost Pines” Biological Station������ 96
Bureau of Economic Geography - Houston�� 98
Bureau of Economic Geography - Midland��100
LBJ School of Public Affairs - DC
Concentration���102
Semester in los Angeles������������������������������104
Semester in New York����������������������������������106

ANNUAL FIRE SAFETY REPORT��������������108
FIRE SAFETY���110
Definitions Pursuant to 34 CFR § 668.49�110

Fire Safety Training��������������������������������110

Fire Safety Inspections��������������������������� 111

Fire Safety Education������������������������������ 111

Future Improvements to On Campus
Fire Safety��� 112

STUDENT HOUSING POLICIES���������������113
Smoking��� 113

Banned Objects and Appliances�������������� 113

Open Flames��� 115

Fire & Life Safety Violations������������������� 115

Student Housing Emergency
Evacuation Procedures�������������������������� 116

FIRE REPORTING����������������������������������118
Notification of Fire Incidents���������������� 119

Emergency Communication Tools����������� 119

Fire Log�� 119

Fire Statistics���120

FIRE STATISTICS & FIRE SYSTEM
DESCRIPTIONS�������������������������������������121

The University of Texas at Austin -
Main Campus��� 122
Marine Science Institute (MSI)��������������������126
Stengl “Lost Pines” Biological Station�����128
Winedale Historical Center (WHC)�������������129

	 2021 Annual Security & Fire Safety Report� v

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

A MESSAGE FROM THE PRESIDENT

Dear UT Community,

The University of Texas at Austin is committed to providing a safe and
secure environment in which our community can learn, work, research
and live. As this 2021 Annual Security and Fire Safety Report shows, our
campuses are very safe.

The report provides crime statistics and on-campus student housing
fire statistics for all UT Austin campuses and affiliated property for
calendar year 2020. Additionally, the report provides details related
to the university’s policies and procedures for the safety and security
of the campus community.

At UT Austin, safety and security are shared responsibilities and
many departments are dedicated to making the campus a safer place
to live and work. Additionally, the university strives for continuous
improvement and invests in awareness and prevention efforts.
Finally, when crime or tragedy does impact members of the Longhorn
community, UT is there to provide service and support.

Thank you to every member of the UT family that contributes to keeping
the university safe.

Sincerely,

Jay C. Hartzell
President

vi	 The University of Texas at Austinvi	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

MESSAGE FROM THE ASSISTANT VICE PRESIDENT OF
CAMPUS SECURITY & CHIEF OF POLICE

Dear UT Students and Employees,

After a long 17 months, the campus is once again abuzz with activity. We
welcome the new faces and the return of familiar ones. UTPD operates on a
community-oriented philosophy that is deeply reliant upon a strong partnership
of communication with those whom we serve. We are glad to have our partners
back to help us keep the campus safe.

Just as you have adapted to new ways of learning or carrying out your job, we have
incorporated our own innovative strategies to improve our daily operations. One
of our most exciting changes is the addition of a West Campus service district.
In August of 2021, we officially opened a satellite office at the corner of 25th and
Guadalupe Street called “UTPD West.” Walking in the area, you may also notice
that we have installed security cameras in high-traffic corridors. We have also
hired 13 new officers to staff the area.

We have re-shaped our approach to responding to calls with a mental health
element. In January of 2021, we launched the University Crisis Intervention
Team. The team, which is composed of UTPD Mental Health Officers, responds
to calls with counselors from the University’s Mental Health Assistance and
Response Team to provide immediate care on scene and make connections
to appropriate service providers. We believe this dual approach of civilian and
sworn experts will place UT Austin on the forefront for mental health response.
We too, aim to change the world.

We worked with our diversity leaders on campus to create diversity, equity,
and inclusion goals, which we will soon share with our community. Because we
recognize that our community expects more of us than just stating goals, we
will make our quarterly incident reports, strategic plan, recruiting plan, and de-
escalation training data easily available for public view.

Change and adaptation are a constant these days. But one thing remains the
same, we are here for you should you ever need us.

Don Verett
Acting Assistant Vice President for Campus Security & Chief of Police

	 2021 Annual Security & Fire Safety Report� vii	 2021 Annual Security & Fire Safety Report� vii

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

MESSAGE FROM THE ASSISTANT VICE PRESIDENT OF
CAMPUS SAFETY

To our UT community,

Supporting a safe and secure environment for student success is a top priority
for the University. The Office of Campus Safety takes a foundational approach
of risk reduction measures that enrich the University academic and research
mission through an innovative and adaptable safety culture.

Our Annual Fire Safety Report discloses fire statistics associated with each on-
campus student housing facility, inclusive of the number of Clery reportable
fires and cause, related injury or loss of life, and applicable property damage.
The report also outlines valuable information about current fire safety
education, prevention, and mitigation activities our campus coalition delivers
in support of our safety goals.

We hope you find the information detailed in this report both helpful and
informative. Our team continues to work tirelessly to ensure your safety.

James H. Johnson
Assistant Vice President for Campus Safety

viii	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

ANNUAL 			
 SECURITY 		
 REPORT

Photo by: JB Scurlock

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

TT he Annual Security and Fire Safety Report provides policy
and procedural information about safety and security at
UT Austin. All members of the University community are
encouraged to use this report as a guide for safe practices

on and off campus.

In compliance with relevant provisions of federal law, the University is
required to make policy and programmatic information available to the
campus community as well as to prospective students and employees.
This report includes the required information, statistical data, and
other material that may be of interest.

All University policies and documents referenced are for the 2021/2022
academic year. The statistical data in this report is for calendar year
January 1, 2020 through December 31, 2020 and includes information
for calendar years 2019 and 2018.

University Compliance Services would like to thank the campus
community and all those on and off campus who play a role in preparing
this report and continue to make all UT Austin campuses safe places to
learn and grow.

2	 The University of Texas at Austin2	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

REPORTING A CRIME OR EMERGENCY

REPORTING TO UTPD
All members of The University of Texas at Austin campus community are
encouraged to promptly report crime and emergencies to The University of
Texas at Austin Police Department (UTPD) even when the victim of a crime elects
not to or is unable to report. It is of critical importance that criminal activity be
reported immediately and as accurately as possible as some crimes pose risks
or dangers that must be reported without delay to the campus community to
minimize potential harm to individuals and their property.

UTPD investigates and reviews all reports of criminal activity occurring in
UTPD jurisdiction regardless of the source of the report. Police investigations,
whether by UTPD, Austin Police Department (APD), or another law enforcement
agency, are hampered by the passage of time and incomplete or inaccurate
information.

Reported crimes are not only included in the annual statistical disclosure,
but also assessed by UTPD and University administrators to determine when
the campus community should be placed on alert about potential threats
to the safety of its members through issuance of a Timely Warning Notice or
Emergency Notification.

METHODS OF REPORTING TO UTPD
•	 Dial 911

•	 Call UTPD: 512-471-4441

•	 Use the LiveSafe App to report tips or contact 911

•	 University Police Building: 2201 Robert Dedman Dr., Austin, TX 78712

•	 UTPD West: Walter Webb Hall, 405 W 25th St., Austin, TX 78705

•	 Emergency phones placed at designated building entrances and
throughout campus

•	 Contact a uniformed officer on patrol

	 2021 Annual Security & Fire Safety Report� 3	 2021 Annual Security & Fire Safety Report� 3

https://police.utexas.edu/services/livesafe-ut-austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

REPORTING TO TITLE IX
All University employees except those deemed confidential employees are
obligated by Tex. Educ. Code § 51.252 to promptly report all occurrences of
sexual harassment, sexual assault, dating violence, and stalking to the Title IX
Coordinator.

Title IX
University Administration Building (UTA), Suite 2.507A
Physical/Mailing Address: 1616 Guadalupe Street, D9200, Austin, TX 78701
Email: titleix@austin.utexas.edu
Phone: 512-471-0419
Website: TitleIX.Utexas.edu
Online Form:https://utexas-gme-advocate.symplicity.com/titleix_report/
index.php/pid677078?

REPORTING TO STUDENT CONDUCT & ACADEMIC INTEGRITY
Individuals and departments are encouraged to report all crime to UTPD;
however, residence hall staff or the Dean of Students may refer alcohol-abuse
violations to Student Conduct and Academic Integrity for discipline.

Student Conduct and Academic Integrity
Student Services Building 4.104
Physical Address: 100 West Dean Keeton Street, Austin, TX 78712
Email: studentconduct@austin.utexas.edu
Phone: 512-471-2841
Website: https://deanofstudents.utexas.edu/conduct/
Online Reporting: https://deanofstudents.utexas.edu/conduct/
reportanincident.php

OTHER SAFETY REPORTING RESOURCES

University Compliance Services (UCS)
If an incident does not constitute a crime but seems to be a violation of policy
or ethics, the violation may be reported to UT Austin’s Compliance and Ethics
Hotline for further review.

University Administration Building (UTA), Suite 2.206
Physical Address: 1616 Guadalupe St., Austin, TX 78701
Website: utexas.edu/hotline
Phone: 877-507-7321 (English) | 800-216-1288 (Español)

4	 The University of Texas at Austin

https://statutes.capitol.texas.gov/Docs/ED/htm/ED.51.htm#51.252
mailto:%20titleix%40austin.utexas.edu?subject=
http://TitleIX.Utexas.edu
 https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid171297?
mailto:studentconduct%40austin.utexas.edu?subject=
https://deanofstudents.utexas.edu/conduct/
https://deanofstudents.utexas.edu/conduct/reportanincident.php
https://deanofstudents.utexas.edu/conduct/reportanincident.php
http://utexas.edu/hotline

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Department of Investigation & Adjudication (DIA)
DIA is a neutral entity that investigates and adjudicates allegations of
discrimination, harassment, and other prohibited conduct involving students,
employees, contractors, applicants, visitors, and other members of the
University community. Incidents of discrimination, harassment, and retaliation
may be reported to this department; however, reporting to DIA does not fulfill
the Title IX reporting obligation under Texas law.

Email: dia@austin.utexa.edu
Phone: 512-471-3701
Website: dia.compliance.utexas.edu

Office of Campus Safety (OCS)
Comprised of Environmental Health & Safety (EHS), Fire Prevention Services
(FPS), and Emergency Preparedness, OCS offers a variety of programs, resources,
and safety training to students and employees, including presentations,
evacuation drills, and fire extinguisher training, as well as a safety guide for off-
campus housing. Concerns about campus topics such as fire prevention, lab
safety, environmental issues, or building evacuation concerns may be reported
to OCS.

Service Building (SER), Suite 202
Physical Address: 304 E. 24th St., Austin, TX 78712
Phone: 512-471-5767
Website: safety.utexas.edu

Behavior Concerns & COVID-19 Advice Line (BCCAL)
BCCAL is a 24/7 advice line where concerns regarding the behavior of a
University community member can be report to a trained professional. The
threat level posed to the University is assessed based on reported concern,
and BCCAL staff intervenes when necessary to diffuse the concerning behavior.
BCCAL offers information on how to address someone in distress and suggests
referrals best suited to address specific concerns. Educational programming
for faculty, staff, and student leaders is available.

Advice Line: 512-232-5050
Reporting Form: https://utexas-advocate.symplicity.com/care_report/
index.php/pid706262?

	 2021 Annual Security & Fire Safety Report� 5

mailto:dia%40austin.utexa.edu?subject=
https://compliance.utexas.edu/department-investigation-and-adjudication
http://safety.utexas.edu
https://utexas-advocate.symplicity.com/care_report/index.php/pid706262
https://utexas-advocate.symplicity.com/care_report/index.php/pid706262

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

CONFIDENTIALITY & ANONYMOUS REPORTING
All University employees except those deemed confidential employees have a
mandatory reporting obligation for sexual harassment, sexual assault, dating
violence ,and stalking under Tex. Educ. Code § 51.252 and cannot honor requests
for confidentiality. In the event confidentiality cannot be maintained, the University
will share information only as necessary and only with people who need to know to
fulfill the purposes of policy and applicable laws, such as investigators, witnesses,
administrators, and the respondent.

Those identified as campus security authorities as defined by the Clery Act have an
obligation under federal law to report all Clery Act offenses. The only employees
exempt from reporting under the Clery Act are professional and pastoral counselors
while operating under the scope of their license. These employees are encouraged
to provide confidential reporting resources to the person they are counseling when
a criminal offense is disclosed. Professional and pastoral counselors may also
disclose the offense to the Campus Safety Compliance Manager without identifying
the patient by using the Campus Security Authority Online Reporting Form.

Individuals wishing to remain anonymous may file a report over the phone or in
writing. The decision to remain anonymous may greatly limit the University’s
ability to stop the alleged conduct, collect evidence, or take action against parties
accused of violations under policy. Anonymous reports are counted and disclosed
in the crime statistics for the University, but, as with all other crimes included in this
annual crime report, no personally-identifiable information is included.

UTPD
Phone: 512-471-4441
Submit anonymous tips through the LiveSafe App.

Title IX
University Compliance Services
University Administration Building (UTA), Suite 2.507A
Physical/Mailing Address: 1616 Guadalupe Street, D9200, Austin, TX 78701
Email: titleix@austin.utexas.edu
Phone: 512-471-0419
Website: TitleIX.Utexas.edu
Online Form: https://utexas-gme-advocate.symplicity.com/titleix_report/
index.php/pid677078?

University Compliance Services (UCS)
Website: utexas.edu/hotline
Phone: 877-507-7321 (English) | 800-216-1288 (Español)

6	 The University of Texas at Austin

https://statutes.capitol.texas.gov/Docs/ED/htm/ED.51.htm#51.252
https://police.utexas.edu/services/livesafe-ut-austin
mailto:%20titleix%40austin.utexas.edu?subject=
http://TitleIX.Utexas.edu
 https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid171297?
 https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid171297?
http://utexas.edu/hotline

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

ABOUT THE POLICE DEPARTMENT

ROLE & AUTHORITY
UTPD’s commissioned police officers are fully empowered by the state and
have authority to stop vehicles, make arrests, and enforce all state laws. UTPD
jurisdiction includes:

•	 UT Austin Main Campus

•	 J. J. Pickle Research Center

•	 Marine Science Institute in Port Aransas

•	 McDonald Observatory

•	 Winedale Historical Center

•	 Stengl “Lost Pines” Biological Station

•	 Bee Cave Research Center west of Austin

•	 Paisano Ranch

•	 Ladybird Johnson Wildlife Center

•	 Other various properties and campuses in Austin and around the state

WORKING RELATIONSHIP WITH LOCAL STATE & FEDERAL LAW
ENFORCEMENT AGENCIES
UTPD has a written Memorandum of Understanding (MOU) with the Austin
Police Department that provides for a cooperative arrangement for regional
law enforcement and public safety. The MOU pertains to the communication of
criminal activity reported to each department as well as requests for assistance
in investigation of some alleged criminal incidents. UTPD also maintains close
liaison with Travis County Sheriff’s Office and Texas Department of Public
Safety.

	 2021 Annual Security & Fire Safety Report� 7

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

CRIMES INVOLVING STUDENT ORGANIZATIONS AT
NONCAMPUS LOCATIONS
Monitoring off-campus criminal activity refers to the monitoring and recording,
through local police agencies, of criminal activity at noncampus locations of
student organizations officially recognized by the University, including student
organizations with noncampus housing facilities.

University police jurisdiction does not include noncampus properties owned or
controlled by registered student organizations. Collaboration between UTPD
and APD aids in the coordination of agency activities. APD provides information
about criminal activity at properties owned or controlled by registered student
organizations.

For purposes of reporting the data in the Annual Disclosure of Crime Statistics
section of this report, the term “noncampus building” includes off-campus areas
owned or controlled by registered student organizations. However, the University
has no responsibility for security policies, procedures, or safety at these locations.

SAFETY, PREVENTION, AWARENESS
PROGRAMMING & RESOURCES

An informed public is essential to a successful crime prevention program. It is
the intent of The University of Texas at Austin to inform the campus community
of good crime prevention and security awareness practices. UTPD’s Community
Engagement Division provides a wide range of services and educational
programs designed to promote campus security and aid in anticipating and
minimizing potential dangers to the population and property of the University.
UTPD works with student and other campus media to help educate the University
community in crime prevention and reporting.

CRIME PREVENTION EDUCATION
•	 Civilian Response to Active Shooter (CRASE) training for students, faculty,
and staff. This hour-long training is available upon request. (This training
was not conducted in 2020 due to safety concerns from the COVID-19
pandemic.)

•	 UTPD provides awareness training during orientation. (Orientation was

8	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

moved to an online platform due to the COVID-19 pandemic. Information
about safety and prevention is still provided in the online format.)

•	 UTPD provides Rape Aggression Defense System (RAD) self-defense
classes that are typically offered once a semester. (This training may not
be available due to the COVID-19 pandemic.)

•	 Campus Watch: An email that provides highlights of reports made to UTPD

CAMPUS CRIME PREVENTION PROGRAMS

SURE Walk
SURE Walk provides escorts from campus locations until 2 a.m. 7 days a week.

UT Night Rides
UT Night Rides are available through Lyft 7 days a week from midnight to 4
a.m. The ride must originate from campus.

CMCH Voices Against Violence (VAV)
Phone: 512-471-3515

VAV offers violence prevention and response programs that address issues
of interpersonal violence with the goal of providng the campus with tools
to identify and interrupt violence, support survivors, and promotes healthy
relationships and consent.

BeVocal
bevocal@austin.utexas.edu

A University-wide initiative to promote the idea that individual Longhorns
have the power to prevent high-risk behavior and harm by recognizing a
potentially harmful situation or interaction and choosing to respond in a
way that could positively influence the outcome.

BCCAL
Advice Line: 512-232-5050

The Behavior Concern & COVID-19 Advice Line (BCCAL) is a 24/7 advice line
where individuals can report a concern regarding the behavior of a University
community member to a trained professional.

	 2021 Annual Security & Fire Safety Report� 9

https://police.utexas.edu/services/rad
https://utdirect.utexas.edu/apps/fasweb/utpd/campus-watch/nlogon/
https://parking.utexas.edu/transportation/walking
https://parking.utexas.edu/ut-night-rides
https://cmhc.utexas.edu/vav/index.html
https://www.wellnessnetwork.utexas.edu/BeVocal/
mailto:bevocal%40austin.utexas.edu?subject=
https://deanofstudents.utexas.edu/emergency/behaviorconcerns.php

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

CRIME PREVENTION EDUCATION & ACTIVITIES FOR ON
CAMPUS HOUSING

•	 Monitor and respond to residence hall system alarms

•	 Information on crime prevention and safety tips in residence hall and
apartment newsletters

•	 Handbook for residents is updated and posted online with special
section on safety issues

•	 On-duty staff make nightly rounds of residence halls

•	 Safety programs offered throughout the year

•	 Background check of vendors, contractors, and subcontractors working
in residence halls

•	 Freshman and Transfer Student Orientation programs

CRIME PREVENTION ACTIVITIES
•	 Security surveys for departments when requested

•	 If a pattern is revealed through the analysis of multiple reports of theft,
the reporting deparment receives recommendations for securing their
property and upgrading security

•	 Daily reports on inoperable exterior lights, overgrown shrubbery, and
unsecured doors and, lock and door problems

•	 Special patrols as needed

•	 Monitor and respond to alarm calls

•	 Mobile patrols 24 hours a day

CRIME PREVENTION DEVICES
•	 313 Emergency Call Boxes around campus

•	 Celebrated (designated) building entrances with safety hubs

•	 911 lines connect every phone to police

•	 Video surveillance around campus

10	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

CRIME PREVENTION TIPS
•	 Always lock your dorm or apartment

•	 Ensure personal belongings are out of sight when securing your vehicle

•	 Do not leave personal belongings or electronics unattended

•	 Use a two-lock system to secure your bike

•	 Register your bike with Parking & Transportation Services

•	 Take advantage of UTPD’s Make Your Mark property engraving program

•	 Whenever possible, walk in groups or take advantage of Sure Walk or UT
Night Rides

•	 If you must walk alone:

o	inform a friend, relative, or roommate of the route you are traveling

o	use the virtual walk feature in the LiveSafe App

o	be aware of your surroundings

o	walk in well-lit areas

o	if you believe you are in danger or are being followed contact the
police

TIMELY WARNINGS

UT Austin has a responsibility to provide timely warnings to the campus
communityabout reported crimes in a manner that will aid in the prevention
of similar crimes, and to provie emergency notifications when the health and
safety of the campus community is at risk.

THE DECISION TO ISSUE A TIMELY WARNING
The decision to issue a timely warning is made by the UTPD duty commander
using a determination process comprised of various factors:

	 2021 Annual Security & Fire Safety Report� 11

https://parking.utexas.edu/bike/registration
https://police.utexas.edu/community/prevention/property-engraving
https://parking.utexas.edu/transportation/walking
https://parking.utexas.edu/ut-night-rides
https://parking.utexas.edu/ut-night-rides
https://police.utexas.edu/services/livesafe-ut-austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

The nature of the crime
Is it a Clery reportable offense? This includes reports of:

•	 Criminal Homicide
o	Murder & Non-negligent Manslaughter
o	Manslaughter by Negligence

•	 Sex Offenses
o	Rape
o	Fondling
o	Incest
o	Statutory Rape

•	 Robbery

•	 Aggravated Assault

•	 Burglary

•	 Motor Vehicle Theft

•	 Arson

•	 Additional Violence Against Women Act Crimes
o	Dating Violence
o	Domestic Violence
o	Stalking

•	 Arrests for violations of Weapons, Drug or Liquor Laws

•	 All Clery Act Crimes motivated by bias (Hate Crimes) and additional crime
classifications:
o	Larceny-Theft
o	Simple Assault
o	Intimidation
o	Vandalism/ Destruction of Property

12	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Clery reportable geographic location
Did the crime occur On Campus, in On Campus Student Housing, on Public
Property adjacent to campus, or at a Noncampus Building or Property location?

The continuing danger to the campus community
Is this crime serious and does it pose a continuing threat to the campus
community?

The possible risk of compromising law enforcement efforts
Is it possible the issuance of a timely warning would comprise efforts to
mitigate the threat?

DETERMINATION OF CONTINUED THREAT
Timely warning determinations are made when all circumstances have been
met and the crime is considered a serious or ongoing threat to the University
community. Timely warnings are assessed on a case-by-case basis but are
typically issued for:

Murder/Non-Negligent Manslaughter

Major Incidents of Arson

Sexual Assault
Reports of sexual assault are evaluated on a case-by-case basis. Issuing a
timely warning for sexual assault is contingent on the facts of the case, when
and where the incident occurred, when it was reported, and the amount of
information known by the Chief of Police, or designee.

Robbery
Timely warnings are typically issued for robberies involving force or violence.
Cases involving pick pocketing and purse snatching will typically not result in
the issuance of a timely warning notice, but are evaluated on an individual basis.

Aggravated Assault
Assaults among known parties, such as two roommates fighting, resulting in
an aggravated injury, are evaluate to determine if the individual is believed
to be an ongoing threat to the larger UT Austin community.

	 2021 Annual Security & Fire Safety Report� 13

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Burglary
Timely warnings typically involve cases in which an investigation has
determined that multiple incidents are likely related.

Motor Vehicle Theft
Timely warnings typically involve cases in which an investigation has
determined that multiple incidents are likely related.

Additionally, a warning may be issued regarding other categories of crime as
deemed necessary by UTPD. Examples of crimes that constitute a continuing
threat include:

•	 Crimes where the perpetrator has not been apprehended, and there is
either no apparent connection between the perpetrator and the victim,
or where there remains a likelihood the crimes could continue to harm
the community.

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

o	Crimes where the perpetrator has been apprehended, thereby
neutralizing the threat; or

o	Crimes where the identified suspect targets specific individuals to the
exclusion of others, such as in dating or domestic violence situations.

WARNING NOTICE CONTENT
The warning must contain sufficient information about the nature of the threat to
allow members of the campus to take action to protect themselves. This includes:

•	 A succinct statement of the incident

•	 Possible connection to previous incidents, if applicable

•	 Physical description of the suspect

•	 Composite drawing of the suspect, if available

•	 Date and time the warning was released

•	 Other relevant and important information

In some cases, law enforcement may need to keep some facts confidential to
avoid compromising an investigation.

14	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

TIMELINESS & DISTRIBUTION OF THE WARNING
Timely warning notices will be issued as soon as pertinent information is
available and will be distributed in a manner that is reasonably likely to reach
the entire campus community. The warning will provide community members
with information that may potentially prevent them from being victims of
similar crimes.

Depending on the circumstances, one or a combination of methods may be
used to disseminate the warning:

•	 Campus-wide emails

•	 Text messages

•	 Activation of the campus siren system

•	 Posting of notices

•	 Postings to the University homepage

•	 Press releases

•	 Closed circuit television systems in residence halls and other buildings

•	 Voice messages over various public address systems

EMERGENCY NOTIFICATION, RESPONSE &
EVACUATION PROCEDURES

EMERGENCY PREPAREDNESS
Emergency Preparedness maintains the Emergency Operations Plan that outlines
the responsibilities of campus units during emergencies and includes incident
priorities, campus organization, and specific responsibilities of particular units or
positions. University units are responsible for developing emergency response and
continuity of operations plans for their areas and staff. Emergency Preparedness
provides resources and guidance for the development of these plans.

Emergencies on campus may range from criminal threats and inclement
weather, to building evacuations and campus closures. The University utilizes

	 2021 Annual Security & Fire Safety Report� 15

https://preparedness.utexas.edu/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

a variety of tools to communicate with the public in the event of these and other
possible emergencies. Depending on the type of emergency, the University may
use multiple tools to communicate with campus community.

Text Messaging Mass Notification System
The University contracts with a third-party vendor that provides the technological
ability to send text messages to members of the campus community. This
communication platform is used both for mass notification and to notify response
personnel. Emergency notifications and instructions are sent via text messages,
phone lines, and emails. Notifications can also be sent to computer desktops and
flat panel monitors. Notifications can be sent to all members of the University
community or to select groups to activate specific portions of the emergency
response plan. Students are automatically enrolled to receive emergency
University communications via text message. Faculty and staff may sign up to
receive emergency text messages through UT Direct.

Outdoor Warning/Siren System
Outdoor speakers are located in several places on the University campus in
order to alert persons on campus of an emergency that necessitates they take
shelter inside. A siren and a voice message will sound to issue instructions to
take shelter in the nearest building. This system is tested at approximately
noon on the first Wednesday of every month.

University Emergency Information Line (512-232-9999)
The phone number goes straight to a recording that provides information about
the emergency.

University Group E-mail
Mass e-mails will be used to provide the University community with information
regarding potential threats to the safety and security of the campus community.
E-mails will also be used as a way to notify students, faculty, and staff of
emergency situations and keep them updated on the situation. The University
employs the following types of e-mails:

•	 Informational: any communication that increases the awareness of
campus activities, events, or services (i.e., parking disruptions); University
employees and students may unsubscribe from receiving informational
messages via the University group e-mail system

•	 Operational: communication that requires some action on the recipient’s

16	 The University of Texas at Austin

https://utdirect.utexas.edu/apps/csas/text/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

part or a required notification by the University (i.e., a message about
benefits eligible information)

•	 Official: a non-urgent communication from an executive officer (i.e., a
message from the University president)

•	 Urgent: an urgent announcement from an executive officer regarding an
imminent event, such as the school closing

Fire Panel System/Emergency Communications System (ECS)
Buildings equipped with addressable fire panel systems incorporate an
Emergency Communications Systems Interface designed to provide “real time”
instructions and/or information, either remotely or locally. This system can be
used in emergencies to make announcements to the entire building regarding
evacuation, sheltering, or lockdown procedures. Residence halls are equipped
with fire panel systems with public address capability. Resident advisors are
trained in the use of these systems to make emergency announcements to the
entire building regarding evacuation, shelter in place, or other responses.

Flat Panel Monitors
Residence halls and several of our public gathering places have flat-panel televisions
where emergency announcements may be posted. These screens are owned by
the departments that provide them and are dispersed throughout campus.

Emergency Webpage (https://emergency.utexas.edu/)
The emergency web site, is updated with information during actual emergencies
or campus closures. During and following emergency situations, important
information is on this webpage, including information about University closure
and any ongoing hazards. This webpage also provides links to department-
specific information during an emergency (e.g., entertainment venue and
program changes, class schedules and emergency operations procedures, and
schedule changes for UT-shuttle buses). In the event of an emergency situation
or campus crises, it is the responsibility of each department to update the
emergency webpage with department-specific information as it becomes
available. Other information will be posted as deemed appropriate.

Campus Television Emergency Alert System
Campus and dorm cable operate a cable television channel available in most on
campus dorms. While normally used to convey information about on campus
events and dorm-relevant information, officials can tap into this system to deliver

	 2021 Annual Security & Fire Safety Report� 17

https://emergency.utexas.edu/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

important information to students during an emergency situation. This is tied into
the national public warning system known as Emergency Alert System (EAS).

Public Safety Patrol Car Announcements
UTPD patrol cars are equipped with PA systems, officers which can use to
provide instructions to pedestrians during emergencies.

Local News Media
University Communication sends press releases and makes calls to contacts on a
local media list. Because of the transient nature of its population, the University
depends a great deal on broadcast media to notify students, faculty, and staff of
emergencies before or during their commutes.

IMPLEMENTATION
The implementation of each tool described is assigned to an individual with
a minimum of two backups who can also handle the communications task.
Individuals with electronic communication tools assigned to them have remote
access (from their homes, etc.) to those tools.

Upon confirmation of an immediate threat to the health or safety of the campus
community, UT Austin will, without delay and taking into account the safety of
the campus community, determine the content of an emergency notification
and initiate the notification system, unless, in the judgment of first responders
issuing a notification will compromise efforts to assist a victim or to contain,
respond or otherwise mitigate the emergency. First responders includes but is
not limited to:

•	 UTPD

•	 Austin Police Department

•	 Austin Fire Department

•	 Austin Travis County Emergency Medical Services

•	 Hazardous Materials Response team

•	 FBI

•	 County Public Health

18	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

NOTIFICATION DETERMINATION PROCESS
Initial confirmation of a significant emergency or dangerous situation that
poses an immediate threat to the health or safety of the campus community
may occur through:

•	 The observations of police or security officer(s)

•	 Multiple witness telephone calls

•	 Alarms activating in the UTPD Communications Center

•	 A confirmed report from other emergency response agencies

The University Chief of Police and Assistant Vice President for Campus Security
communicates situational information to University administrators regarding
the safety of the campus community.

The University Chief of Police, or designee, and the Assistant Vice President for
Campus Safety, or designee, will collaborate to determine the content of the
message and will use some or all of the notification methods to communicate
the threat to the UT Austin Community or to the appropriate segment of the
community, if the threat is limited to a particular building or segment of the
population.

The notification content will contain pre-scripted brief messages or tailored
content developed in consultation with the University Chief of Police or designee
and the UTPD Director of Campus Safety Communications or designee. This
notification to the public may include protective actions or measures.

The expectation of this process includes dissemination via text, outdoor warning
sirens, and campus cable television messaging, which are activated directly
by UTPD dispatch in extremely urgent situations where immediate action is
required. Based on the confirmation of an ongoing threat, campus notification
activation may include individual buildings, geographic zones, or the entire
campus. Immediate notification will not occur if doing so will compromise
efforts to assist a victim, contain the emergency, respond, or otherwise mitigate
the emergency.

A variety of communication methods may be used to inform building occupants
or a larger portion of campus about imminent safety threats. Communication
methods will be employed based on a number of factors that will be evaluated
for each incident, such as the nature and extent of the threat, technology
available in the building or area, time of day, etc.

	 2021 Annual Security & Fire Safety Report� 19

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Communication methods may include the use of text messaging, emails,
outdoor warning system, public address system, fire alarm systems, portable
radios, desktop pop-up alerts, mass media, door-to-door notification, and social
networking sites. Campus alert notifications will be posted on the Emergency
Information Webpage. Follow-up information will be distributed using some or
all communication systems with the exception of the fire system.

The local news media may be utilized to disseminate emergency information
to members of the larger community, including neighbors, parents, and
other interested parties. The larger community can also access emergency
information via the UT Austin homepage and social media.

University emergency communication representatives include:

•	 UTPD Shift Command

•	 UTPD Dispatch

•	 University Operations Communications Director

•	 Emergency Preparedness Director

•	 UTPD Director of Campus Safety Communications

EVACUATION & RELOCATION
Students, faculty, and staff should follow the listed safety procedures in the
event of evacuation emergencies, severe or inclement weather, and tornadoes
or hazardous material releases.

What is an evacuation emergency?
In most cases, evacuations apply only to buildings immediately affected. In
some cases, such as local terrorism, flooding, or earthquake, the evacuation
could apply to the entire campus. Some potential causes for emergency
evacuations may include, but are not limited to:

•	 A major fire or explosion

•	 Hazardous materials release

•	 Chemical/biological/radiological spill

•	 Structural failure

•	 Asbestos release

20	 The University of Texas at Austin

https://emergency.utexas.edu/
https://emergency.utexas.edu/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

•	 Bomb threat

•	 Weapons

•	 An aircraft collision with a building

Evacuation Procedures

i.	 Evacuate when prompted by continually sounding fire alarms or by an
official announcement.

ii.	 Be aware of, and make use of, designated primary and alternate
evacuation routes.

iii.	 Close classroom or office doors as you leave.

iv.	 Leave the building in an orderly manner without rushing or crowding —
do not use the elevators.

v.	 Provide aid to those who need it in an emergency evacuation.

vi.	 Be aware of, and follow instructions given by UTPD and other officials.
You may be asked to proceed on foot to designated areas or evacuate
the campus entirely.

vii.	 Always evacuate crosswind and/or upwind away from any emergency
by a safe route.

viii.	 Evacuate at least 300 feet from the building and out of the way of
emergency vehicles.

ix.	 Report to emergency responders any individuals who have been injured
or left behind.

x.	 Do not re-enter the building until the all-clear is given by official
announcement.

SEVERE WEATHER SHELTERING & SAFETY PROCEDURES
Severe weather presents a serious threat to the safety of the campus
community. In a severe weather even, it is important to follow safety
procedures as well as understand terminology such as the difference between
a weather watch and a weather warning.

	 2021 Annual Security & Fire Safety Report� 21

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Weather Watch
This means conditions are favorable for the type of weather specified (i.e.,
severe thunderstorm watch or tornado watch), and you need to monitor the
weather for the latest updates.

Weather Warning
This means the type of weather specified (i.e., severe thunderstorm warning
or tornado warning) is imminent or occurring and is an immediate threat. You
should take immediate action to shelter and protect yourself.

In the event of a severe weather warning, such as large hail, damaging
thunderstorm winds, or tornadoes, the campus community should follow
safety procedures and seek shelter immediately in a designated area.

If inside a building:

i.	 Put as many walls as possible between you and the outside, on the lowest
floor possible. Go to interior hallways and stay away from windows and
glassed areas.

ii.	 Use your arms to protect your head and neck in a “drop and tuck”
position. You can use a jacket, cap and backpack to protect your face
and eyes.

If there is no time to get inside, while being aware of the potential for flooding:

i.	 You should lie in a ditch, ravine, or other low-lying are, away from
buildings and automobiles.

ii.	 Use your arms to protect your head and neck in a “drop and tuck”
position. You can use a jacket, cap, or backpack to protect your face
and eyes.

If you spot a tornado or experience damaging winds and large hail and if
time and safety allows, call 911 or 512-471-4441 to report the severe weather
occurrence to a UTPD dispatcher.

22	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

HAZARDOUS MATERIALS SHELTERING & SAFETY
PROCEDURES
In the event of a hazardous materials release on campus students, faculty,
and staff should follow these steps when receiving a shelter-in-place
announcement:

i.	 Immediately move indoors.

ii.	 Close all windows and doors to shelter and seal as best you can, using
towels, clothes, or paper.

iii.	 If there appears to be air contamination within the shelter, place a paper
mask, wet handkerchief, or wet paper towel over the nose and mouth
for temporary respiratory protection.

iv.	 Continue to follow instructions given by the response authorities.

When else is it important to seek shelter?
The procedures described above for tornados and hazardous material releases
are known as shelter-in-place procedures. Sheltering-in-place is the use of any
classroom, office, or building for the purpose of providing temporary shelter.
Shelter-in-place procedures are internationally recognized as standard
practices of providing shelter for any of the following reasons:

•	 Tornado

•	 Terrorist attack

•	 Hazardous materials release

•	 Chemical train derailment

•	 Chemical facility accident

•	 Chemical truck overturning

•	 Pipeline rupture

•	 Release of biological agents

•	 Release of chemical agents

•	 Drilling accident

•	 Radiological release

	 2021 Annual Security & Fire Safety Report� 23

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

DRILLS, EXERCISES & TRAINING
In conjunction with other emergency agencies, the University conducts
emergency response drills and exercises each year, such as table-top exercises,
field exercises, and tests of the emergency notification systems on campus.
These tests, which may be announced or unannounced, are designed to assess
and evaluate the emergency plans and capabilities of the institution.

The campus publicizes a summary of the emergency response and evacuation
procedures via email at least once each year in conjunction with a test (exercise and
drill) that meets all of the requirements of the Higher Education Opportunity Act.

Emergency communication processes are tested monthly. This test includes a
campus-wide email that contains resources, directions, and information regarding
emergency communication, response, evacuation, and shelter procedures.

Each occupied building receives annual evacuation drills during the calendar
year with residential facilities receiving one per semester. All evacuation
exercise documentation is retained by the Fire Marshal for a minimum of seven
years and includes the exercise description, date, time, and whether the test
was announced or unannounced. The information for the most recent year is
included in the Annual Fire Safety Report.

SECURITY & ACCESS TO UNIVERSITY
FACILITIES

GENERAL BUILDING & FACILITIES ACCESS
Access to University buildings is restricted to employees, students, invited
guests, affiliates, and contractors at all times except those buildings where the
public is expressly invited (ie., museums, libraries, and events). Most buildings
or facilities have a designated (celebrated) entrance that is accessible during
restricted hours for students, faculty, and staff using a valid University ID card or
a key. All other entrances are locked during restricted hours. University facilities
are not public facilities, and pursuant to state law and UT Regents’ Rule, all
persons must be prepared to present a valid identification card upon request.

HOP 8-1080 Building and Facility Access

24	 The University of Texas at Austin

https://policies.utexas.edu/policies/building-and-facility-access

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

RESIDENCE HALL ACCESS
University Housing and Dining (UHD) spaces, including, but not limited to, lounges
and common areas within the residence halls, outdoor patios, courtyards, and
amphitheaters directly outside the residence halls, are for the use of residents and
invited guests. Quiet hours and courtesy hours must be followed in all UHD spaces.

All on campus student residential facilities are designed to limit and control
access to the non-public areas through the use of a card access system or key
fob. Student residents are required to use their identification card or issued key
fob to enter the secured areas of the residence hall. Students are instructed to
not allow others to enter without using their own card or fob. Residents are
also advised to lock their rooms when they leave the area.

Students may not use University property, buildings, facilities, or University
resources to operate a for-profit business. Authorized use must be conducted
in compliance with applicable Regents’ Rules and Regulations, rules of the
institution, University computing policies, and federal, state, and local laws
and regulations. Residents who use residence hall facilities for unauthorized
purposes are subject to disciplinary action.

MAINTENANCE OF UNIVERSITY FACILITIES
UT Austin maintains campus facilities in a manner that minimizes hazardous
and unsafe conditions including:

•	 Attention to lighting (including emergency lighting during power failures)

•	 Locking all entrances on a regular schedule

•	 Security programming (including fire safety drills, rape awareness
programs, vandalism reduction programs)

•	 Card access system, installation of viewers in all individual student
room doors

•	 Controlled keyway lock system

•	 Building patrols

•	 Door checks performed by student staff

•	 Enforcement of a guest escort policy

	 2021 Annual Security & Fire Safety Report� 25

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

SECURITY AT PROPERTY OWNED OR CONTROLLED BY
STUDENT ORGANIZATIONS
Security at off-campus residences owned or controlled by registered student
organizations is the responsibility of those organizations rather than the
University. The University maintains a list of property owned, leased, or
controlled by the registered student organization. The information provided is
maintained in the Office of the Dean of Students and is available upon request.

MISSING STUDENT NOTIFICATION
PROCEDURE

On August 14, 2008, the Higher Education Opportunity Act was signed into
law. As a direct result of this act, a Missing Student Notification Procedure was
created to address appropriate response to reports of missing students. The
Missing Student Notification Procedure applies to all students who reside in on
campus housing and can be found in the Residence Hall Manual.

All students who reside in on campus housing must designate another individual
as a Missing Person Contact. This individual will be notified by the University
if the student is determined to be missing for more than 24 hours. Students
under the age of eighteen (18) (unless emancipated) must provide contact
information for at least one custodial parent.

Contact information will be registered confidentially and accessible to
authorized campus officials only. This information may not be disclosed except
to law enforcement personnel in furtherance of a missing person investigation.

Persons or organizations to which students, employees, or other individuals
should report that a student has been missing for 24 hours:

•	 Any Residence Life staff member (i.e. resident assistant, complex
coordinator, etc.)

•	 Any Office of the Dean of Students staff member

•	 Any UTPD officer

Notification will be made to the designated missing student contact and UTPD
for all students who reside on campus and are determined to be missing for
more than 24 hours.

26	 The University of Texas at Austin

https://housing.utexas.edu/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Many missing person reports in the University environment result from
someone changing their normal routine and failing to inform others of this
change. Students can take a proactive role in supporting the Missing Student
Notification Procedure by:

i.	 Keeping emergency contact information up-to-date on a semester
basis via UT Direct.

ii.	 Updating friends and family members with changes to email, phone
number, and other contact information.

iii.	 Making sure that a roommate/suite mate, designated friend, and/
or family member knows how to reach you and is familiar with your
routine.

iv.	 Establishing a habit of “checking in” with family and friends on a
regular basis.

SEX OFFENDERS REGISTRATION -
CAMPUS SEX CRIMES PREVENTION ACT

The federal Campus Sex Crimes Prevention Act, enacted on October 28, 2000,
requires institutions of higher education to issue a statement advising the
campus community where to obtain law enforcement agency information
provided by a state concerning registered sex offenders. It also requires sex
offenders already required to register in a state to provide notice, as required
under state law, of each institution of higher education in that state at which
the person is employed, carries on a vocation, volunteer, or is a student.

Texas Code of Criminal Procedure Chapter 62 mandates that individuals who
are required to register as sex offenders shall report to their primary registering
agency if they are living, working, or volunteering with an institution of higher
education. A search for registered sex offenders may be conducted on the Texas
Department of Public Safety website.

https://publicsite.dps.texas.gov/SexOffenderRegistry

	 2021 Annual Security & Fire Safety Report� 27

https://statutes.capitol.texas.gov/Docs/CR/htm/CR.62.htm
https://publicsite.dps.texas.gov/SexOffenderRegistry

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

RESPONSE TO SEXUAL & GENDER-BASED
VIOLENCE

The University is committed to providing an educational and working
environment for its students, faculty, and staff that is free from sexual assault,
interpersonal violence (including domestic and dating violence), stalking,
sexual harassment, and sex discrimination. In accordance with federal and
state law, the University prohibits discrimination on the basis of sex and gender
and prohibits sexual harassment, sexual assault, sexual misconduct, sexual
exploitation, interpersonal violence, and stalking.

Toward that end, the University issues this statement of policy to inform
the campus community of programs to address sex discrimination, sexual
harassment, sexual assault, sexual misconduct, interpersonal violence, and
stalking as well as the procedures for institutional disciplinary action in cases
of alleged prohibited conduct, including dating violence, domestic violence,
sexual assault, or stalking, which will be followed regardless of whether the
incident occurs on or off campus when it is reported to a University official.

REPORTING PROHIBITED CONDUCT
Reporting prohibited conduct informs the University of that conduct, which
allows the institution to provide supportive measures to the parties involved
but does not necessarily result in the initiation of a grievance process. All parties
who report incidents under University policy will be offered individualized
supportive measures. Prompt reporting is encouraged.

All University employees except for those deemed confidential employees
are obligated by Tex. Educ. Code § 51.252 to promptly report all occurrences
of sexual harassment, sexual assault, dating violence, and stalking to the Title
IX Coordinator. Failure to report an occurrence of sexual harassment, sexual
assault, dating violence, or stalking by non-confidential employees will result in
disciplinary actions, including termination and may also be subject to criminal
penalties under state law.

28	 The University of Texas at Austin

https://statutes.capitol.texas.gov/Docs/ED/htm/ED.51.htm#51.252

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

WHERE TO REPORT
Any person, regardless of whether the person reporting is the person alleged to
be subject to the complained-of behavior, may report an incident to the Title IX
Coordinator. Additionally, individuals wishing to file a report of sexual assault,
domestic violence, dating violence, stalking, or sexual harassment should
promptly notify the Title IX Coordinator.

The University will respond to all reports of prohibited conduct. The University will
conduct a prompt, fair, and impartial investigation and resolution for complaints
and, where appropriate, issue remedial measures and/or sanctions. The University
strongly urges students and third parties to promptly report incidents of other
prohibited conduct as provided in the policy. Other acts of prohibited conduct
may be reported to the Title IX Coordinator or a Title IX deputy.

Adriana Alicea-Rodriguez
Associate Vice President & Title IX Coordinator
University Compliance Services
University Administration Building (UTA), Suite 2.507A
Physical/Mailing Address: 1616 Guadalupe Street, D9200, Austin, TX 78701
Email: titleix@austin.utexas.edu
Phone: 512-471-0419
Online Form: https://utexas-gme-advocate.symplicity.com/titleix_report/
index.php/pid677078?

Brelynn Thomas
Deputy Title IX Coordinator for Education & Prevention
University Compliance Services
University Administration Building (UTA), Suite 2.507A
Email: titleix@austin.utexas.edu
Phone: 512-471-0419
Online Form: https://utexas-gme-advocate.symplicity.com/titleix_
report/index.php/pid677078?

Galen Eagle Bull
Title IX Deputy, Faculty & Staff
University Compliance Services
Email: galen.eaglebull@austin.utexas.edu
Phone: 512-471-3701

	 2021 Annual Security & Fire Safety Report� 29

mailto:%20titleix%40austin.utexas.edu?subject=
 https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid171297?
mailto:%20titleix%40austin.utexas.edu?subject=
 https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid171297?
 https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid171297?
mailto:galen.eaglebull%40austin.utexas.edu?subject=

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Kelly Soucy
Title IX Deputy, Office of the Dean of Students
Office of the Dean of Students
Student Services Building (SSB), 4.104
Phone: 512-471-5017
Email: kelly.rifenbark@austin.utexas.edu

Lori Hammond
Title IX Deputy, Athletics
Intercollegiate Athletics
403 DeLoss Dodds Way
Phone: 512-471-5569
Email: lhammond@utexas.edu

Rianne Brashears
Title IX Deputy, Athletics
Intercollegiate Athletics
403 DeLoss Dodds Way
Phone: 512-232-1276
Email: rianne.brashears@athletics.utexas.edu

Tim Boughal
Title IX Deputy, Dell Medical School
Dell Medical School
1501 Red River St.
Phone: 512-495-5143
Email: tim.boughal@austin.utexas.edu

The University encourages anyone who believes they experienced or witnessed
a sexual assault (or any other crime) to make a report to UTPD, if the assault
occurred on campus, or to local law enforcement, for assaults occurring off
campus.

University Police Department (UTPD)
University Police Building: 2201 Robert Dedman Drive, Austin, TX 78712
UTPD West: Walter Webb Hall, 405 W. 25th St., Austin, TX 78705
Emergency: 911
Phone: 512-471-4441

30	 The University of Texas at Austin

mailto:kelly.rifenbark%40austin.utexas.edu%20?subject=
mailto:lhammond%40utexas.edu?subject=
mailto:rianne.brashears%40athletics.utexas.edu%20?subject=
mailto:tim.boughal%40austin.utexas.edu?subject=

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Austin Police Department (APD)
715 E 8th St, Austin, TX 78701
Emergency: 911
Phone: 512-974-5017
Online: https://www.austintexas.gov/department/ireportaustincom

EXTERNAL REPORTING

U.S. Department of Education (Office for Civil Rights)
1999 Bryan Street, Suite 1620, Dallas, TX 75201-6810
Phone: 214-661-9600
Fax: 214-661-9587
Website: https://www2.ed.gov/about/offices/list/ocr/complaintintro.html

U.S. Equal Employment Opportunity Commission
Legacy Oaks, Building A, Suite 200, San Antonio, Texas 78229
Phone: 800-669-4000
Fax: 210-281-7690
Website: www.eeoc.gov

Texas Workforce Commission Civil Rights Division
Website: https://www.twc.texas.gov/partners/civil-rights-discrimination

CONFIDENTIAL & ANONYMOUS REPORTING TO TITLE IX
The University believes it is critical to provide community members who may be
experiencing prohibited conduct with access to trained and caring personnel
who can provide confidential support, as well as information about available
institutional resources, to empower those individuals to make informed
decisions about their rights and options. A list of these “Confidential Employees”
can be found on the University’s Title IX Office website.

State law requires University employees, including faculty, to file a report with
the Title IX Coordinator when they receive information regarding an incident
that the faculty or employee reasonably believes constitutes sexual assault,
dating violence, stalking, or sexual harassment. However, members of the
University community may speak to Confidential Employees about prohibited
conduct without the conversation triggering a mandatory report of incident
details. A Confidential Employee is not required to report any information

	 2021 Annual Security & Fire Safety Report� 31

https://www.austintexas.gov/department/ireportaustincom
https://www2.ed.gov/about/offices/list/ocr/complaintintro.html
http://www.eeoc.gov
https://www.twc.texas.gov/partners/civil-rights-discrimination
https://titleix.utexas.edu/campus-resources

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

that would violate an individual’s expectation of privacy, such as the name or
other identifying information of an individual who has experienced or allegedly
engaged in prohibited conduct.

Title IX
University Compliance Services
Phone: 512-471-0419
Website: TitleIX.Utexas.edu
Online Form: https://utexas-gme-advocate.symplicity.com/titleix_
report/index.php/pid677078?

MEDICAL PROCEDURES & RESOURCES
An individual who experiences any form of sexual assault, domestic violence,
or dating violence is strongly encouraged to seek immediate medical care.
Individuals can undergo a medical exam to properly collect and preserve
physical evidence of the sexual assault with or without the police’s involvement.

It is important to preserve forensic and other physical evidence that may assist
in proving the alleged criminal offense occurred, and such evidence may be
helpful in obtaining a protection order against the respondent. Therefore, a
medical exam should be performed immediately after the event, if possible.

If an immediate medical exam is not possible, individuals who have
experienced a sexual assault may have a Sexual Assault Forensic Exam (SAFE)
performed by a Sexual Assault Nurse Examiner (SANE) within 5 days (120
hours) of the incident. With the examinee’s consent, the physical evidence
collected during this medical exam can be used in a criminal investigation;
however, a person may undergo a SAFE even without contacting, or intending
to contact, the police. To undergo a SAFE, go directly to the emergency
department of the nearest hospital or facility that provides SAFE services.
You may also contact:

University Health Services
Monday - Friday 8am to 5 pm
Phone: 512-475-6877

SAFE Austin
24 hours a day
Phone: 512-267-SAFE (7233)

32	 The University of Texas at Austin

http://TitleIX.Utexas.edu
https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid677078?
https://utexas-gme-advocate.symplicity.com/titleix_report/index.php/pid677078?
https://www.healthyhorns.utexas.edu/hs_uhssexualassaultforensicexams.html
https://www.safeaustin.org/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

An individual may also seek an exam at a nearby hospital, clinic, or from their
own physician. The cost of the forensic portion of the exam is eligible for
reimbursement through the Crime Victims' Compensation Program (CVC). CVC
will reimburse forensic costs such as examiner fees, place of service fee, exam
fees, sexual assault kit, laboratory procedures, and certain other charges.

An individual who have experienced a sexual assault is strongly encouraged to
seek medical and psychological care regardless of whether they intend to request
a SAFE or report the assault to the police. The individual may be prescribed
medications to prevent sexually transmitted infections and/or pregnancy
regardless of whether the police were contacted or a SAFE was performed.

Medical care can be provided at University Health Services (for students), at a
local emergency room, or by a private physician. Psychological support can be
provided by the University Counseling and Mental Health Center (for students),
SAFE Austin, or by a care provider of the individual’s choosing.

UHS Nurse Advice Line
Phone: 512-475-6877 (NURS)
Staffed 24/7 and offers free advice and guidance about health-related questions.

An individual who experiences any form of sexual assault, domestic violence,
stalking, or dating violence is encouraged to also preserve evidence by
saving text messages, instant messages, social networking pages, other
communications, and keeping pictures, logs, or other copies of documents,
that would be useful to University adjudicators/investigators or police.

Reporting an assault to law enforcement does not mean the case will
automatically go to criminal trial or through University disciplinary processes.
If the police are called, a uniformed officer will be sent to the scene to take a
detailed statement. A police department counselor may provide a ride to the
hospital. A report may be filed with the police regardless of whether or not the
accused was a UT student.

If a decision is made to file a report with the police, it is important to note that
police jurisdiction depends on where the sexual assault occurred. If the alleged
incident occurred on campus, a report may be filed with UTPD.

UTPD
University Police Building: 2201 Robert Dedman Drive, Austin, TX 78712
UTPD West: Walter Webb Hall, 405 W 25th ST, Austin, TX 78705
Phone: 512-471-4441

	 2021 Annual Security & Fire Safety Report� 33

https://www.texasattorneygeneral.gov/crime-victims/services-crime-victims/sexual-assault-exam-reimbursement

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

If the alleged incident occurred in Austin but off campus, a report may be filed
with the Austin Police Department (APD), regardless of time elapsed since
the assault occurred. If a report is made to APD, a uniformed officer will be
dispatched to the location to make a written report.

Austin Police Department
Emergency: 911
Victim Services: 512-974-5037 (bilingual operators available)
Relationship violence: 512-974-8535 (Family Violence Protection Team)
Non-emergency stalking reports: 311

OPTIONS & ASSISTANCE
An individual who experiences any form of sexual assault may pursue any civil
or criminal remedies provided by state law. An individual does not need to file
a criminal police report to use on or off-campus resources or to file a complaint
with the University. The University Title IX Coordinator will assist any individual
with notifying law enforcement if they so desire.

In some situations, UTPD may be able to assist in obtaining an Emergency
Protective Order; however, the victim is required to apply directly for these
services through the county or district court where the victim resides.

A protective order is a civil court order issued to prevent continuing acts of
family violence, sexual assault, human trafficking, or stalking. The University
of Texas at Austin complies with Texas laws in recognizing orders of protection.
Any person who obtains an order of protection from Texas or any other state
should provide a copy to UTPD. Students should also provide a copy of an order
of protection to the Office of the Dean of Students.

UTPD can provide the protected individual with strategies to reduce the risk
of harm while on campus or coming and going from campus. The University
may prohibit contact between parties if deemed appropriate. If the University
receives a report that such a directive has been violated, the University will
initiate disciplinary proceedings appropriate to the status of the accused
(student, employee, etc.) and will impose sanctions if the accused is found
responsible for violating the directive.

34	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

ON & OFF CAMPUS RESOURCES
Individuals are strongly encouraged to report an alleged violation of HOP 3-3031:
Prohibition of Sexual Assault, Interpersonal Violence, Stalking, Sexual
Harassment, and Sex Discrimination. The University takes reports of alleged
violations very seriously and will investigate such allegations. Upon receipt
of a report of domestic violence, dating violence, sexual assault, or stalking,
the University will provide written notification to students and employees
about existing assistance with and/or information about obtaining resources
and services including counseling, health, mental health, victim advocacy,
legal assistance, visa and immigration assistance, student financial aid, and
assistance in notifying appropriate local law enforcement.

Confidential Campus Resources for Students

Counseling and Mental Health Center
Phone: 512-471-3515 | 24 Hour Crisis Line: 512-471-2255

University Ombudsman Office
Phone: 512-471-3825

Center for Student in Recovery
Location: Bellmont Hall 222 (2109 San Jacinto Blvd.)

Confidential Advocate
Phone: 512-471-5017

Interpersonal Violence Peer Support
Phone: 512-471-6147

University Health Services
Phone: 512-471-3515

Institute on Domestic Violence & Sexual Assault
Phone: 512-471-3198

Domestic Violence Clinic at UT Law
Phone: 512-471-5151

Legal Services for Students
Phone: 512-471-7796

Services for Students with Disabilities
Phone: 512-471-6259

	 2021 Annual Security & Fire Safety Report� 35

https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct
https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct
https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct
https://cmhc.utexas.edu/
https://ombuds.utexas.edu/student
https://recovery.utexas.edu/
https://deanofstudents.utexas.edu/emergency/advocacysupport.php
https://deanofstudents.utexas.edu/emergency/advocacysupport.php
https://healthyhorns.utexas.edu/
http://sites.utexas.edu/idvsa/
https://law.utexas.edu/clinics/domestic-violence/
https://deanofstudents.utexas.edu/lss/
https://diversity.utexas.edu/disability/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Victim Advocate Network
Phone: 512-232-9699

Confidential Campus Resources for Employees

Employee Assistance Program
Phone: 512-471-3366

Occupational Health Program
Phone: 512-471-4647

University Ombudsman Office
Phone: 512-471-3825 (Staff) | Phone: 512-471-5866 (Faculty)

Institute on Domestic Violence & Sexual Assault
Phone: 512-471-3198

Domestic Violence Clinic at UT Law
Phone: 512-471-5151

Non-Confidential Campus Resources

Title IX Office
Phone: 512-471-0419

Student Emergency Services
Phone: 512-471-5017

Voices Against Violence (VAV)
Phone: 512-471-3515

Behavior Concerns & COVID-19 Advice Line (BCCAL)
Advice Line: 512-232-5050

University Compliance Services
Phone: 512-232-7055

University Police Department
Phone: 512-471-4441

Student Conduct & Academic Integrity
Phone: 512-471-2841

36	 The University of Texas at Austin

https://police.utexas.edu/services/victims-advocate-network
https://eap.utexas.edu/
https://hr.utexas.edu/current/services/occupational-health-program
https://ombuds.utexas.edu/
http://sites.utexas.edu/idvsa/
https://law.utexas.edu/clinics/domestic-violence/
http://TitleIX.Utexas.edu
https://deanofstudents.utexas.edu/emergency/
https://www.cmhc.utexas.edu/vav/vav_about.html
https://safety.utexas.edu/behavior-concerns-advice-line
https://compliance.utexas.edu/
https://police.utexas.edu/
https://deanofstudents.utexas.edu/conduct/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Department of Investigation & Adjudication (DIA)
Phone: 512-471-3701

Austin Area Resources (Main Campus & Pickle Research Campus)

SAFE Austin
Phone: 512-267-SAFE (7233)

Austin Police Department (APD)
Phone: 512-974-5017

Dell Seton Medical Center
Phone: 512-324-7000

St. David’s Hospital
Phone: 512-544-4240

Port Aransas Area Resources (Marine Science Institute)

Port Aransas Police Department
Phone: 361-749-6241

Corpus Christi Medical Center
Phone: 361-761-1000

Houston Area Resources (Bureau of Economic Research)
Houston Police Department
Phone: 713-884-3131

Harris County Sheriff’s Office
Phone: 713-221-6000

Memorial Hermann Medical Center- Memorial City
Phone: 512-713-242-3070

Smithville Area Resources (Stengl Lost Pines Biological Station)

Bastrop County Sheriff’s Office
Phone: 512-303-1080

Ascension Seton - Smithville
Phone: 512-237-3214

	 2021 Annual Security & Fire Safety Report� 37

https://compliance.utexas.edu/department-investigation-and-adjudication
https://www.safeaustin.org/
https://www.austintexas.gov/department/police
https://healthcare.ascension.org/locations/texas/txaus/austin-dell-seton-medical-center-at-the-university-of-texas
https://stdavids.com/locations/
https://cityofportaransas.org/departments/police-department/
https://ccmedicalcenter.com/locations/
https://www.houstontx.gov/police/
https://www.harriscountyso.org/
https://www.memorialhermann.org/locations?locationType%5B%5D=Emergency+Room&location%5B%5D=Houston%2C+TX+77002&lonlat%5B%5D=-95.36&lonlat%5B%5D=29.76
https://www.co.bastrop.tx.us/page/lec.sheriff
https://healthcare.ascension.org/locations/texas/txaus/smithville-ascension--seton-smithville-emergency-department

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Midland Area Resources (Bureau of Economic Geography)

Midland County Sheriff’s Office
Phone: 432-688-4600

Midland Memorial Hospital
Phone: 432-221-1111

Fort Davis Area Resources (McDonald Observatory)

Jeff Davis County Sheriff’s Office
Phone: 432-426-3213

Big Bend Regional Medical Center
Phone: 432-837-3447

Round Top Area Resources (Winedale Historical Center)

Fayette County Sheriff’s Office
Phone: 205-932-3205

Baylor Scott & White Medical Center - Brenham
Phone: 979-337-5000

DC Area Resources (LBJ School: DC Concentration)

Metropolitan Police Department
Phone: 202-727-9099

George Washington University Hospital
Phone: 202-715-4000

Los Angeles Area Resources (UTLA)

Burbank Police Department
Phone: 818-238-3000

Providence Saint Joseph Medical Center - Burbank
Phone: 818-843-5111

New York Area Resources (UTNY)

New York City Police Department
Phone: 646-610-5000

Mount Sinai Beth Israel
Phone: 212-420-2840

38	 The University of Texas at Austin

https://www.co.midland.tx.us/197/Sheriffs-Office
https://www.midlandhealth.org/main/facilities-and-locations
http://www.co.jeff-davis.tx.us/page/jeffdavis.Sheriff
https://www.bigbendhealthcare.com/
https://www.co.fayette.tx.us/page/fayette.Sheriff
https://www.bswhealth.com/locations/brenham/
https://mpdc.dc.gov/
https://www.gwhospital.com/?utm_source=google-business&utm_medium=organic&utm_campaign=homepage
https://www.burbankpd.org/
https://www.providence.org/locations/saint-joseph-medical-center#llaid=6017sa
https://www1.nyc.gov/site/nypd/index.page
https://www.mountsinai.org/locations/beth-israel/care/emergency

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Texas Resources

Texas Attorney General Office Crime Victim Services
Phone: 800-983-9933

National Resources

Rape, Abuse and Incest National Network (RAINN)
Phone: 800-656-HOPE (4673)

National Center for Victims of Crime
Phone: 202-467-8700

WRITTEN NOTIFICATION TO STUDENTS & EMPLOYEES
Regardless of whether an individual elects to pursue a criminal complaint or
whether the offense is alleged to have occurred on or off campus, the University
will assist individuals who report a concern of sexual assault, domestic violence,
dating violence, or stalking and will provide each person with a written
explanation of their rights and options. Such written information will include:

i.	 Available services and resources, including, but not limited to:

a.	 Information on counseling, health, victim advocacy, legal assistance,
and other services available both on and off-campus, and

b.	 Options for available assistance for changing academic, living,
transportation, and/or working situation if those changes are
requested by the individual and are reasonably available, regardless
of whether they report the offense to local or campus police.

ii.	 To whom the alleged offense should be reported.

iii.	 Explanation of the individual’s rights and options, including the option
to notify UTPD or local law enforcement, be assisted by the University in
notifying UTPD or local law enforcement if they desire, and the option
not to notify law enforcement.

iv.	 Information about what to expect during the grievance process,
including, the role of the investigator, protective measures, an outline
of the process, and individual rights throughout the process.

v.	 Procedures relating to the University’s disciplinary process in cases of
alleged domestic violence, dating violence, sexual assault, or stalking,

	 2021 Annual Security & Fire Safety Report� 39

https://www.texasattorneygeneral.gov/crime-victims
https://www.rainn.org/
https://victimsofcrime.org/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

including a clear statement that:

a.	 The process will provide prompt, fair, and impartial resolution, and

b.	 Be conducted by officials who receive annual training on issues related
to domestic violence, dating violence, sexual assault, or stalking and
how to conduct an investigation and a hearing process that protects
the safety of complainants and promotes accountability.

vi.	 Complainants and respondents have the same opportunity to be
accompanied by an advisor of choice during proceedings.

vii.	 Complainants and respondents shall be simultaneously informed in
writing of:

a.	 The outcome of any University disciplinary hearing arising from an
allegation of domestic violence, dating violence, stalking, or sexual
assault;

b.	 The University’s procedures for appealing the results of the hearing;

c.	 Any changes to the outcome during appeal;

d.	 A list of possible sanctions or protective measures the University may
impose following a final determination of a disciplinary procedure
involving allegations of sexual assault, stalking, domestic violence,
or dating violence; and

e.	 Information about how the University will protect the individuals’
confidentiality (to the extent permissible by law.

QUESTIONS
Questions regarding HOP 3-3031: Prohibition of Sexual Assault, Interpersonal
Violence, Stalking, Sexual Harassment, and Sex Discrimination should be
directed to the University Title IX Coordinator in University Compliance Services.

DEFINITIONS PURSUANT TO HOP 3-3031
These definitions are applicable as defined in HOP 3-3031: Prohibition of
Sexual Assault, Interpersonal Violence, Stalking, Sexual Harassment, and Sex
Discrimination, however, some of these terms are also defined under federal
and state law. State definitions are listed later in this report.

40	 The University of Texas at Austin

https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct
https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct
https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct
https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct
https://policies.utexas.edu/policies/prohibition-sex-discrimination-sexual-harassment-sexual-assault-sexual-misconduct

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Complainant
The individual who is alleged to be the victim of any prohibited conduct.

Consent
The act of willingly agreeing to engage in each specific sexual contact or
activity. Consent must be clear, knowing, voluntary, and expressed prior to
engaging in and during each sexual act. Consent may be expressed by mutually
understandable words or actions. Given the importance of sexual autonomy
and the potential impact on those subjected to nonconsensual sexual contact
or activity, the University charges all parties to a sexual contact or activity with
obtaining agreement from each party engaging in the sexual contact or activity.
In assessing discipline matters, the responsibility for obtaining effective Consent
is on the person initiating each particular sexual activity or contact.

Consent to some form of sexual contact or activity cannot be automatically
taken as agreement to any other form of sexual contact or activity. Previous
Consent does not imply on-going Consent to future sexual conduct. Silence or
passivity—without actions demonstrating agreement—cannot be assumed to
show Consent. Consent, once given, can be withdrawn at any time. Consent to
engage in sexual activity with one person does not imply consent to engage in
sexual activity with another. An individual’s manner of dress does not constitute
Consent to engage in sexual contact or activity. The existence of a current or
previous dating or sexual relationship between two or more individuals does
not, in and of itself, constitute Consent to engage in sexual contact or activity.

Consent is not effective if it results from:

i.	 Force. Force is the use or threat of physical harm to overcome freedom
of will to choose whether to participate in sexual activity.

ii.	 Coercion. Coercion is conduct, including intimidation and express or
implied threats of emotional, educational, reputational, financial, or
other harm that would place a reasonable person in fear of immediate or
future harm to themselves or another and that is employed to persuade
or compel someone to engage in unwelcome sexual contact.

iii.	 Incapacitation. Incapacitation is a mental state caused by drunkenness,
intoxication, or other mental or physiological condition in which a person
does not have the ability to indicate agreement to engage in sexual
contact or activity because the person is mentally and/or physically
helpless due to a mental or physiological impairment, drug or alcohol

	 2021 Annual Security & Fire Safety Report� 41

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

consumption, either voluntarily or involuntarily, or the individual is
unconscious, asleep, or otherwise unaware that the sexual contact or
activity is occurring.

a.	 An individual’s use of alcohol or drugs does not diminish that
individual’s responsibility to obtain Consent if that individual is the
one who initiates the complained-of sexual contact or activity

b.	 In determining Consent where alcohol or other drugs are involved,
the University considers the totality of the circumstances, including
(but not limited to):

i.	 whether a sober reasonable person would have known or
deduced that the other was incapacitated;

ii.	 whether a person actually knew the other was incapacitated;

iii.	 whether a person demonstrates that they are unaware of
where they are, how they got there, or why or how they became
engaged in a sexual interaction;

iv.	 whether a person was conscious or unconscious;

v.	 whether and when a person became sick due to intoxication;

vi.	 a person’s ability to communicate and/or slurred speech;

vii.	 a person’s coordination and physical control of the person’s
own body (ex. ability to walk, dress/undress, perform simple
tasks); and

viii.	 any other action that would be indicative of a level of cognitive
and physical functioning.

c.	 In most circumstances, a minor person under the age of 17 does not
have capacity to consent to sexual activity under Texas law.

d.	 Incapacitation may also exist because of a mental, physiological or
developmental disability that impairs the ability to Consent.

Interpersonal Violence
An offense that meets the definition of domestic violence or dating violence.

i.	 Dating Violence: Physical abuse, violence, or threats of abuse or violence
committed by a person who is or has been in a social relationship of a
romantic or intimate nature with the affected individual. The existence
of such a relationship will be determined based on:

42	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

a.	 the type and length of the relationship and,

b.	 the frequency of interaction between the persons involved in the
relationship.

ii.	 Domestic Violence: Physical abuse, violence, or threats of abuse or
violence committed by a:

a.	 current or former spouse or intimate partner of the affected
individual,

b.	 a person with whom the affected individual shares a child in
common,

c.	 a person with whom the affected individual is cohabiting (or has
cohabited) with,

d.	 a person similarly situated to a spouse of the affected individual
under the domestic or family violence laws of the State of Texas, or

e.	 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 State of Texas.

Parties
Refers to the “Complainant” and the “Respondent”.

Prohbited Conduct
Unacceptable behaviors prohibited by the University that will result in
disciplinary action. Prohibited conduct includes, but is not limited to:

i.	 Sexual Assault

ii.	 Interpersonal Violence

iii.	 Stalking

iv.	 Sexual Harassment

v.	 Sex Discrimination

vi.	 Sexual Exploitation

vii.	 Retaliation

	 2021 Annual Security & Fire Safety Report� 43

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Reporter
The individual making a report of an incident of prohibited conduct.

Respondent
The individual and/or organization reported to be the alleged perpetrator of
the prohibited conduct.

Retaliation
Any action taken to adversely affect the terms or conditions of an individual’s
academic experience or employment with the University, or other institutional
status of a student, employee, University affiliate, visitor, or applicant for
admission to or employment with the University, because an individual has, in
good faith, reported or brought a complaint under University policy, opposed
an unlawful practice, participated in an investigation, or requested supportive
or protective measures.

Examples of retaliation include, but are not limited to, denial of an educational
opportunity, experience or promotion; non-selection/refusal to hire; denial
of job benefits; demotion or negative impact on grades or academic status;
suspension; discharge; reprimands; negative evaluations or refusals to provide
references; harassment; or other adverse treatment that is likely to deter
reasonable people from pursuing their rights.

Sex Discrimination
Disparate treatment of an individual on the basis of sex or gender (including,
but not limited to, sexual orientation, gender identity, gender expression,
and pregnancy status) that adversely affects the terms or conditions of the
individual’s employment or substantially interferes with the individual’s access
to education or educational benefits.

Sexual Assault
Conduct that meets the definition of rape, fondling, incest or statutory rape.

i.	 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 affected individual.

ii.	 Fondling: The intentional touching of private body parts (including
the genitalia, anus, groin, breast, inner thigh, or buttocks) of another
person for the purpose of sexual gratification without the Consent of

44	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

an affected individual.

iii.	 Incest: Sexual intercourse between persons who are related to each
other within the degrees wherein marriage is prohibited by law.

iv.	 Statutory Rape: Sexual intercourse with a person who is younger than 17
years of age and is not a spouse of the Respondent.

Sexual Exploitation
Occurs when a person takes non-consensual sexual advantage of another
person for the person’s own benefit, or to benefit anyone other than the affected
individual, and that behavior does not otherwise constitute other Prohibited
Conduct. Examples of Sexual Exploitation include, but are not limited to:

i.	 causing or attempting to cause the Incapacitation of another individual
for sexual purposes;

ii.	 electronically recording, videoing, photographing, or transmitting
sexual sounds or images of another individual without their Consent;

iii.	 allowing a third-party to observe sexual acts without all parties’ Consent;

iv.	 engaging in voyeurism (e.g., watching private sexual activity without the
Consent of the participants or viewing another person’s intimate parts
(including genitalia, breasts, or buttocks) in a place where that person
would have a reasonable expectation of privacy); or

v.	 knowingly exposing another individual to a sexually transmitted disease
or infection, including, but not limited to, human immunodeficiency
viruses (HIV).

Sexual Harassment
Unwelcome, sex-based verbal or physical conduct that qualifies as quid pro quo
harassment or hostile environment harassment.

1.	 Types of Sexual Harassment:

a.	 Quid pro quo: An employee of the institution conditioning the
provision of University aid, benefit, service or term of employment
or educational experience on an individual’s participation in
unwelcome sexual conduct

	 2021 Annual Security & Fire Safety Report� 45

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

b.	 Hostile environment: A hostile environment exists when the conduct
is unwelcome and so sufficiently severe, pervasive, and offensive that
it effectively denies a person equal access to an education program
or activity. Equal access is denied when the conduct unreasonably
interferes with, limits, or deprives an individual from participating
in or benefiting from the University’s education or employment
programs and/or activities. The University assesses the totality of
the circumstances to determine if these factors are present. Severity
determinations consider whether conduct is physically threatening
or humiliating, or a mere offensive utterance. Pervasive means
frequent. Offensive means conduct that a reasonable person would
find hostile or abusive, and the affected individual did perceive it to
be hostile or abusive. Conduct must be deemed severe, pervasive,
and offensive from both a subjective and an objective perspective. It
will be necessary, but not adequate, that the conduct was unwelcome
to the individual who was affected.

	 This type of harassment includes gender-based harassment, which
is harassment based on an individual’s actual or perceived gender,
sexual orientation, gender identity or gender expression, or is related
to an individual exhibiting what is perceived as a stereotypical
characteristic for one’s sex, or for failing to conform to stereotypical
notions of masculinity and femininity, regardless of the actual or
perceived sex, gender, sexual orientation, gender identity, or gender
expression of the individual. Gender-based harassment may include
acts of aggression, intimidation, or hostility, whether verbal, non-
verbal, graphic, physical, or otherwise, even if the acts do not involve
conduct of a sexual nature, when the conditions outlined above, are
present.

2.	 Totality of Circumstances: The determination of whether an environment
is “severe, pervasive, and offensive” is based on a totality of circumstances,
including, but not limited to:

a.	 the degree to which the conduct interfered with the affected
individual’s educational or work performance;

b.	 the type, frequency, and duration of the conduct;

c.	 whether the alleged harasser singled out the affected individual;

d.	 whether the alleged harasser knew the complained-of conduct
was unwelcome;

46	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

e.	 whether the conduct was physically threatening;

f.	 whether the conduct was humiliating;

g.	 the effect of the conduct on the individual’s mental or emotional
state; and

h.	 whether the speech or conduct deserves the protections of
academic freedom or the First Amendment.

3.	 Free Speech: Oral and written communication may rise to the level of
sexual harassment, but must be measured against an individual’s free
speech rights. The freedoms of speech, expression, and assembly are
fundamental rights of all persons and are central to the mission of the
University. A person may be disciplined for speech that constitutes sexual
harassment, but may not be disciplined for engaging in protected speech.

Stalking
A course of conduct directed at a specific person that would cause a reasonable
person to fear for the person’s safety or the safety of others or would cause that
person to suffer substantial emotional distress.

Course of conduct means two or more acts in which a person 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.

Reasonable person means a reasonable person under similar circumstances
and with similar identities to the affected individual.

Substantial emotional distress means significant mental suffering or anguish that
may, but does not necessarily, require medical or other professional treatment
or counseling.

INVESTIGATION & DISCIPLINARY PROCESS PURSUANT TO HOP
3-3031
The University recognizes the rights of Parties to report and file formal
complaints regarding an incident to the University and to receive a prompt and
equitable resolution to grievances. There is a distinction between reporting
incidents and filing a Formal Complaint.

	 2021 Annual Security & Fire Safety Report� 47

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Formal Complaint

Any person subject to an alleged incident under HOP 3-3031, may file a Formal
Complaint to initiate the appropriate grievance process. The University
recognizes the right of a victim of Sexual Harassment, Sexual Assault, Dating
Violence, or Stalking to report the incident and to receive a prompt and
equitable resolution of the report or Formal Complaint.

The Title IX Coordinator may also file and sign a Formal Complaint based on
any incident report received which will initiate the appropriate grievance
process track.

 The University may dismiss a Formal Complaint, at its discretion;

i.	 If the Complainant requests in writing to dismiss a Formal Complaint;

ii.	 If the Respondent is an employee and no longer employed by the University
at the time the Formal Complaint is filed, or is no longer employed at any
time during the grievance process including the investigation or hearing;

iii.	 If any specific circumstances that prevent the University from gathering
evidence sufficient to reach a determination as to the Formal Complaint
or any allegations therein; or

iv.	 If the conduct alleged does not meet the definition of prohibited conduct

If the University dismisses a Formal Complaint, the University must provide
both parties a written notice of the dismissal and the reason(s) for the dismissal.
Factors the University must consider when determining whether to investigate
an alleged incident under HOP 3-3031 include, but are not limited to:

i.	 The seriousness of the alleged incident;

ii.	 Whether the University has received other reports of Prohibited
Conduct by the alleged Respondent;

iii.	 Whether the alleged incident poses a risk of harm to others; and

iv.	 Any other factors the University determines relevant.

Under state law, if the Complainant requests in writing that the University
not investigate a report, the University must inform the Complainant of the
decision whether or not to investigate. If the University dismisses a Formal
Complaint, the University must provide the Complainant and Respondent a

48	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

written notice of the dismissal and the reason(s) for the dismissal.

If the Respondent is a student, who withdraws or graduates while disciplinary
charges are pending for a violation of Sexual Harassment, Sexual Assault,
Dating Violence, or Stalking, the University will not end the disciplinary
process or issue a transcript to the student until the University makes a final
determination of responsibility. These matters will be expedited as necessary
to accommodate both the student and the affected individual’s interest in a
speedy resolution.

Grievance Track Determination

There are three grievance process tracks under HOP 3-3031, Track A, Track B,
and Track C. All tracks apply to all students, employees, and affiliates of the
University. Track A and Track B directly address complaints of sexual assault,
domestic violence, dating violence, stalking, and sexual harassment. Track A
and Track B follow the same investigation, live hearing, and appeals process.

Track A of the grievance process applies when:

i.	 The Respondent is a student (including a student employee) or
employee or other University affiliate at the University at the time of
the alleged conduct;

ii.	 The alleged conduct includes Sexual Assault, Dating Violence, Domestic
Violence, Stalking, or Sexual Harassment;

iii.	 The alleged conduct occurred against a person in the United States; and

iv.	 Where the Complainant was participating or attempting to participate
in an education program or activity at the University. This element is
met if the conduct occurred in any of the following: on any University
property; during any University activity; in a building owned or
controlled by a student organization that is officially recognized by the
University; or in instances where the University exercised substantial
control over the Respondent and the context in which the alleged
conduct occurred.

Track B of the grievance process applies when the elements of Track A are not
met and:

i.	 The alleged conduct includes Sexual Assault, Dating Violence, Domestic
Violence, Stalking, or Sexual Harassment and the alleged conduct

	 2021 Annual Security & Fire Safety Report� 49

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

occurred as off-campus conduct and the conduct substantially affects
a person’s education or employment with the University or poses a risk
of harm to members of the University community; and

ii.	 The Respondent is a student (including a student employee) or employee
at the time of the alleged conduct.

Track C addresses other prohibited conduct under HOP 3-3031 including
allegations of conduct that potentially constitute Sex Discrimination, Sexual
Exploitation, Unprofessional/Inappropriate Conduct, Retaliation, False
Information or False Complaint, Interference with Grievance Process, or Failure
to Report by a Non-Confidential Employee. Track C follows similar procedures
to Track A and Track B but without a live hearing.

Procedures

i.	 After receiving a Formal Complaint, the Title IX Office will provide
a written notice to the Parties (Complainant and Respondent) of the
Formal Complaint and available University resources and assistance.

ii.	 The Respondent will be allowed a reasonable time to respond to the Formal
Complaint in writing and through an interview with the investigator.

Investigation

i.	 A written notice of events will be provided to a party, whose participation is
invited or expected, of the date, time, location, participants, and purpose of
all meetings, investigative interviews, or other proceedings in the process.

ii.	 Evidence relevant to the Formal Complaint will be gathered from all parties
and witnesses.

iii.	 The investigators will interview relevant and available witnesses.

iv.	 Access to the evidence will be provided to both parties for review allowing
each party 10 business days to respond to the evidence in writing.

v.	 The completed investigation report outlining the allegations, procedural
steps, and the objectively summary of evidence, participant statements,
and responses to questions will be provided to both parties and each
party's advisor at least 10 business days prior to the live hearing. A
copy of the completed investigation report will be issued to the Title IX
Coordinator, and to the hearing officer assigned for the hearing.

50	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Party Rights

a.	 The parties in the investigation may present any information, evidence,
and expert witnesses that may be relevant to the Formal Complaint.

b.	 The parties may submit to the investigator any questions they would
like asked of any known potential witnesses or parties.

c.	 The parties may have an advisor of their choice, who may be, but is not
required to be, an attorney, and may inspect and review all evidence
during the investigation.

d.	 The parties should be provided updates on the progress of the
investigation, as needed.

e.	 The parties will be provided access to all evidence and will have 10
business days to inspect, review, and respond to the evidence.

f.	 A completed investigation report will be provided concurrently to
both Parties at least 10 business days prior to the date of the scheduled
live hearing to review and provide a written response at the hearing.

Live Hearing

i.	 If the complaint is not dismissed or alternatives are not pursued a
live hearing will be held. The University representative will present
information regarding the case at the hearing and will have the ability
to present information and witnesses, question witnesses, and provide
opening and closing statements at the hearing.

ii.	 Written notice of the hearing will be provided to all participants at
least 10 business days prior to the hearing and will include the date,
time, location, names of all participants of the hearing, purpose of the
hearing, a statement of the alleged conduct charges, and a summary
statement of the evidence gathered.

iii.	 The hearing may be held virtually. The hearing will be recorded in audio
or audiovisual format, or transcribed.

iv.	 The hearing officer will rule on all procedural matters and on objections
regarding exhibits and testimony of participants at the hearing, and
may question participants who testify at the hearing.

v.	 Each Party’s advisor will have an opportunity to ask relevant questions

	 2021 Annual Security & Fire Safety Report� 51

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

and follow-up questions of the other Party and of any witnesses
that participate in the hearing, including questions that challenge
credibility. The hearing officer may rule a question as not relevant with
an explanation as to why.

Party Rights

a.	 The parties may, in writing, challenge the fairness, impartialit, or
objectivity of a hearing officer within 4 business days of learning their
identity.

b.	 The parties will have access to all of the evidence from the investigation,
including a copy of the completed investigation report.

c.	 Either party may request to be in separate rooms during the hearing,
with technology enabling the hearing officer and the parties to
simultaneously see and hear the participants answering questions.
Participants may appear at the hearing virtually, and are not required
to be physically present in the same physical location of the hearing.

d.	 Each party may make opening and closing statements.

e.	 No person will be required to disclose information protected under
a legally recognized privilege unless the privilege is waived by the
person holding the privilege.

f.	 In a live hearing, each party must have an advisor or one will be appointed
by the University. The parties will not be permitted to personally ask
questions of the other party or any witnesses that participate in the
hearing. Questioning will be performed by the advisor.

Determination

i.	 The hearing officer will provide a written determination to decision
makers. Decision makers will provide the discipline decisions, if any, to
the hearing officer within 10 business days of the officer’s referral.

ii.	 Upon receipt of the discipline decisions, the hearing officer will
incorporate the sanctions into a written report that will be sent
concurrently to the parties, the Title IX Coordinator, and the office that
will be issuing disciplinary sanctions.

52	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Party Rights

a.	 The parties will receive a copy of the written determination with
sanctions.

b.	 The parties may request to inspect and review the recording or
transcript of the hearing.

Appeal

i.	 If the decision is appealed, an impartial appellate officer will be
appointed, and the parties will be notified in writing.

ii.	 The non-appealing party will have 7 business days to submit a written
statement in support of the outcome.

Party Rights

a.	 Either party may appeal, in writing, the hearing officer’s decision within
10 business days of receipt of the determination if there is a procedural
irregularity that affected the outcome of the matter; new evidence that
was not reasonably available at the time of the determination regarding
responsibility or dismissal was made that could affect the outcome of the
matter; a challenge to the hearing officer’s application of the standard
of proof to the evidence; or the Title IX Coordinator, investigator(s), or
hearing officer had a conflict of interest or bias for or against the parties
that affected the outcome of the matter.

Final Determination

The decision-maker on the appeal will release a written decision within 21
business days from the date of the appeal. Possible determinations include:

i.	 Affirmation of the hearing officer’s determination regarding the
Respondent’s responsibility and its attendant disciplinary sanctions
and remedies, if applicable;

ii.	 Remanding the matter back to the live hearing stage for the hearing
officer to remedy any procedural irregularity or consider any new
evidence; or

iii.	 Reversal of the hearing officer’s determination of the Respondent’s
responsibility and the attendant disciplinary sanctions and remedies, if
applicable.

	 2021 Annual Security & Fire Safety Report� 53

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

STANDARD OF EVIDENCE
All grievance process tracks will use the preponderance of the evidence
standard. Preponderance of the evidence is the standard for determining
allegations of conduct that violates HOP 3-3031. Preponderance of evidence
is the greater weight of the credible evidence. This standard is satisfied if the
action is deemed more likely to have occurred than not. By law, it is presumed
that the Respondent is not responsible for the alleged conduct unless that
determination regarding responsibility is made at the conclusion of the
grievance process.

PROCESS TIME FRAME
The investigation of a Formal Complaint will be concluded within 90 business
days of the filing of the Formal Complaint. The entire grievance process for
Track A and Track B, including appeals, will generally be completed in no more
than 165 business days from the filing of the Formal Complaint.

At its discretion, the University may temporarily delay the grievance process or
provide a limited extension of its usual time frames for good cause with written
notice to the Parties of the reasons for and the delay. Delay decisions will be
made on a case-by-case basis and will not be contingent on criminal or civil
proceedings. The University has an independent duty to respond to Formal
Complaints of violations of the policy.

INTERIM MEASURES
During the Grievance Process University officials will determine if interim
measures are necessary and, if so, those measures may be kept in place through
the review, investigation, and appeal process. Such measures may include but
are no limit to:

i.	 Separating the Complainant’s and Respondent’s academic or working
situations

ii.	 Prohibiting contact between parties involved in a complaint

iii.	 Suspending the right of the Respondent to be present on campus or
otherwise altering the University status of the Respondent

iv.	 Placing employee Respondents on investigation leave or an alternative
work assignment during the process.

54	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

v.	 Removing an individual from educational programs, activities, or the
work environment on an emergency basis, which may be necessary if,
after an individualized safety and risk analysis, it is determined that
such a removal is justified because the Respondent poses an immediate
threat to the physical health or safety of an individual arising from the
allegations. The Respondent will be notifiedin writing the of emergency
removal and have an opportunity to challenge the decision.

RIGHTS OF COMPLAINANTS & RESPONDENTS
During the grievance process, Complainants and Respondents have the right:

i.	 To be informed of and have access to counseling, medical, academic,
and other applicable support services, including confidential resources.

ii.	 To be informed of the importance of a victim going to a hospital for
treatment and the preservation of evidence, if applicable, as soon as
practicable after an alleged incident.

iii.	 To be informed of a notice of a formal complaint to the University,
whether filed by a complainant or the Title IX Coordinator.

iv.	 To receive a prompt, fair, equitable, and impartial grievance process.

v.	 To receive information and ask questions about the formal and informal
processes available.

vi.	 To be given equal chance to participate in a grievance process, including
the opportunity to identify witnesses and other relevant evidence.

vii.	 To choose not to actively participate in the grievance process, if desired.

viii.	 To have an advisor of choice present during all meetings and grievance
proceedings.

ix.	 To have an advisor provided for a party at a hearing under the Title IX
grievance process, if an advisor of choice is not present.

x.	 To have access and equal opportunity to inspect and review any
evidence obtained as part of the investigation, and to receive a copy of
the completed investigation report.

xi.	 To be equally informed of any determinations regarding responsibility,
dismissals of formal complaints, and/or a party’s filing of an appeal.

	 2021 Annual Security & Fire Safety Report� 55

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

xii.	 To appeal a determination regarding responsibility and/or dismissals of
formal complaints.

xiii.	 To file a report with local and/or campus law enforcement authorities.

FORMAL GRIEVANCE OUTCOMES & SANCTIONS
Possible outcomes of the grievance process include a determination that the
allegations are not warranted or could not be substantiated or a finding that the
allegations are substantiated and constitute a violation of the policy leading to
sanctions.

If the hearing officer finds the Respondent responsible for any alleged violations,
the initial draft determination will be referred to the appropriate decision
makers for decision regarding disciplinary sanctions, as follows:

i.	 If the Respondent is a student, it will be referred to the Dean of
Students for discipline decision

ii.	 If the Respondent is faculty, it will be referred to the Executive Vice
President and Provost for discipline decision; and

iii.	 If the Respondent is staff, it will be referred to the Associate Vice
President of Human Resources for discipline decision.

Students

Sanctions against a student will be imposed by the Office of the Dean of
Students in accordance with the University’s student disciplinary procedures
in UT Austin’s General Information Catalog, Chapter 11. Student Discipline
and Conduct. Student disciplinary actions may include:

i.	 Written warning

ii.	 Disciplinary probation

iii.	 Academic integrity probation

iv.	 Withholding of grades, official transcript, and/or degree

v.	 Bar against readmission, bar against enrollment, withdrawal from
the University or from a period of enrollment, and/or drop from one
or more classes

vi.	 Restitution or reimbursement for damage to or misappropriation

56	 The University of Texas at Austin

https://catalog.utexas.edu/general-information/appendices/appendix-c/student-discipline-and-conduct/
https://catalog.utexas.edu/general-information/appendices/appendix-c/student-discipline-and-conduct/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

of University or University of Texas System property

vii.	 Suspension of rights and privileges, including, but not limited to,
participation in athletic or extracurricular activities and residing in
or entering University housing

viii.	 A failing grade for a test, an assignment, or a class; cancellation of
all or part of previously earned course credit; and other academic
sanction or sanctions

ix.	 Denial of degree

x.	 Deferred suspension

xi.	 Suspension from the University for a specified period of time

xii.	 Expulsion (permanent separation from the University)

xiii.	 Revocation of degree or withdrawal of diploma

xiv.	 Other sanction or sanctions as deemed appropriate under the
circumstances

Employees

Sanctions against University employees will be handled under the University’s
employment policies governing discipline and dismissal of faculty and staff,
respectively. The Executive Vice President and Provost will determine sanctions
for faculty. The Associate Vice President for Human Resources will determine
sanctions for staff. Sanctions may include:

i.	 Mandated training

ii.	 Written reprimands or corrective action

iii.	 Imposition of conditions on teaching, supervising, or other official duties

iv.	 Financial penalty

v.	 Unpaid time off

vi.	 Suspension with or without pay

vii.	 Demotion

viii.	 Reassignment of duties

ix.	 Other professional sanctions

x.	 Termination

	 2021 Annual Security & Fire Safety Report� 57

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

The University will consider termination for faculty or staff, the presumptively
appropriate discipline for a finding of responsibility for:

a.	 Sexual Assault

b.	 Interpersonal Violence

c.	 Stalking

d.	 Sexual Harassment

This presumption may be rebutted or confirmed, in the disciplinary authority’s
discretion, by one or more mitigating or aggravating factors in order to reach a
just and appropriate resolution in each case.

RESTORATIVE PRACTICES
The University recognizes that in some circumstances, pursuing restorative
practices in lieu of the formal grievance process tracks is preferable to the
parties involved. When appropriate, the University supports and encourages
the benefits available through this alternative resolution path.

The Restorative Practices Alternative may be an appropriate means of addressing
some incidents reported under HOP 3-3031. It is not available to address Formal
Complaints of Sexual Assault, Dating Violence, Domestic Violence, Stalking, or
Sexual Harassment against an employee where the Complainant is a student.

To invoke this alternative, after the parties have been provided a copy of the
written notice of a Formal Complaint, both parties must, in writing, voluntarily
agree to use this alternative. The Restorative Practices Alternative means the
parties forgo the Grievance Processes (including the investigation and hearing,
depending on when the parties agree to engage in the alternative). The Title
IX Coordinator’s approval of the parties’ voluntary agreement is necessary to
proceed with the alternative.

At any time prior to agreeing to a resolution, any party has the right to withdraw
from the Restorative Practices Alternative, and resume the appropriate grievance
process of the Formal Complaint.

PROHIBITION OF RETALIATION
Faculty, staff, University affiliates, and students are prohibited from engaging in
retaliation against an individual who has brought a complaint of sexual assault,
interpersonal violence, stalking, sexual harassment, or sex discrimination; or

58	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

against any individual who has participated in an investigation of such complaints.
An individual who engages in retaliation under HOP 3-3031 is subject to disciplinary
action by the University, up to and including termination or expulsion.

FALSE INFORMATION, FALSE COMPLAINTS, INTERFERENCE
WITH THE GRIEVANCE PROCESS
Any person, who in bad faith, knowingly files a false complaint or report of prohibited
conduct as defined by HOP 3-3031 or provides materially false information is
subject to separation from the University, as required by State law.

Interference with a Grievance Process may include, but is not limited to:

i.	 Attempting to coerce, compel, or prevent an individual from providing
testimony or relevant information;

ii.	 Removing, destroying, withholding, or altering documentation relevant to
the Grievance Process; or

iii.	 Knowingly providing false or misleading information to the Title IX
Coordinator, investigator or hearing officer, or encouraging others to do so.

Any person who interferes with the Grievance Processes is subject to disciplinary
action up to and including dismissal or separation from the University.

USE OF DRUGS & ALCOHOL
The fact that the individual accused of sexual assault was under the influence
of drugs or alcohol at the time of the assault will not diminish the student’s
responsibility for a violation of the Institutional Rules on Student Services and
Activities, nor shall being under the influence of alcohol or drugs be construed
as an invitation to or as implied consent for unwanted sexual advances.

NOTICE TO VICTIMS OF VIOLENT CRIMES
The University will, upon written request, disclose to the alleged victim of a
crime of violence, or a non-forcible sex offense, the report on the results of any
disciplinary proceeding conducted by such institution against a student who is
the alleged perpetrator of such crime or offense. If the alleged victim is deceased
as the result of such crime or offense, the next of kin of such victim shall be
treated as the alleged victim for purposes of this paragraph.

	 2021 Annual Security & Fire Safety Report� 59

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

TRAINING
The University Title IX Coordinator, Deputy Title IX Coordinators, and all
investigators and hearing officers receive training each academic year about
violations, investigatory procedures, due process requirements, conducting a
hearing, state and federal laws, and University policies related to or described
in HOP 3-3031.

All investigators shall have appropriate and ongoing training regarding
issues related to domestic violence, dating violence, sexual assault, sexual
misconduct, and stalking, as well as; on how to conduct an investigation that
protects the safety of parties and promotes accountability. Upon employment,
all investigators receive basic training related to Title IX, guidelines University
policies and definitions, investigation process, and adjudication procedures.
In addition, investigators receive ongoing Title IX-related training each year
including, but not limited to; conducting trauma informed investigations,
report writing, and investigation techniques.

EDUCATION PROGRAMS & ONGOING AWARENESS CAMPAIGNS
The University engages in comprehensive, intentional, and integrated
programming, initiatives, strategies, and campaigns intended to end dating
violence, domestic violence, sexual assault, and stalking. These efforts:

•	 Are culturally relevant, inclusive of diverse communities and identities,
sustainable, responsive to community needs, informed by research, or
assessed for value, effectiveness, or outcome; and

•	 Consider environmental risk and protective factors as they occur on the
individual, relationship, institutional, community, and societal levels.

Programs to prevent dating violence, domestic violence, sexual assault, and
stalking include both primary prevention and awareness programs directed
at incoming students and new employees during orientation, and ongoing
prevention and awareness campaigns directed at students and employees
through various educational workshops.

The University has education programs to promote the awareness and
prevention of rape, acquaintance rape, domestic violence, dating violence,
stalking, and sexual assault. The University provides ongoing prevention and
awareness campaigns for students and employees. These primary prevention
and ongoing awareness programs include:

60	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

i.	 A statement that the University prohibits domestic violence, dating
violence, sexual assault, and stalking

ii.	 Texas Penal Code and Family Code definitions of domestic violence,
dating violence, sexual assault, and stalking

iii.	 Texas Penal Code and Family Code definition of consent in reference to
sexual activity

iv.	 Safe and positive options for bystander intervention that a person may
take to prevent harm or intervene when there is a risk of one of these
offenses

v.	 Information regarding risk reduction strategies to recognize warning
signs of abusive behavior and how to avoid potential attacks

vi.	 Possible sanctions or protective measures the University may impose
following the final outcome of the grievance process regarding domestic
violence, dating violence, stalking, and sexual assault

vii.	 Procedures individuals should follow if one of these offenses has
occurred, including information about:

a.	 Importance of preserving evidence as may be necessary to prove
domestic violence, dating violence, sexual assault, or stalking, or
to obtain a protection order

b.	 To whom the alleged offense should be reported

c.	 Options regarding law enforcement and campus authorities,
including the option to notify (or not) on-campus and local police
and be assisted by campus authorities in notifying law enforcement
if the individual so desires

viii.	 Victim’s rights (and UT’s responsibilities) regarding protection/
restraining orders, no contact orders, or similar civil/criminal orders

ix.	 The University’s policies and disciplinary procedures related to these offenses

x.	 Information regarding how the University will protect victims’
confidentiality, including how publicly-available record keeping will be
accomplished without the inclusion of identifying information about
the victim, to the extent permitted by law

xi.	 Information about existing counseling, health, mental health, victim

	 2021 Annual Security & Fire Safety Report� 61

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

advocacy, legal assistance, and other services available for victims on
and off campus

xii.	 Information about options for, and assistance in, changing academic, living,
transportation, and working situations if requested by the victim and the
requested accommodation is reasonably available, regardless of whether
the victim chooses to report the crime to law enforcement authorities

xiii.	 Notice that a person reporting to the University that they have been a
victim of one of these offenses (whether it occurred on or off campus)
will be provided a written explanation of this information

Education, Awareness & Prevention Programs

AlcoholEdu and Sexual Assault Prevention for Undergraduates (SAPU)
Mandatory for all incoming first-year and transfer students at UT. Even if a student
has completed AlcoholEdu, SAP, or a similar program while enrolled in another
institution, they must complete AlcoholEdu and SAPU when they enter UT Austin.

Sexual Harassment and Violence
New employees participate in the University Compliance Services compliance
module, which is then renewed every two years.

Title IX Basics
This course is a comprehensive overview of policies that include Title IX, Texas
Education Code 51.252 (also known as SB 212), and UT Austin’s Prohibition of
Sexual Assault, Interpersonal Violence, Stalking, Sexual Harassment, and Sex
Discrimination (HOP 3-3031) policy. The course explores how these policies
intersect, mandatory reporting duties for employees, intervention and support
strategies, and resources and support available for Title IX related incidents.

Are We Okay? Tools & Tips for Communicating Boundaries
An interactive workshop focused solely on setting and communicating
boundaries and expectations. Topics discussed include how to notice other
people’s boundaries, barriers to communicating, and how to respond to cues,
feedback, and conflicts. Available for students, faculty, and staff.

The Supportive Measures Workshop
Provides support to employees who are supporting students who have
experienced a Title IX matter and/or are involved in a Title IX obligation. This

62	 The University of Texas at Austin

https://www.healthyhorns.utexas.edu/AlcoholEdu/index.html
https://titleix.utexas.edu/training
https://titleix.utexas.edu/training
https://titleix.utexas.edu/training

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

educational workshop will take a deeper dive into the nature and impact
of commonly misunderstood acts of prohibited conduct including sexual
harassment, sexual assault, dating violence, and stalking. Topics also discussed
include employees’ legal obligations to provide support and accommodations
to students as well as best practices on how to navigate disclosure conversations
with empathy and understanding.

Title IX & Retaliation
This informative workshop takes a deep dive into Title IX policies around
retaliation and provides guidance on how to address alleged acts of retaliation
in the workplace or academic setting.

BeVocal
A University-wide initiative to promote the idea that individual Longhorns have
the power to prevent high-risk behavior and harm by recognizing a potentially
harmful situation or interaction and choosing to respond in a way that could
positively influence the outcome.

Voices Against Violence (VAV)
VAV addresses issues of relationship violence, sexual violence, and stalking.
Programs are designed to serve the needs of the diverse UT population with
information, education, training, advocacy, counseling, and referral services.

It’s On Us
A registered student organization that is committed to promoting sexual
assault prevention, connecting students with resources, and changing the
conversation around sexual violence on campus.

Not On My Campus
A student-led movement to end the silence surrounding sexual assault and
create a safe environment for all students at Texas through peer education
programming.

Men Can End
A program of Texas Blazers, Men Can End aims to be visible allies on campus
against gender-based violence, and offers opportunities for men to get
connected with gender-based violence prevention.

	 2021 Annual Security & Fire Safety Report� 63

https://titleix.utexas.edu/training
https://www.wellnessnetwork.utexas.edu/BeVocal/
https://cmhc.utexas.edu/vav/index.html
https://www.facebook.com/itsonusatutaustin/
https://notonmycampusutaustin.com/
https://www.texasblazers.com/men-can-end/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

HOW TO BE AN ACTIVE BYSTANDER
Bystanders play a critical role in the prevention of sexual assaults, domestic
violence, dating violence, and stalking. For example, bystanders may have the
power to stop assaults, get help for people who have been victimized, and/
or alert the appropriate authorities. The University is committed to promoting
a culture of shared accountability where bystanders are actively engaged in
the prevention of prohibited conduct. As such, all members of the University
community are encouraged to intervene or interrupt prohibited conduct they
witness. Examples of bystander intervention:

i.	 Confronting people who seclude, hit on, or sexually assault people who
are incapacitated;

ii.	 Speaking up when someone discusses plans to take sexual advantage
of another person;

iii.	 Calling the police when a person is being physically abusive towards
another;

iv.	 Refusing to leave the area (or calling the police) if a person is trying to
get you to leave so they can take advantage of another;

v.	 Ensuring community members who are incapacitated are not left alone
or in vulnerable situations;

vi.	 Referring people to appropriate University and community resources.

To learn more about how you can be an active bystander visit the UT Wellness
Network Be Vocal webpage.

TEXAS LEGAL DEFINITIONS
If a person would like to press criminal charges for an alleged violation of any
of the below criminal laws, or would like to seek an order of protection, the
definitions contained in the Texas Penal Code and Texas Family Code would
apply, not the internal definitions used in University policy.

Consent
Assent in fact, whether express or apparent.

64	 The University of Texas at Austin

https://www.wellnessnetwork.utexas.edu/BeVocal/
https://statutes.capitol.texas.gov/Docs/PE/htm/PE.1.htm#1.07

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Dating Violence
An act, other than a defensive measure to protect oneself, by an actor that:

1.	 is committed against a victim or applicant for a protective order:

a.	 with whom the actor has or has had a dating relationship; or

b.	 because of the victim’s or applicant’s marriage to or dating
relationship with an individual with whom the actor is or has been
in a dating relationship or marriage; and

2.	 is intended to result in physical harm, bodily injury, assault, or sexual
assault or that is a threat that reasonably places the victim or applicant in
fear of imminent physical harm, bodily injury, assault, or sexual assault.

For purposes of this title, “dating relationship” means a relationship between
individuals who have or have had a continuing relationship of a romantic or
intimate nature. The existence of such a relationship shall be determined based
on consideration of:

i.	 the length of the relationship;

ii.	 the nature of the relationship; and

iii.	 the frequency and type of interaction between the persons involved
in the relationship.

A casual acquaintanceship or ordinary fraternization in a business or social
context does not constitute a “dating relationship” under Subsection (b).

Family (Domestic) Violence
1.	 an act by a member of a family or household against another member of

the family or household that is intended to result in physical harm, bodily
injury, assault, or sexual assault or that is a threat that reasonably places
the member in fear of imminent physical harm, bodily injury, assault,
or sexual assault, but does not include defensive measures to protect
oneself;

2.	 abuse... by a member of a family or household toward a child of the family
or household; or

3.	 dating violence.

	 2021 Annual Security & Fire Safety Report� 65

https://statutes.capitol.texas.gov/Docs/FA/htm/FA.71.htm#71.0021
https://statutes.capitol.texas.gov/Docs/FA/htm/FA.71.htm#71.004

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Household means a unit composed of persons living together in the same
dwelling, without regard to whether they are related to each other.

Indecent Assault
A person commits an offense if, without the other person’s consent and with the
intent to arouse or gratify the sexual desire of any person, the person:

1.	 touches the anus, breast, or any part of the genitals of another person;

2.	 touches another person with the anus, breast, or any part of the genitals
of any person;

3.	 exposes or attempts to expose another person’s genitals, pubic area, anus,
buttocks, or female areola; or

4.	 causes another person to contact the blood, seminal fluid, vaginal fluid,
saliva, urine, or feces of any person.

Sexual Assault
A person commits an offense if:

1.	 the person intentionally or knowingly:

a.	 causes the penetration of the anus or sexual organ of another person
by any means, without that person’s consent;

b.	 causes the penetration of the mouth of another person by the sexual
organ of the actor, without that person’s consent; or

c.	 causes the sexual organ of another person, without that person’s
consent, to contact or penetrate the mouth, anus, or sexual organ
of another person, including the actor; or

2.	 regardless of whether the person knows the age of the child at the time of
the offense, the person intentionally or knowingly:

a.	 causes the penetration of the anus or sexual organ of a child by any
means;

b.	 causes the penetration of the mouth of a child by the sexual organ
of the actor;

c.	 causes the sexual organ of a child to contact or penetrate the mouth,

66	 The University of Texas at Austin

https://statutes.capitol.texas.gov/Docs/PE/htm/PE.22.htm#22.012
https://statutes.capitol.texas.gov/Docs/PE/htm/PE.22.htm#22.011

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

anus, or sexual organ of another person, including the actor;

d.	 causes the anus of a child to contact the mouth, anus, or sexual
organ of another person, including the actor; or

e.	 causes the mouth of a child to contact the anus or sexual organ of
another person, including the actor.

A sexual assault... is without the consent of the other person if:

1.	 the actor compels the other person to submit or participate by the use of
physical force, violence, or coercion;

2.	 the actor compels the other person to submit or participate by threatening
to use force or violence against the other person or to cause harm to the
other person, and the other person believes that the actor has the present
ability to execute the threat;

3.	 the other person has not consented and the actor knows the other person
is unconscious or physically unable to resist;

4.	 the actor knows that as a result of mental disease or defect the other
person is at the time of the sexual assault incapable either of appraising
the nature of the act or of resisting it;

5.	 the other person has not consented and the actor knows the other person
is unaware that the sexual assault is occurring;

6.	 the actor has intentionally impaired the other person’s power to appraise
or control the other person’s conduct by administering any substance
without the other person’s knowledge;

7.	 the actor compels the other person to submit or participate by threatening
to use force or violence against any person, and the other person believes
that the actor has the ability to execute the threat;

8.	 the actor is a public servant who coerces the other person to submit or
participate;

9.	 the actor is a mental health services provider or a health care services
provider who causes the other person, who is a patient or former patient
of the actor, to submit or participate by exploiting the other person’s
emotional dependency on the actor;

	 2021 Annual Security & Fire Safety Report� 67

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

10.	 the actor is a clergyman who causes the other person to submit or
participate by exploiting the other person’s emotional dependency on the
clergyman in the clergyman’s professional character as spiritual adviser;

11.	 the actor is an employee of a facility where the other person is a resident,
unless the employee and resident are formally or informally married to
each other under Chapter 2, Family Code;

12.	 the actor is a health care services provider who, in the course of performing
an assisted reproduction procedure on the other person, uses human
reproductive material from a donor knowing that the other person has
not expressly consented to the use of material from that donor;

13.	 the actor is a coach or tutor who causes the other person to submit or
participate by using the actor's power or influence to exploit the other
person's dependency on the actor; or

14.	 the actor is a caregiver hired to assist the other person with activities of
daily life and causes the other person to submit or participate by exploiting
the other person's dependency on the actor.

Child means a person younger than 17 years of age.

Spouse means a person who is legally married to another.

Stalking
A person commits an offense if the person, on more than one occasion and
pursuant to the same scheme or course of conduct that is directed specifically
at another person, knowingly engages in conduct that:

1.	 constitutes [harassment as defined by Tex. Penal Code § 42.07], or that
the actor knows or reasonably should know the other person will regard
as threatening:

a.	 bodily injury or death for the other person;

b.	 bodily injury or death for a member of the other person’s family or
household or for an individual with whom the other person has a
dating relationship; or

c.	 that an offense will be committed against the other person’s
property;

68	 The University of Texas at Austin

https://statutes.capitol.texas.gov/Docs/PE/htm/PE.42.htm#42.072
https://statutes.capitol.texas.gov/Docs/PE/htm/PE.42.htm#42.07

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

2.	 causes the other person, a member of the other person’s family or
household, or an individual with whom the other person has a dating
relationship to be placed in fear of bodily injury or death or in fear that
an offense will be committed against the other person’s property, or to
feel harassed, annoyed, alarmed, abused, tormented, embarrassed, or
offended; and

3.	 would cause a reasonable person to:

a.	 fear bodily injury or death for himself or herself;

b.	 fear bodily injury or death for a member of the person’s family or
household or for an individual with whom the person has a dating
relationship;

c.	 fear that an offense will be committed against the person’s property; or

d.	 feel harassed, annoyed, alarmed, abused, tormented, embarrassed,
or offended.

A trier of fact may find that the different types of conduct described [above], if
engaged in on more than one occasion, constitute conduct that is engaged in
pursuant to the same scheme or course of conduct.

	 2021 Annual Security & Fire Safety Report� 69

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

UNIVERSITY POLICIES GOVERNING
ALCOHOL & DRUGS

A DRUG FREE UNIVERSITY
UT Austin is a drug free University and provides information for students and
employees regarding illicit drug and alcohol abuse, including standards of
conduct, health risks, state and federal penalties, and available drug or alcohol
counseling and rehabilitation services.

STANDARDS OF CONDUCT AND SANCTIONS UNDER
UNIVERSITY RULES & REGULATIONS

Students

All students are expected and required to obey federal, State, and local laws; to
comply with the Regents’ Rules and Regulations, with The University of Texas
System and institutional rules and regulations, and with directives issued by
administrative officials of the UT System or UT System institution in the course
of their authorized duties; and to observe standards of conduct appropriate for
an academic institution.

Each UT System institution shall adopt rules and regulations concerning
student conduct and discipline. Such rules shall be in accordance with a model
policy developed by the Office of General Counsel that complies with State and
federal law, Regents’ Rules, and UT System policies. Institutional rules shall
become effective upon review and approval by the Executive Vice Chancellor
for Health Affairs or the Executive Vice Chancellor for Academic Affairs, as
appropriate, and by the Vice Chancellor and General Counsel. Each student is
deemed to have notice of the provisions of the Regents’ Rules and Regulations
and institutional policies.

UT System Regents’ Rules and Regulations 50101

Failure to comply with rules and regulations may result in disciplinary action
instituted against the student, regardless of whether such conduct occurs on or off
campus or whether civil or criminal penalties are also imposed for such conduct.

Per UT Austin General Information Catalog, Chapter 11. Student Discipline and

70	 The University of Texas at Austin

https://www.utsystem.edu/board-of-regents/rules/50101-student-conduct-and-discipline
https://catalog.utexas.edu/general-information/appendices/appendix-c/student-discipline-and-conduct/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Conduct, the Dean of Students may initiate disciplinary proceedings against a
student who, among other items;

i.	 Engages in conduct that violates any provision of federal, State or local
law, whether or not the violation occurs on University property or in
connection with any University-oriented activity;

ii.	 Engages in unauthorized use or possession of alcoholic beverages in a
University classroom building, laboratory, auditorium, library, museum,
faculty or administrative office, intercollegiate or intramural athletic
facility, residence hall, or any other campus area (UT System Regents’
Rules and Regulations 80102);

iii.	 engages in the improper use, possession, sale, or consumption of
alcoholic beverages, including but not limited to underage possession
of alcohol, underage consumption of alcohol, providing alcohol to a
minor, public intoxication, minor driving under the influence of alcohol,
driving while intoxicated; or

iv.	 engages in illegal use, possession, or sale of a drug or narcotic or
possession of drug paraphernalia.

UTPD enforces Texas underage drinking laws as well as both state and
federal drug laws. Students caught or suspected of possessing, using, and/
or distributing drugs prohibited by State, federal, or local law are subject to
the penalties of those laws and will also be subject to University discipline,
including imposition of a written warning, disciplinary probation, suspension,
financial responsibility for damage to or misappropriation of University
property, educational sanctions including permanent expulsion, and such
other sanctions deemed appropriate.

Employees

Bringing intoxicants or drugs onto University premises, using intoxicants or
drugs, having intoxicants or drugs in one’s possession, or being under the
influence of intoxicants or drugs at any time while on University premises
constitutes misconduct.

HOP 5-2420 Policies and Procedures for Discipline and Dismissal of
Employees

The manufacturing, sale, possession, distribution, or use of alcohol and illegal
drugs by an employee during work hours, in manner while off duty that impairs

	 2021 Annual Security & Fire Safety Report� 71

https://catalog.utexas.edu/general-information/appendices/appendix-c/student-discipline-and-conduct/
https://www.utsystem.edu/board-of-regents/rules/80102-alcoholic-beverages
https://www.utsystem.edu/board-of-regents/rules/80102-alcoholic-beverages
https://policies.utexas.edu/policies/policies-and-procedures-discipline-and-dismissal-employees
https://policies.utexas.edu/policies/policies-and-procedures-discipline-and-dismissal-employees

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

on-duty work performance, or in a manner while in attendance at an official
University function or at an authorized University site that adversely affects the
performance of the employee or may adversely affect the health or safety of
any other person is prohibited and may result in disciplinary action including
termination.

HOP 8-1030 Manufacture, Sale, Possession, Distribution, or Use of Alcohol
or Illegal Drugs

HEALTH RISK OF ALCOHOL
Health hazards associated with the excessive use of alcohol or with alcohol
dependency include dramatic behavioral changes, impairment of motor skills,
reasoning, and rational thinking. These factors result in a higher occurrence of
accidents and accidental death for such persons compared to nonusers of alcohol.
Drinking a lot on a single occasion slows your body’s ability to ward off infections
up to 24 hours after getting drunk, and chronic drinkers are more likely to contract
severe diseases.

Alcohol use may cause nutrition to suffer, and vitamin and mineral deficiencies are
frequent. Prolonged alcohol abuse can cause any or all of the following: bleeding
from the intestinal tract, damage to nerves and the brain, impotence, psychotic
behavior, loss of memory and coordination, damage to the liver often resulting in
cirrhosis, severe inflammation of the pancreas, and damage to the bone marrow,
heart, testes, ovaries, and muscles.

Damage to the nerves and organs are often irreversible. Cancer is the second
leading cause of death in alcoholics and is 10 times more frequent than in non-
alcoholics. Sudden withdrawal of alcohol from persons dependent on it will cause
serious physical withdrawal symptoms. Drinking during pregnancy can cause fetal
alcohol syndrome. Overdoses of alcohol can result in respiratory arrest and death.

HEALTH RISK OF DRUGS
The use of illicit drugs usually causes the same general types of physiological
and mental changes as alcohol, though frequently, those changes are more
severe and more sudden. Death or coma resulting from overdose of drugs is
more frequent than from alcohol.

72	 The University of Texas at Austin

https://policies.utexas.edu/policies/manufacture-sale-possession-distribution-or-use-alcohol-or-illegal-drugs
https://policies.utexas.edu/policies/manufacture-sale-possession-distribution-or-use-alcohol-or-illegal-drugs

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Narcotics (Fentanyl, Heroin, Hydromorphone, Methadone,
Morphine, Opium, Oxycodone)
Addiction and dependence to narcotics can develop rapidly. Use is characterized
by impaired judgment, slurred speech, and drowsiness. Overdose is manifested
by coma, shock, and depressed respiration, with the possibility of death from
respiratory arrest. Withdrawal problems include sweating, diarrhea, fever,
insomnia, irritability, nausea, vomiting, and muscle and joint pains.

Stimulants (Amphetamines, Cocaine, Khat, Methamphetamine)
Stimulant users can progress from infrequent use to dependence within a
few weeks or months. Severe intoxication may produce confusion, rambling
or incoherent speech, anxiety, psychotic behavior, ringing in the ears, and
hallucinations. Intense fatigue and depression resulting from use can lead to
severe depression. Psychological and behavioral changes that can result from
such use include overstimulation, hallucinations, irritability, sexual dysfunction,
psychotic behavior, social isolation, and memory problems. Large doses may
result in convulsions and death from cardiac or respiratory arrest.

Depressants (Barbiturates, Benzodiazepines, GHB, Rohypnol)
Depressants used therapeutically induce sleep, relieve anxiety and muscle
spasms, and prevent seizures. They also cause amnesia, leaving no memory
of events that occur while under the influence, as well as reduce reaction time,
impair mental functioning and judgment, and cause confusion. Long-term use
of depressants produces psychological dependence and tolerance. Withdrawal
from depressants can be life-threatening.

Some depressants can relax the muscles and have unwelcome physical effects
including slurred speech, loss of motor coordination, weakness, headache,
lightheadedness, blurred vision, dizziness, nausea, and vomiting, low blood
pressure, and slowed breathing. Prolonged use lead to dependence, even at
doses recommended for medical treatment. Unlike barbiturates, large doses of
benzodiazepines are rarely fatal unless combined with other drugs or alcohol.

Hallucinogens (Ecstasy/MDMA, Ketamine, LSD, Peyote & Mescaline,
Psilocybin)
Hallucinogen use impairs and distorts a person’s perception of surroundings
and time, and also causes mood changes and produces visual hallucinations
that involve geometric forms, colors, and persons or objects. Fragmentary
recurrences (flashbacks) can occur weeks or months after taking the drug and
are more likely to come in a time of stress. With time, these episodes diminish

	 2021 Annual Security & Fire Safety Report� 73

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

and become less intense. Physiological effects include elevated heart rate,
increased blood pressure, and dilated pupils.

Marijuana/Cannabis
Marijuana causes disconnected ideas, alteration of depth perception and sense
of time, impaired judgment, and impaired coordination. Long-term, regular use
can lead to physical dependence and withdrawal following discontinuation,
as well as psychic addiction or dependence. Short-term physical effects from
marijuana use may include sedation, bloodshot eyes, increased heart rate,
coughing from lung irritation, increased appetite, and decreased blood pressure.
Withdrawal from chronic use of high doses of marijuana causes physical
signs including headache, shakiness, sweating, stomach pains, and nausea.
Withdrawal symptoms also include behavioral signs such as restlessness,
irritability, sleep difficulties, and decreased appetite.

Inhalants (Glue, Lacquer, Plastic Cement, Spray Paint)
Inhalant abuse can cause damage to the parts of the brain that control thinking,
moving, seeing, and hearing. Cognitive abnormalities can range from mild
impairment to severe dementia. Fumes from these substances cause problems
similar to alcohol. Incidents of hallucinations and permanent brain damage
are more frequent with chronic use.

PENALTIES UNDER TEXAS LAW
The penalties described are based on applicable Texas statues and are
subject to change at any time by the legislature and the governor. Refer to the
applicable State statute for additional information.

Drugs

Manufacture or Delivery of Controlled Substances (Drugs)
The minimum penalty is confinement in jail for a term of not more than two
years or less than 180 days, and a fine not to exceed $10,000. The maximum
penalty is confinement in Texas Department of Corrections (TDC) for life or for
a term of not more than 99 years nor less than 15 years, and a fine not to exceed
$250,000.

Possession of Controlled Stubstances (Drugs)
The minimum penalty is confinement in jail for a term of not more than two
years or less than 180 days, and a fine not to exceed $10,000. The maximum

74	 The University of Texas at Austin

https://statutes.capitol.texas.gov/Docs/HS/htm/HS.481.htm#481.112
https://statutes.capitol.texas.gov/Docs/HS/htm/HS.481.htm#481.115

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

penalty is confinement in TDC for life or for a term of not more than 99 years
nor less than 15 years, and a fine not to exceed $250,000.

Delivery of Marijuana
The minimum penalty is confinement in jail for a term of not more than 180 days,
a fine not to exceed $2,000, or both. The maximum penalty is imprisonment
for life or for a term of not more than 99 nor less than 10 years, and a fine not
to exceed $100,000.

Possession of Marijuana
The minimum penalty is confinement in jail for a term of not more than 180
days, a fine not to exceed $2,000, or both. The maximum penalty is confinement
in TDC for life or for a term of not more than 99 nor less than five years, and a
fine not to exceed $50,000.

Alcohol

Purchase of Alcohol by a Minor
The minimum penalty is a fine not to exceed $500. The maximum penalty varies
with age and number of offenses.

Consumption or Possession of Alcohol by a Minor
The minimum penalty is a fine not to exceed $500. The maximum penalty varies
with number of offenses.

Purchasing for or Furnishing of Alcohol to a Minor
The minimum penalty is a fine not to exceed $4,000 or confinement in jail for
a term not to exceed one year, or both. The maximum penalty is a fine not to
exceed $4,000 or confinement in jail for a term not to exceed one year, or both.

Drug & Alcohol1

Driving While Intoxicated (includes intoxication from alcohol, drugs, or both)
The minimum penalty is confinement in jail for a term of not more than 180
days nor less than 72 hours, and a fine of not more than $2,000. The maximum
penalty is imprisonment for a term of not more than 10 years nor less than two
years, and a fine not to exceed $10,000.

1 Driving While Intoxicated and Public Intoxication are not Clery Act reportable offenses; however,
they can be indicators of Clery Act reportable offenses such as consumption of alcohol by a minor or
possession of drugs.

	 2021 Annual Security & Fire Safety Report� 75

https://statutes.capitol.texas.gov/Docs/HS/htm/HS.481.htm#481.120
https://statutes.capitol.texas.gov/Docs/HS/htm/HS.481.htm#481.121
https://statutes.capitol.texas.gov/Docs/AL/htm/AL.106.htm#106.02
https://statutes.capitol.texas.gov/Docs/AL/htm/AL.106.htm#106.04
https://statutes.capitol.texas.gov/Docs/AL/htm/AL.106.htm#106.06
https://statutes.capitol.texas.gov/Docs/PE/htm/PE.49.htm#49.04

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Public Intoxication
The minimum penalty is a fine not to exceed $500. The maximum penalty varies
with age and number of offenses.

PENALTIES UNDER FEDERAL LAW
The following federal penalties are based on applicable federal statutes and
are subject to change at any time by Congress and phe President. There are
additional factors in the federal sentencing guidelines, including various
enhancement provisions for prior offenses. Title 21 U.S.C. Section 860
provides that the federal statutory penalties double (and in some cases triple)
when a controlled substance is distributed (or even possessed with intent to
distribute) within 1,000 feet of a school or a public University.

Manufacture, Distribution, or Dispensing of Drugs (including marijuana)
The minimum penalty is a term of imprisonment for up to three years and a
fine of $250,000, or both. The maximum penalty is a term of life imprisonment
without release (no eligibility for parole) and a fine not to exceed $10,000,000
for an individual or $50,000,000 (if other than an individual).

Possession of Drugs (including marijuana)
The minimum penalty is imprisonment for up to one year and a fine of not less
than $1,000, or both. The maximum penalty is imprisonment for not more than
20 years nor less than five years and a fine of not less than $5,000 plus costs of
investigation & prosecution.

Distribution of Drugs to a Person Under 21 Years of Age
The minimum penalty is double the federal penalty for distribution of drugs.
The maximum penalty is triple the federal penalty for distribution of drugs.

DRUG & ALCOHOL ABUSE EDUCATION PROGRAMS
The University of Texas at Austin provides a wide range of programming
related to drug and alcohol education and prevention as well as intervention,
treatment, and recovery programs for students and employees. An in-depth
inventory with descriptions of these programs can be found in the Drug Free
Schools and Communities Act Biennial Review.

76	 The University of Texas at Austin

https://statutes.capitol.texas.gov/Docs/PE/htm/PE.49.htm#49.02
https://www.govinfo.gov/content/pkg/USCODE-2018-title21/pdf/USCODE-2018-title21-chap13-subchapI-partD.pdf
https://healthyhorns.utexas.edu/images/pdf/2020BiennialReviewDrugFreeSchools102720.pdf

https://healthyhorns.utexas.edu/images/pdf/2020BiennialReviewDrugFreeSchools102720.pdf

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

ANNUAL
DISCLOSURE OF
 CRIME STATISTICS

Photo by: JB Scurlock

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

PREPARING THE ANNUAL DISCLOSURE OF
CAMPUS CRIME STATISTICS

The University of Texas at Austin coordinates the collection and reporting of
crime statistics as specified by federal law. The statistics are collected from a
variety of offices and agencies, including, but not to limited to campus sources
such as UTPD, Title IX, Student Conduct, and campus security authorities
(CSA), as well as law enforcement agencies where UT Austin owns or controls
property, and law enforcement agencies of locations where students travelled
and stayed for a period of time.

UT Austin gathers reports of Clery Act crimes from University Health Services,
Counseling and Mental Health Services, Employee Assistance Program, and
other exempt employees to provide the most comprehensive representation
of crimes reported as possible. Reports from these areas are provided without
personally identifying information, and the reporting person can remain
confidential for purposes of this report.

Campus departments involved in the collection of the crime statistics are
provided guidance annually regarding the requirements of federal law,
including the categorization of criminal activities and tabulation of location
involved in reported crimes and arrests.

Property that is owed or controlled by the University can vary from year to
year, which may impact the statistics. Through a cooperative arrangement
with UTPD, the Campus Safety Compliance Manager obtains relevant crime
statistics from local law enforcement agencies as well as agencies around the
country, which include the nature, date, time and locations of Clery Act crimes
to ensure accuracy in reporting to the University community.

The information is compiled into the annual report. A notification of availability,
which includes the web address of the report is distributed to all enrolled
students and current employees. The published report is available to the
general public, and the crime statistics are provided to the U.S. Department
of Education. Copies of this report can also be obtained from University
Compliance Services (UCS). All prospective employees may obtain a copy of
this report from Human Resources. Copies of this report will be provided to
others upon request.

78	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

OFFENSE REPORTING
The Clery Act requires institutions to include statistics for four general
categories of crime, including criminal offenses, hate crimes, Violence Against
Women Act (VAWA) offenses, and arrests and referrals for disciplinary action.
The federal definitions of these crimes as defined by the Uniform Crime Report
(UCR) and National Incident Based Reporting System (NIBRS) are used for
reporting purposes as definitions can vary across jurisdictions.

CRIMINAL OFFENSES

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

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

Sex Offenses
Any sexual act directed against another person, without the consent of the
victim, including instances where the victim is incapable of giving consent.

i.	 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.

ii.	 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 or physical incapacity.

iii.	 Incest: Nonforcible sexual intercourse between persons who are related
to each other within the degrees wherein marriage is prohibited by law.

iv.	 Statutory Rape: Nonforcible 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.

	 2021 Annual Security & Fire Safety Report� 79

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Aggravated Assault
An unlawful attack by one person upon another for the purpose of inflicting
severe or aggravated bodily injury. This type of assault usually is accompanied
by the use of a weapon or by means likely to produce death or great bodily harm.

Burglary
The unlawful entry of a structure to commit a felony or theft.

Motor Vehicle Theft
The theft or attempted theft of a motor vehicle including instances where a
vehicle is taken by persons not having lawful access even though the vehicles
are later abandoned.

Arson
The willful or malicious burning or an attempt to burn, with or without intent
to defraud, a dwelling house, public building, motor vehicle or aircraft, or
personal property of another, etc.

VAWA OFFENSES

Dating Violence
a.	 Violence committed by a person who is or has been in a social relationship
of a romantic or intimate nature with the victim.

b.	 The existence of such a relationship shall be determined based on the
reporting party’s statement and with consideration of the length of the
relationship, the type of relationship, and the frequency of interaction
between the persons involved in the relationship.

For the purposes of this definition dating violence includes, but is not limited
to, sexual or physical abuse or the threat of such abuse. Dating violence does
not include acts covered under the definition of domestic violence.

Domestic Violence
A felony or misdemeanor crime of violence committed by:

a.	 a current or former spouse or intimate partner of the victim;

b.	 a person with whom the victim shares a child in common;

c.	 a person who is cohabitating with or has cohabitated with the victim as a

80	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

spouse or intimate partner;

d.	 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.	 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.

Stalking
Engaging in a course of conduct directed at a specific person that would cause
a reasonable person to:

a.	 fear for the person’s safety or the safety of others; or

b.	 to suffer substantial emotional distress.

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, threaten, or
communicates to or about a person, or interferes with a person’s property.

Reasonable person means a reasonable person under similar circumstances
and with similar identities to the victim.

Substantial emotional distress means significant mental suffering or anguish
that may, but does not necessarily, require medical or other professional
treatment or counseling.

ARRESTS & DISCIPLINARY REFERRALS
Arrests and disciplinary referral statistics include the number of persons
arrested and/or referred for disciplinary action for weapons, drug, and liquor
law violations.

Weapons: Carrying, Possessing, Etc.
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.

Drug Abuse Violations
Violation of laws prohibiting the production, distribution, and/or use of certain

	 2021 Annual Security & Fire Safety Report� 81

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

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.

Liquor Law Violations
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.

HATE CRIMES
A hate crime is a criminal offense that manifests evidence that the victim was
intentionally selected because of the perpetrator’s bias against the victim.
Under the Clery Act, there are eight categories of covered classes:

i.	 Race Bias: A preformed negative attitude toward a group who possess
common physical characteristics genetically transmitted by descent and
heredity which distinguish them as a distinct division of humankind.

ii.	 Religion Bias: A preformed negative opinion or attitude toward a group
who share the same religious beliefs regarding the origin and purpose of
the universe and the existence or nonexistence of a supreme being.

iii.	 Sexual Orientation Bias: A preformed negative opinion or attitude toward
a person or group based on their actual or perceived sexual orientation.
Sexual Orientation is the term for a person’s physical, romantic, and/or
emotional attraction to members of the same and/or opposite sex.

iv.	 Gender Bias: A preformed negative opinion or attitude toward a person or
group based on their actual or perceived gender.

v.	 Gender Identity Bias: A preformed negative opinion or attitude toward a
person or group based on their actual or perceived gender identity.

vi.	 Ethnicity Bias: A preformed negative opinion or attitude a toward group
whose members identify with each other, through a common heritage,
often consisting of a common language, common culture and/or ideology
that stresses common ancestry.

82	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

vii.	 National Origin Bias: A preformed negative opinion or attitude toward a
person or group based on their actual or perceived country of birth.

viii.	 Disability Bias: A preformed negative opinion or attitude toward a person
or group based on their physical or mental impairments, whether such
disability is temporary or permanent, congenital or acquired by heredity,
accident, injury, advanced age or illness.

ADDITIONAL CLASSIFICATIONS
For purposes of the annual statistical disclosure, hate crimes include any Clery
reportable offense and four additional offense classifications.

Larceny-Theft
Unlawful taking, carrying, leading, or riding away of property from the
possession or constructive possession of another. 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
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 over it.

UNFOUNDED CRIMES
Crimes that are found, through law enforcement investigation, to be false
or baseless are determined to be unfounded for purposes of crime statistic
reporting.

	 2021 Annual Security & Fire Safety Report� 83

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

HIERARCHY RULE
Reporting and counting criminal offenses includes applying the FBI’s UCR
Hierarchy Rule. Under this rule, when more than one criminal offense was
committed during a single incident, only the most serious offense is counted.
With few exceptions, this rule is applied when reporting criminal offenses. This
rule only applies to the counting of criminal offenses and does not apply to the
reporting of VAWA offenses, arrests or disciplinary referrals for Clery reportable
law violations, or hate crimes.

DEFINITIONS PURSUANT TO 34 CFR § 668.46
The Clery Act requires that Clery Act reportable offenses be disclosed in four
geographical categories.

On Campus
i.	 Any building or property owned or controlled by an institution of higher

education within the same reasonably contiguous geographic area of
the institution and used by the institution in direct support of, or in a
manner related to, the institution’s educational purposes, including
residence halls; and

ii.	 Property within the same reasonably contiguous geographic area of the
institution that is owned by the institution but controlled by another
person, is used by students, and supports institutional purposes (such
as a food or other retail vendor).

On-Campus Student Housing1

A dormitory or other residential facility for students that is located on an
institution’s campus.

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

1 This category is presented as a subset of the On Campus catagory to provide the community with
an understanding of the on campus crimes that were reported as occurring in housing located on
campus.

84	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Noncampus Buildings & Property
i.	 Any building or property owned or controlled by a student organization

recognized by the institution; and

ii.	 Any building or property (other than a branch campus) owned or
controlled by an institution of higher education that is used in direct
support of, or in relation to, the institution’s educational purposes, is
used by students, and is not within the same reasonably contiguous
geographic area of the institution.

SEPARATE CAMPUSES
Under the Clery Act, UT Austin has 10 separate campuses in addition to the
main campus in Austin, which must be presented separately in the report.
Unless otherwise noted, these campuses are governed by the same policies as
the main Austin campus.

i.	 J.J. Pickle Research Center

ii.	 UT Austin’s McDonald Observatory

iii.	 Marine Science Institute

iv.	 Winedale Historical Center

v.	 Stengl “Lost Pines” Biological Station

vi.	 Bureau of Economic Geology - Houston Research Center

vii.	 Bureau of Economic Geology - Midland Core Research Center

viii.	 Lyndon B. Johnson School of Public Affairs: DC Concentration

ix.	 Semester in Los Angeles

x.	 Semester in New York

The University of Texas at Austin reports the crimes required by the Clery Act
that occurred on or within an institution’s Clery geography that were reported
to local law enforcement or a campus security authority. This report contains
all required crime statistic information for each of the campuses.

	 2021 Annual Security & Fire Safety Report� 85

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

THE UNIVERSITY OF TEXAS AT AUSTIN - MAIN CAMPUS
AUSTIN, TX

86	 The University of Texas at Austin

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0 0 0
2019 0 0 0 0
2018 0 0 0 0

Manslaughter
2020 0 0 0 0
2019 1 0 0 0
2018 0 0 0 0

Se
x
O
ff
en
se
s

Rape
2020 20 7 4 0
2019 18 15 3 2
2018 15 10 3 0

Fondling1
2020 10 4 0 2
2019 4 2 0 1
2018 2 0 0 0

Incest
2020 0 0 0 0
2019 0 0 0 0
2018 0 0 0 0

Statutory Rape
2020 0 0 0 0
2019 0 0 1 0
2018 0 0 0 0

Robbery
2020 1 0 0 3
2019 1 1 1 0
2018 1 0 2 2

Aggravated
Assault

2020 8 1 2 4
2019 10 1 2 2
2018 7 1 1 6

Burglary2
2020 24 13 10 0
2019 17 4 3 0
2018 7 1 4 0

Motor Vehicle
Theft

2020 9 0 9 4
2019 5 0 6 2
2018 8 0 9 3

Arson
2020 0 0 0 0
2019 0 0 0 0
2018 1 1 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 8 2 1 1
2019 4 0 2 2
2018 1 1 3 1

Dating Violence
2020 7 2 0 0
2019 8 6 2 1
2018 5 2 0 0

Stalking
2020 17 2 1 0
2019 17 5 2 0
2018 28 4 1 0

Ar
re
st
s

Drug Law
Violations

2020 4 0 1 6
2019 9 0 9 13
2018 64 10 17 62

Liquor Law
Violations

2020 2 1 0 0
2019 3 1 0 0
2018 1 1 1 1

Weapons Law
Violations

2020 1 0 0 0
2019 0 0 0 1
2018 1 1 0 1

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 26 17 0 1
2019 75 29 1 3
2018 39 31 0 3

Liquor Law
Violations

2020 64 50 0 2
2019 99 84 0 1
2018 104 89 0 3

Weapons Law
Violations

2020 1 1 0 0
2019 0 0 0 0
2018 1 0 0 0

1 In September 2019, Texas introduced the offense of Indecent Assault. Portions of the definition
for this offense better captures the Clery Offense of Fondling which aids in data collection and more
accurate reporting.
2 Due to the COVID-19 pandemic many buildings were closed to the public or unoccupied for a period
of time. In October 2020, 5 rooms in a residence hall were burglarized in a single criminal episode.

	 2021 Annual Security & Fire Safety Report� 87

Clery
Reportable

Hate
Crimes

2020: No offenses reported.
Unfounded
Reports

2020: 5 unfounded reports

2019: No offenses reported. 2019: 4 unfounded reports

2018: No offenses reported. 2018: 4 unfounded reports

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

J.J. PICKLE RESEARCH CENTER
AUSTIN, TX1

88	 The University of Texas at Austin

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0
2019 0 0
2018 0 0

Manslaughter
2020 0 0
2019 0 0
2018 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0
2019 0 0
2018 0 0

Fondling
2020 0 0
2019 0 0
2018 0 0

Incest
2020 0 0
2019 0 0
2018 0 0

Statutory Rape
2020 0 0
2019 0 0
2018 0 0

Robbery
2020 0 0
2019 0 0
2018 0 0

Aggravated
Assault

2020 0 0
2019 0 0
2018 0 0

Burglary
2020 1 0
2019 0 0
2018 0 0

Motor Vehicle
Theft

2020 0 0
2019 0 0
2018 0 0

Arson
2020 0 0
2019 0 0
2018 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0
2019 0 0
2018 0 0

Dating Violence
2020 0 0
2019 0 0
2018 0 0

Stalking
2020 0 0
2019 0 0
2018 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 0
2019 0 1
2018 0 3

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

Clery
Reportable

Hate
Crimes

2020: No offenses reported.
Unfounded
Reports

2020: No unfounded reports.

2019: No offenses reported. 2019: No unfounded reports.

2018: No offenses reported. 2018: No unfounded reports.

1 There is no affiliated student housing or noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 89

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

MCDONALD OBSERVATORY
FORT DAVIS, TX1

90	 The University of Texas at Austin

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0
2019 0 0
2018 0 0

Manslaughter
2020 0 0
2019 0 0
2018 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0
2019 0 0
2018 0 0

Fondling
2020 0 0
2019 0 0
2018 0 0

Incest
2020 0 0
2019 0 0
2018 0 0

Statutory Rape
2020 0 0
2019 0 0
2018 0 0

Robbery
2020 0 0
2019 0 0
2018 0 0

Aggravated
Assault

2020 0 0
2019 0 0
2018 0 0

Burglary
2020 0 0
2019 0 0
2018 0 0

Motor Vehicle
Theft

2020 0 0
2019 0 0
2018 0 0

Arson
2020 0 0
2019 0 0
2018 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0
2019 0 0
2018 0 0

Dating Violence
2020 0 0
2019 0 0
2018 0 0

Stalking
2020 0 0
2019 0 0
2018 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 0
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

Clery
Reportable

Hate
Crimes

2020: No offenses reported.
Unfounded
Reports

2020: No unfounded reports.

2019: No offenses reported. 2019: No unfounded reports.

2018: No offenses reported. 2018: No unfounded reports.

1 There is no affiliated student housing or noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 91

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

MARINE SCIENCE INSTITUTE
PORT ARANSAS, TX1

92	 The University of Texas at Austin

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0 0
2019 0 0 0
2018 0 0 0

Manslaughter
2020 0 0 0
2019 0 0 0
2018 0 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Fondling
2020 0 0 0
2019 0 0 0
2018 0 0 0

Incest
2020 0 0 0
2019 0 0 0
2018 0 0 0

Statutory Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Robbery
2020 0 0 0
2019 0 0 0
2018 0 0 0

Aggravated
Assault

2020 0 0 0
2019 0 0 0
2018 0 0 0

Burglary
2020 0 0 0
2019 0 0 0
2018 0 0 0

Motor Vehicle
Theft

2020 0 0 0
2019 0 0 0
2018 0 0 0

Arson
2020 0 0 0
2019 0 0 0
2018 0 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Dating Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Stalking
2020 0 0 0
2019 0 0 0
2018 0 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 1
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Clery
Reportable

Hate
Crimes

2020: No offenses reported.
Unfounded
Reports

2020: No unfounded reports.

2019: No offenses reported. 2019: No unfounded reports.

2018: No offenses reported. 2018: No unfounded reports.

1 There is no affiliated noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 93

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

WINEDALE HISTORICAL CENTER
ROUND TOP, TX1

94	 The University of Texas at Austin

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0 0
2019 0 0 0
2018 0 0 0

Manslaughter
2020 0 0 0
2019 0 0 0
2018 0 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Fondling
2020 0 0 0
2019 0 0 0
2018 0 0 0

Incest
2020 0 0 0
2019 0 0 0
2018 0 0 0

Statutory Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Robbery
2020 0 0 0
2019 0 0 0
2018 0 0 0

Aggravated
Assault

2020 0 0 0
2019 0 0 0
2018 0 0 0

Burglary
2020 0 0 0
2019 0 0 0
2018 0 0 0

Motor Vehicle
Theft

2020 0 0 0
2019 0 0 0
2018 0 0 0

Arson
2020 0 0 0
2019 0 0 0
2018 0 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Dating Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Stalking
2020 0 0 0
2019 0 0 0
2018 0 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Clery
Reportable

Hate
Crimes

2020: No offenses reported.
Unfounded
Reports

2020: No unfounded reports.

2019: No offenses reported. 2019: No unfounded reports.

2018: No offenses reported. 2018: No unfounded reports.

1 There is no affiliated noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 95

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

STENGL “LOST PINES” BIOLOGICAL STATION
SMITHVILLE, TX1

96	 The University of Texas at Austin

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0 0
2019 0 0 0
2018 0 0 0

Manslaughter
2020 0 0 0
2019 0 0 0
2018 0 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Fondling
2020 0 0 0
2019 0 0 0
2018 0 0 0

Incest
2020 0 0 0
2019 0 0 0
2018 0 0 0

Statutory Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Robbery
2020 0 0 0
2019 0 0 0
2018 0 0 0

Aggravated
Assault

2020 0 0 0
2019 0 0 0
2018 0 0 0

Burglary
2020 0 0 0
2019 0 0 0
2018 0 0 0

Motor Vehicle
Theft

2020 0 0 0
2019 0 0 0
2018 0 0 0

Arson
2020 0 0 0
2019 0 0 0
2018 0 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year
On Campus
(includes Student

Housing)

On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Dating Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Stalking
2020 0 0 0
2019 0 0 0
2018 0 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Clery
Reportable

Hate
Crimes

2020: No reported offenses.
Unfounded
Reports

2020: No unfounded reports .

2019: No reported offenses . 2019: No unfounded reports.

2018: No reported offenses. 2018: No unfounded reports.

1 There is no affiliated noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 97

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

BUREAU OF ECONOMIC GEOGRAPHY - HOUSTON
HOUSTON, TX1

98	 The University of Texas at Austin

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0
2019 0 0
2018 0 0

Manslaughter
2020 0 0
2019 0 0
2018 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0
2019 0 0
2018 0 0

Fondling
2020 0 0
2019 0 0
2018 0 0

Incest
2020 0 0
2019 0 0
2018 0 0

Statutory Rape
2020 0 0
2019 0 0
2018 0 0

Robbery
2020 0 0
2019 0 0
2018 0 0

Aggravated
Assault

2020 0 0
2019 0 0
2018 0 0

Burglary
2020 0 0
2019 0 0
2018 0 0

Motor Vehicle
Theft

2020 0 0
2019 0 0
2018 0 0

Arson
2020 0 0
2019 0 0
2018 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0
2019 0 0
2018 0 0

Dating Violence
2020 0 0
2019 0 0
2018 0 0

Stalking
2020 0 0
2019 0 0
2018 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 1
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

Clery
Reportable

Hate
Crimes

2020: No reported offenses .
Unfounded
Reports

2020: No unfounded reports .

2019: No reported offenses. 2019: No unfounded reports.

2018: No reported offenses. 2018: No unfounded reports.

1 There is no affiliated student housing or noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 99

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

BUREAU OF ECONOMIC GEOGRAPHY - MIDLAND
MIDLAND, TX1

100	 The University of Texas at Austin

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0
2019 0 0
2018 0 0

Manslaughter
2020 0 0
2019 0 0
2018 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0
2019 0 0
2018 0 0

Fondling
2020 0 0
2019 0 0
2018 0 0

Incest
2020 0 0
2019 0 0
2018 0 0

Statutory Rape
2020 0 0
2019 0 0
2018 0 0

Robbery
2020 0 0
2019 0 0
2018 0 0

Aggravated
Assault

2020 0 0
2019 0 0
2018 0 0

Burglary
2020 0 0
2019 0 0
2018 0 0

Motor Vehicle
Theft

2020 0 0
2019 0 0
2018 0 0

Arson
2020 0 0
2019 0 0
2018 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0
2019 0 0
2018 0 0

Dating Violence
2020 0 0
2019 0 0
2018 0 0

Stalking
2020 0 0
2019 0 0
2018 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 0
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

Clery
Reportable

Hate
Crimes

2020: No reported offenses .
Unfounded
Reports

2020: No unfounded reports .

2019: No reported offenses. 2019: No unfounded reports.

2018: No reported offenses. 2018: No unfounded reports.

1 There is no affiliated student housing or noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 101

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

LBJ SCHOOL OF PUBLIC AFFAIRS - DC CONCENTRATION
WASHINGTON, DC1

102	 The University of Texas at Austin

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0
2019 0 0
2018 0 0

Manslaughter
2020 0 0
2019 0 0
2018 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0
2019 0 0
2018 0 0

Fondling
2020 0 0
2019 0 0
2018 0 0

Incest
2020 0 0
2019 0 0
2018 0 0

Statutory Rape
2020 0 0
2019 0 0
2018 0 0

Robbery
2020 0 0
2019 1 0
2018 0 1

Aggravated
Assault

2020 0 1
2019 0 0
2018 0 0

Burglary
2020 0 0
2019 0 0
2018 0 0

Motor Vehicle
Theft

2020 1 2
2019 1 1
2018 1 2

Arson
2020 0 0
2019 0 0
2018 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0
2019 0 0
2018 0 0

Dating Violence
2020 0 0
2019 0 0
2018 0 0

Stalking
2020 0 0
2019 0 0
2018 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 1
2019 0 3
2018 0 2

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0
2019 0 0
2018 0 0

Liquor Law
Violations

2020 0 0
2019 0 0
2018 0 0

Weapons Law
Violations

2020 0 0
2019 0 0
2018 0 0

Clery
Reportable

Hate
Crimes

2020: No offenses reported.

Unfounded
Reports

2020: No unfounded reports .

2019: 1 - Intimidation with a race bias
on public property. 2019: No unfounded reports.

2018: No offenses reported. 2018: No unfounded reports.

1 There is no affiliated student housing or noncampus property for this campus.

	 2021 Annual Security & Fire Safety Report� 103

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

SEMESTER IN LOS ANGELES
BURBANK, CA1

104	 The University of Texas at Austin

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0 0
2019 0 0 0
2018 0 0 0

Manslaughter
2020 0 0 0
2019 0 0 0
2018 0 0 0

Se
x
O
ff
en
se
s

Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Fondling
2020 0 0 0
2019 0 0 0
2018 0 0 0

Incest
2020 0 0 0
2019 0 0 0
2018 0 0 0

Statutory Rape
2020 0 0 0
2019 0 0 0
2018 0 0 0

Robbery
2020 0 0 0
2019 0 0 0
2018 0 0 0

Aggravated
Assault

2020 0 0 0
2019 0 0 0
2018 0 0 0

Burglary
2020 0 1 0
2019 0 0 0
2018 0 0 0

Motor Vehicle
Theft

2020 0 0 0
2019 0 0 0
2018 0 0 0

Arson
2020 0 0 0
2019 0 0 0
2018 0 0 0

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Dating Violence
2020 0 0 0
2019 0 0 0
2018 0 0 0

Stalking
2020 0 0 0
2019 0 0 0
2018 0 0 0

Ar
re
st
s

Drug Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018 0 0 0

Clery
Reportable

Hate
Crimes

2020: No offenses reported .

Unfounded
Reports

2020: No unfounded reports.

2019: No offenses reported . 2019: No unfounded reports

2018: No offenses reported . 2018: No unfounded reports

1 Due to its distance from the campus, the affiliated student housing is classified as noncampus
property.

	 2021 Annual Security & Fire Safety Report� 105

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

SEMESTER IN NEW YORK
NEW YORK, NY1

106	 The University of Texas at Austin

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

Cr
im
in
al

H
om
ic
id
e

Murder &
Nonnegligent
Manslaughter

2020 0 0 0
2019 0 0 0
2018

Manslaughter
2020 0 0 0
2019 0 0 0
2018

Se
x
O
ff
en
se
s

Rape
2020 0 0 0
2019 0 0 0
2018

Fondling
2020 0 0 0
2019 0 0 0
2018

Incest
2020 0 0 0
2019 0 0 0
2018

Statutory Rape
2020 0 0 0
2019 0 0 0
2018

Robbery
2020 0 0 0
2019 0 0 0
2018

Aggravated
Assault

2020 0 0 0
2019 0 1 0
2018

Burglary
2020 0 0 0
2019 0 0 0
2018

Motor Vehicle
Theft

2020 0 0 0
2019 0 0 0
2018

Arson
2020 0 0 0
2019 0 0 0
2018

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Offense Year On Campus
On-Campus
Student
Housing

Noncampus
Buildings &
Property

Public
Property

VA
W
A
O
ff
en
se
s

Domestic Violence
2020 0 0 0
2019 0 0 0
2018

Dating Violence
2020 0 0 0
2019 0 0 0
2018

Stalking
2020 0 0 0
2019 0 0 0
2018

Ar
re
st
s

Drug Law
Violations

2020 0 0 0
2019 0 0 0
2018

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018

D
is
ci
pl
in
ar
y
Re
fe
rr
al
s Drug Law

Violations

2020 0 0 0
2019 0 0 0

2018

Liquor Law
Violations

2020 0 0 0
2019 0 0 0
2018

Weapons Law
Violations

2020 0 0 0
2019 0 0 0
2018

Clery
Reportable

Hate
Crimes

2020: No offenses reported .

Unfounded
Reports

2020: No unfounded reports.

2019: No offenses reported . 2019: No unfounded reports.

1 Due to its distance from the campus, the affiliated student housing is classified as noncampus
property.

	 2021 Annual Security & Fire Safety Report� 107

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

ANNUAL
FIRE SAFETY

REPORT

108	 The University of Texas at Austin Photo by: JB Scurlock

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

OO n August 14, 2008, the Higher Education Opportunity Act
[HEOA] (Public Law 110-315) reauthorized and expanded
the Higher Education Act of 1965, as amended. The HEOA
amended the Clery Act and created additional safety and

security related requirements for institutions to include fire safety
reporting requirements for institutions with on-campus student housing
facilities.

In compliance with appropriate provisions of federal law, The University
of Texas at Austin is required to make reports available to the campus
community and to prospective students and their parents pertaining
to fire safety. Institutions maintaining on-campus student housing
facilities must collect fire statistics, publish an Annual Fire Safety Report,
and maintain a fire log. Per the HEOA directive the Annual Fire Reports
contains:

i.	 Fire statistics listed for each on campus student housing facility
separately.

ii.	 Description of the fire safety system for each on campus student
housing facility.

iii.	 The number of fire drills held the previous calendar year.

iv.	 Institutional policies or rules on portable electrical appliances,
smoking, and open flames in student housing facilities.

v.	 Procedures for student housing evacuation.

vi.	 Policies for fire safety education and training programs for the
campus community.

vii.	 A list of the titles of each person or organization to which
individuals should report that a fire has occurred.

viii.	 Plans for future improvements in fire safety, if determined
necessary by the institution.

	 2021 Annual Security & Fire Safety Report� 109

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

FIRE SAFETY

DEFINITIONS PURSUANT TO 34 CFR § 668.49

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

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

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

FIRE SAFETY TRAINING
Fire safety training is required for all resident hall assistants. Training is provided
by University Fire Prevention Services Inspectors prior to the fall semester. The
training involves:

i.	 Live fire demonstration (facsimile of a dormitory room burning)

ii.	 Orientation of a smoke-filled dormitory room (use of theatrical smoke)

iii.	 Practical (hands-on) training of portable fire extinguishers

iv.	 Presentation (1 hour) in dormitory room/corridors/stairs/common area
inspection procedures:

•	 Overview of prohibited electrical appliances

•	 Fire & life safety violations and monetary fine system

110	 The University of Texas at Austin110	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

•	 Overview of prohibited decorations

•	 Overview of building fire safety systems (sprinklers/fire alarm)

•	 Practical fire safety inspection procedures and the reporting process

•	 Evacuation procedures (interaction with University Fire Marshal)

•	 Nightly building inspection procedures and reporting process

For more information, review the Residence Hall Manual or the Fire Prevention
Services webpage.

FIRE SAFETY INSPECTIONS
Fire safety inspections of all residence halls and individual rooms are performed
by the University fire inspectors and resident assistants assigned to each
facility. Training for inspections is provided by the University fire inspection
staff. Instructional inspectors are certified by the National Fire Protection
Association (NFPA).

Inspections of residence halls are performed nightly by the resident assistants.
Specific areas to be inspected are:

•	 Exit stairwells (check for obstructions)

•	 Exit corridors (check for obstructions)

•	 Exit signs (check for function and visibility)

•	 Building exit doors (check for function and security)

•	 Common areas (lounges, study rooms, entertainment areas)

Reports regarding building safety equipment requiring repair or replacement
must be submitted to maintenance personnel in a timely manner.

FIRE SAFETY EDUCATION
The University of Texas at Austin Fire Marshal’s Office was selected as the pilot
program recipient for the Have an Exit Strategy fire safety education program
adopted by the Texas State Fire Marshal’s Office. The University has been
involved in this educational fire prevention program since 2007. This program

	 2021 Annual Security & Fire Safety Report� 111

https://housing.utexas.edu/
https://fireprevention.utexas.edu/
https://fireprevention.utexas.edu/
https://www.nfpa.org/
https://www.nfpa.org/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

was formally adopted by the Texas State Fire Marshal’s Office in 2010 and is
offered to all public colleges and universities within the state of Texas.

Have an Exit Strategy emphasizes fire safety education venues that students,
staff, and faculty may occupy while on campus. For example:

•	 Resident assistants and all first-year dormitory residents receive
informational brochures on the Have an Exit Strategy program

•	 Bus service to the campus has placards advertising the fire safety
program

•	 Electronic athletic scoreboards in large assembly areas advertise the
program

•	 Campus building exit diagrams have “Exit Strategy” logos depicting the
program

•	 Municipal fire department places “Exit Strategy” placards in popular
student gathering areas off campus

https://www.tdi.texas.gov/fire/exit.html

FUTURE IMPROVEMENTS TO ON CAMPUS FIRE SAFETY
The University of Texas at Austin continually evaluates the need for
improvements in all aspects of the campus fire safety program. It is the intent
of the University to provide an environment that addresses the issues of fire
and life safety for students, faculty, and staff. Changes in student or personnel
numbers, occupancy changes of campus buildings, the design and use of new
buildings, renovations of existing structures, and the need to retrofit existing
buildings with new fire/life safety equipment is continually under review.
Improvements or potential changes in fire safety at the University are reviewed
and any required changes are implemented on a timely basis.

112	 The University of Texas at Austin

https://www.tdi.texas.gov/fire/exit.html

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

STUDENT HOUSING POLICIES

SMOKING
On April 9, 2012, The University of Texas at Austin became a tobacco-free
campus. The use of any tobacco products is prohibited in University buildings
and on University grounds within the state of Texas, including parking areas
and structures, sidewalks, walkways, and University owned buildings.

HOP 8-1040 Tobacco-Free Campus

Smoking is not permitted in any area of the residence halls including individual
student rooms and stairwells.

Residence Hall Manual

BANNED OBJECTS AND APPLIANCES
In accordance with University residence hall policy, as reviewed and approved
by The University of Texas at Austin Fire Marshal, there are a number of items
banned under the fire and life safety regulations as they present a threat to
safety. The use of these banned objects and appliances present a risk to personal
safety, and/or are a potential fire hazard. Residents found in possession of
unauthorized electrical devices will be directed to remove the item and will be
subject to disciplinary action.

•	 3D printers

•	 Extension cords without built-in circuit breaker

•	 Electric appliances, equipment, or other devices that are not UL-Listed

•	 Excessive amounts of paper on door or wall (larger than two 8”x11”
sheets)

•	 Plug-in air fresheners

•	 Multi-USB plugs

•	 Decorative lighting
o	Black light bulbs
o	Glow lights
o	Halogen lamps

	 2021 Annual Security & Fire Safety Report� 113

https://policies.utexas.edu/policies/hop/8-1040
https://housing.utexas.edu/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

o	Holiday lights
o	Incandescent bulbs
o	Lanterns with bulbs
o	Neon lights
o	Paper lamp shades
o	Rope/string/strip lights (including LED)
o	Torchiere lamps

•	 Appliances with open heating element/coil
o	Bread makers
o	Broilers
o	Camp stoves
o	Coffee/drink warmers
o	Convection ovens
o	Crock pots
o	Deep fryers
o	Egg cookers
o	Electric sandwich makers/presses
o	Electric skillets, griddles, or waffle makers
o	Electric woks
o	Induction cooking appliances
o	Hamburger cookers
o	Hot cutters
o	Hot oil popcorn poppers
o	Hot plates
o	Rice cookers
o	Soldering irons
o	Space heaters
o	Toasters / Toaster ovens
o	Warmers (e.g., wax or potpourri)

•	 Unauthorized furniture or appliances
o	Lofted furniture not supplied by UHD
o	Homemade furniture

114	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

o	Microwaves or refrigerators (other than those provided by UHD)
o	University furniture not assigned
o	Water-filled furniture

•	 Grills
o	George Foreman style grill
o	Propane, charcoal, wood-fired

•	 Toxic chemicals
o	Flammable or combustible liquids, solids, gases
o	Hazardous materials

•	 Explosives, fireworks, or weapons
o	Ammunition
o	Facsimiles of weapons
o	Weapons

Residence Hall Manual

OPEN FLAMES
In accordance with University residence hall policy, the use of open flame
devices is not allowed within the residence halls. Prohibited open flames
devices include:

•	 Candles (with or without burned wicks)

•	 Incense

•	 Other open flame devices

FIRE & LIFE SAFETY VIOLATIONS
To ensure that fire and life safety guidelines are followed within the residence
halls, various types of appliances and items are prohibited. If you have questions
regarding whether a particular item is permitted, residents should direct
such inquiries to Resident Hall Assistants and to send questions pertaining to
prohibited items to University Housing and Dining (UHD) at housing@austin.
utexas.edu.

Inquiries are presented to the University Fire Marshal for an official response —
with a decision as to whether the item is permissible or not. Student residents

	 2021 Annual Security & Fire Safety Report� 115

https://housing.utexas.edu/
mailto:housing%40austin.utexas.edu?subject=
mailto:housing%40austin.utexas.edu?subject=

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

receiving notice of a first-time monetary fine for a fire safety violation may have
the fine waived if they review and successfully complete a Fire Safety Test as
found on the University Housing & Dining website.

This waiver does not extend to individuals involved with:

•	 Tampering or vandalism of building fire safety equipment

•	 Activation of a fire alarm system falsely

•	 Discharging of fireworks or explosives

•	 Arson

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

Residential Facility Monetary Fines
Violation Penalty

Activation of a fire alarm system – falsely Minimum $1,000

Discharging fireworks, explosives, weapons $500

Obstruction of fire sprinkler system $100 plus damage costs

Fire sprinkler soffit – placement of items on soffit $25

Tampering of fire safety and/or sprinkler equipment $100 plus damage costs

Open flame or open flame devices within a residence $100 plus damage costs

Failure to evacuate upon activation of a fire alarm $50

Possession of banned or prohibited objects $50 per item

Smoking indoors or in designated no smoking areas $50

Obstructing a route of fire exit egress $50

Obstructing an evacuation diagram or excessive wall coverings Verbal warning (1st Offense)

Subsequent Offense(s) $25

STUDENT HOUSING EMERGENCY EVACUATION PROCEDURES
Student residents are required to evacuate residence halls upon activation of
the building fire alarm system and/or public address system. Other types of
emergencies requiring the evacuation of a facility can be performed via the
building public address system. Any announcement of an emergency nature
is performed by a trained resident assistant or staff member. Fire Prevention
Services (FPS) conducts emergency evacuation drills across campus.

116	 The University of Texas at Austin

https://housing.utexas.edu/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Evacuation Route

Emergency evacuation routes within each facility are posted on the interior
door of each residence room. Additionally, staging or gathering areas for
residents are noted for each residence hall in the Residence Hall Manualon the
UHD website.

Residents are required to gather on sidewalks or other appropriate areas out
of the traffic areas used by emergency responders. After being evacuated,
residents should only return to the residence halls after an announcement by
the municipal fire department, University police, or University fire prevention
personnel that it is permissible to do so. Evacuation drills are performed for
each occupied residence hall two times per year. Drills are performed each fall,
spring and twice during the summer sessions.

Evacuation Assistance

Residence hall staff provides fire safety and police personnel with a confidential
list of students who may require assistance during evacuations. Students may
request in writing to the residence hall area desk to be added or removed from
this list at any time during the year. Resident assistants provide assistance or
assign personnel to assist any student that may be mobility impaired or that
may require assistance in the event of an evacuation.

Fire-Related Evacuation Procedures for On-Campus Student
Housing

i.	 If you hear the fire alarm, immediately evacuate the building using the
nearest available exit. Do not attempt to fight a fire unless you have been
trained to do so.

ii.	 Awaken any sleeping roommate or suite mates. Prepare to evacuate by
putting on shoes and coat if necessary. Feel the doorknob and the door.
If they are hot, do not open the door. If they are cool, open slowly, if heat
or heavy smoke rushes in, close the door immediately and remain inside.

iii.	 When leaving your room, be sure to take your key in case it is necessary
to return to the room should conditions in the corridor deteriorate. Make
sure to close the door tightly when evacuating.

iv.	 Resident life staff members who are present on their floors should
facilitate the evacuation of their floor/section if possible. When the alarm
sounds shout (e.g., there is an emergency in the building — leave by the

	 2021 Annual Security & Fire Safety Report� 117

https://housing.utexas.edu/

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

nearest exit) and knock on doors as they make their way to the nearest
exit and out the building.

v.	 When exiting in smoky conditions, keep your hand on the wall and crawl
to the nearest exit. Always know more than one path out of your location
and the number of doors between your room and the exit.

vi.	 DO NOT USE ELEVATORS. Elevator shafts may fill with smoke or the
power may fail, leaving you trapped. Elevators have features that recall
and deactivate the elevator during an alarm. Standing and waiting for an
elevator wastes valuable time.

vii.	 Each resident should report to their assigned assembly area. Resident
life staff should report to their assigned assembly area and make sure
that students have cleared the building. Conduct a head count and do
not allow re-entry into the building until directed to do so by emergency
personnel.

FIRE REPORTING

Reports of any type of fire are investigated and documented by The University of
Texas at Austin Police Department. Fires involving an injury, death, significant
property damage or suspicious fire incidents must be reported to the UT Austin
Fire Marshal and/or Assistant Fire Marshal, Police Chief and Assistant Police
Chief on a 24/7 basis.

Any fire on the campus of The University of Texas at Austin that causes injury,
death, significant property damage or potentially suspicious fire incidents
must be reported to the Texas State Fire Marshal’s Office.

The reporting of fires to the Texas State Fire Marshal’s Office can be via a 24/7
telephone number: 512-217-7060. Reports of fire incidents in public colleges
and universities in Texas can be found on the Texas State Fire Marshal website.

If a member of the UT Austin community finds evidence of a fire that has been
extinguished, and the person is not sure whether UTPD has already responded,
the community member should immediately notify UTPD via their non-
emergency number at 512-471-4441 to investigate and document the incident
for disclosure in the University’s annual fire statistics.

118	 The University of Texas at Austin

https://www.tdi.texas.gov/fire/fmfsifirereport.html

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

NOTIFICATION OF FIRE INCIDENTS
The University of Texas at Austin reports fire incidents via a NFPA 72 Proprietary
dispatch office to the following individuals:

•	 University Fire Marshal - Fire Prevention Services

•	 University Assistant Fire Marshal - Fire Prevention Services University

•	 University Police Chief - University Police Department

The Texas State Fire Marshal’s Office is notified by the University Fire Marshal’s
Office. Additional technical personnel from the Texas State Fire Marshal’s Office
may be notified depending upon the nature of the fire incident. This could include:

•	 Deputy State Fire Marshal Inspectors

•	 Deputy State Fire Marshal Arson Investigators

•	 Deputy State Fire Marshal Forensic/Lab Investigators

EMERGENCY COMMUNICATION TOOLS
Emergencies may range from inclement weather, to building evacuations, to
campus closures. The University has a variety of tools to communicate with the
public in the event of these and other possible emergencies. Depending on the
type of emergency, the University may use some or all of the communications
tools to inform the faculty, staff, and students.

FIRE LOG
Fire reports pertaining to residence halls are updated on a daily basis and may
be viewed in the Fire Prevention Services office located on the second floor of
the Service Building (SER), 304 E. 24th Street, Ste. 202, Austin, TX 78712.

A fire log will be maintained by the institution. This Fire Log should be easily
understood and fires should be recorded on the date reported. For each report
of a fire the following information should be included in the Fire Log:

i.	 The nature of the fire

ii.	 The date the fire occurred

iii.	 The time of day the fire occurred

iv.	 The general location of the fire

	 2021 Annual Security & Fire Safety Report� 119

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

The fire log may be in hard copy or in an electronic format. The fire log must be
accessible on site. The fire log reports for the most recent 60 day period must
be open to public inspection upon request during normal business hours.

Any portion of the log that is older than 60 days must be made available within
two business days of a request for public inspection. The Fire Log must be kept
for three years following the publication of the last annual report to which it
applies (in effect: seven years).

FIRE STATISTICS
Fire statistics must be collected and reported in both the annual fire safety
report and the U.S. Department of Education’s web-based data collection
system. Fire statistics for each on campus student housing facility must be
reported. The report includes:

i.	 The number of fires and cause of each fire. Cause categories to be used
include:

a.	 Unintentional Fire
•	 Cooking
•	 Smoking materials
•	 Open flames
•	 Electrical
•	 Heating Equipment
•	 Hazardous products
•	 Machinery/Industrial
•	 Natural
•	 Other

b.	 Intentional Fire (Arson)

c.	 Undetermined Fire

ii.	 Number of deaths related to the fire

iii.	 Number of inquiries related to the fire resulting in treatment at a medical
facility

iv.	 The value of property damage related to the fire.

120	 The University of Texas at Austin120	 The University of Texas at Austin

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

FIRE
STATISTICS
& FIRE
SYSTEM
DESCRIPTIONS

Photo by: JB Scurlock

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

THE UNIVERSITY OF TEXAS AT AUSTIN - MAIN CAMPUS
2020 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

122	 The University of Texas at Austin

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Andrews Hall 2401 Whitis Ave 0 0 NA 0 0 NA

Blanton Hall 2500 University
Ave 0 0 NA 0 0 NA

Brackenridge
Hall

303 East 21st
Street 0 0 NA 0 0 NA

Carothers Hall 2501 Whitis Ave 0 0 NA 0 0 NA

Creekside Hall 2500 San
Jacinto Blvd 0 0 NA 0 0 NA

Almetris Duren
Hall 2624 Whitis Ave 0 0 NA 0 0 NA

Moore-Hill
Hall

204 East 21st
Street 0 0 NA 0 0 NA

Jester Hall-
East

201 East 21st
Street 0 0 NA 0 0 NA

Jester Hall-
West

201 East 21st
Street 0 0 NA 0 0 NA

Kinsolving Hall 2605 Whitis Ave 0 0 NA 0 0 NA

Littlefield Hall 2503 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall A 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall B 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall C 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall D 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall E 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall F 2610 Whitis Ave 0 0 NA 0 0 NA

N24 2400 Nueces
Street 0 0 NA 0 0 NA

Prather Hall 305 East 21st
Street 0 0 NA 0 0 NA

Roberts Hall 303 East 21st
Street 0 0 NA 0 0 NA

San Jacinto
Hall

309 East 21st
Street 0 0 NA 0 0 NA

1 Value in U.S. Dollars	

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

THE UNIVERSITY OF TEXAS AT AUSTIN - MAIN CAMPUS
2019 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

	 2021 Annual Security & Fire Safety Report� 123

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Andrews Hall 2401 Whitis Ave 0 0 NA 0 0 NA

Blanton Hall 2500 University
Ave 0 0 NA 0 0 NA

Brackenridge
Hall

303 East 21st
Street 1 1 Cooking 0 0 $150

Carothers Hall 2501 Whitis Ave 0 0 NA 0 0 NA

Creekside Hall 2500 San
Jacinto Blvd 0 0 NA 0 0 NA

Almetris Duren
Hall 2624 Whitis Ave 0 0 NA 0 0 NA

Moore-Hill Hall 204 East 21st
Street 0 0 NA 0 0 NA

Jester Hall-East 201 East 21st
Street 0 0 NA 0 0 NA

Jester Hall-
West

201 East 21st
Street 0 0 NA 0 0 NA

Kinsolving Hall 2605 Whitis Ave 0 0 NA 0 0 NA

Littlefield Hall 2503 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall A 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall B 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall C 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall D 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall E 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall F 2610 Whitis Ave 0 0 NA 0 0 NA

N24 2400 Nueces
Street 0 0 NA 0 0 NA

Prather Hall 305 East 21st
Street 0 0 NA 0 0 NA

Roberts Hall 303 East 21st
Street 0 0 NA 0 0 NA

San Jacinto Hall 309 East 21st
Street 1 1 Fireworks 0 0 $ 0-99

1 Value in U.S.. Dollars	

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

THE UNIVERSITY OF TEXAS AT AUSTIN - MAIN CAMPUS
2018 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

124	 The University of Texas at Austin

Facility Name Address Total Fires
Per Facility Fire # Cause

Injury
Requiring
Treatment

Fatalities
Value of
Property
Damage1

Andrews Hall 2401 Whitis Ave 0 0 NA 0 0 NA

Blanton Hall 2500 University
Ave 0 0 NA 0 0 NA

Brackenridge
Hall

303 East 21st
Street 0 0 NA 0 0 NA

Carothers Hall 2501 Whitis Ave 0 0 NA 0 0 NA

Creekside Hall 2500 San
Jacinto Blvd 0 0 NA 0 0 NA

Almetris Duren
Hall 2624 Whitis Ave 0 0 NA 0 0 NA

Moore-Hill Hall 204 East 21st
Street 0 0 NA 0 0 NA

Jester Hall-East 201 East 21st
Street 0 0 NA 0 0 NA

Jester Hall-
West

201 East 21st
Street 0 0 NA 0 0 NA

Kinsolving Hall 2605 Whitis Ave 0 0 NA 0 0 NA

Littlefield Hall 2503 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall A 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall B 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall C 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall D 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall E 2610 Whitis Ave 0 0 NA 0 0 NA

Living Learning
Hall F 2610 Whitis Ave 0 0 NA 0 0 NA

Prather Hall 305 East 21st
Street 0 0 NA 0 0 NA

Roberts Hall 303 East 21st
Street 0 0 NA 0 0 NA

San Jacinto
Hall

309 East 21st
Street 1 1 Arson 0 0 $ 0-99

1 Value in U.S. Dollars	

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

THE UNIVERSITY OF TEXAS AT AUSTIN - MAIN CAMPUS
STUDENT HOUSING FACILITIES FIRE SAFETY SYSTEMS DESCRIPTIONS

	 2021 Annual Security & Fire Safety Report� 125

Facility Name
Fire

Sprinkler
System
(100%)

Fire Alarm
System
NFPA 72
(100%)

Proprietary
Fire Alarm
Monitoring
System
NFPA 72

Emergency
Lighting
NFPA 101

Elevator
Recall
NFPA 101

of
Evacuation
Drills/
Calendar
Year

Drill
Announced?

Andrews Hall Y Y Y Y Y 1 No

Blanton Hall Y Y Y Y Y 1 No

Brackenridge
Hall Y Y Y Y NA 2 No

Carothers Hall Y Y Y Y Y 1 No

Creekside Hall Y Y Y Y NA 2 No

Almetris Duren
Hall Y Y Y Y Y 1 No

Moore-Hill
Hall Y Y Y Y Y 2 No

Jester Hall
(East) Y Y Y Y Y 2 No

Jester Hall
(West) Y Y Y Y Y 2 No

Kinsolving Hall Y Y Y Y Y 1 No

Littlefield Hall Y Y Y Y Y NA NA

Living Learning
Hall A Y Y Y Y NA 1 No

Living Learning
Hall B Y Y Y Y NA 1 No

Living Learning
Hall C Y Y Y Y NA 1 No

Living Learning
Hall D Y Y Y Y NA 1 No

Living Learning
Hall E Y Y Y Y NA 1 No

Living Learning
Hall F Y Y Y Y NA 1 No

N24 Y Y Y Y Y 1 No

Prather Hall Y Y Y Y NA 2 No

Roberts Hall Y Y Y Y NA 2 No

San Jacinto
Hall Y Y Y Y Y 2 No

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

MARINE SCIENCE INSTITUTE (MSI)
2020 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Dormitory D 750 Channel
View Drive 0 0 NA 0 0 NA

Beach Street
Apartments

700 Beach
Street 0 0 NA 0 0 NA

Wilson Cottages 730 Cotter
Street 0 0 NA 0 0 NA

Dormitory A 750 Channel
View Drive

Dormitory A, Dormitory B, Dormitory C, and the Lund house were
damaged or destroyed during a weather event and have not yet been
replaced.

Dormitory B 750 Channel
View Drive

Dormitory C 750 Channel
View Drive

Lund House 727 Tarrant Ave

1 Value in U.S. Dollars	

MARINE SCIENCE INSTITUTE (MSI)
2019 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

126	 The University of Texas at Austin

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Dormitory D 750 Channel
View Drive 0 0 NA 0 0 NA

Beach Street
Apartments

700 Beach
Street 0 0 NA 0 0 NA

Wilson
Cottages

730 Cotter
Street 0 0 NA 0 0 NA

Dormitory A 750 Channel
View Drive

Dormitory A, Dormitory B, Dormitory C, and the Lund house were
damaged or destroyed during a weather event and have not yet been
replaced.

Dormitory B 750 Channel
View Drive

Dormitory C 750 Channel
View Drive

Lund House 727 Tarrant Ave

1 Value in U.S. Dollars	

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

MARINE SCIENCE INSTITUTE (MSI)
2018 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Dormitory D 750 Channel
View Drive 0 0 NA 0 0 NA

Beach Street
Apartments

700 Beach
Street 0 0 NA 0 0 NA

Wilson Cottages 730 Cotter
Street 0 0 NA 0 0 NA

Dormitory A 750 Channel
View Drive

Dormitory A, Dormitory B, Dormitory C, and the Lund house
were damaged or destroyed during a weather event and have
been demolished.

Dormitory B 750 Channel
View Drive

Dormitory C 750 Channel
View Drive

Lund House 727 Tarrant Ave

1 Value in U.S. Dollars

MARINE SCIENCE INSTITUTE (MSI)
STUDENT HOUSING FACILITIES FIRE SAFETY SYSTEMS DESCRIPTIONS

	 2021 Annual Security & Fire Safety Report� 127

Facility Name
Fire

Sprinkler
System
(100%)

Fire Alarm
System
NFPA 72
(100%)

Proprietary
Fire Alarm
Monitoring
System
NFPA 72

Emergency
Lighting
NFPA 101

Elevator
Recall
NFPA 101

of
Evacuation
Drills/
Calendar
Year

Drill
Announced?

Dormitory D N Y Y NA NA 0 NA

Beach Street
Apartments N Y Y NA NA 0 NA

Wilson
Cottages N N N Y NA 0 NA

Dormitory A

Dormitory A, Dormitory B, Dormitory C, and the Lund house were damaged or
destroyed during a weather event and have not yet been replaced.

Dormitory B

Dormitory C

Lund House

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

STENGL "LOST PINE" BIOLOGICAL STATION
2020 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Lorraine F. Wyer
Residential
Laboratory

403 Old
Antioch Road 0 0 NA 0 0 NA

1 Value in U.S. Dollars	

STENGL "LOST PINE" BIOLOGICAL STATION
2019 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Lorraine F. Wyer
Residential
Laboratory

403 Old
Antioch Road 0 0 NA 0 0 NA

1 Value in U.S. Dollars	

STENGL "LOST PINE" BIOLOGICAL STATION
2018 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

Lorraine F. Wyer
Residential
Laboratory

403 Old
Antioch Road 0 0 NA 0 0 NA

1 Value in U.S. Dollars	

STENGL "LOST PINE" BIOLOGICAL STATION
STUDENT HOUSING FACILITIES FIRE SAFETY SYSTEMS DESCRIPTIONS

128	 The University of Texas at Austin

Facility Name
Fire

Sprinkler
System
(100%)

Fire Alarm
System
NFPA 72
(100%)

Proprietary
Fire Alarm
Monitoring
System
NFPA 72

Emergency
Lighting
NFPA 101

Elevator
Recall
NFPA 101

of
Evacuation
Drills/
Calendar
Year

Drill
Announced?

Lorraine F.
Wyer

Residential
Laboratory

N Y Y NA NA 0 NA

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

	

WINEDALE HISTORICAL CENTER (WHC)
2020 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

W. Dormitory 3738 FM 2714 0 0 NA 0 0 NA

1 Value in U.S. Dollars

WINEDALE HISTORICAL CENTER (WHC)
2019 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address
Total

Fires Per
Facility

Fire # Cause
Injury

Requiring
Treatment

Fatalities
Value of
Property
Damage1

W. Dormitory 3738 FM 2714 0 0 NA 0 0 NA

1 Value in U.S. Dollars	

WINEDALE HISTORICAL CENTER (WHC)
2018 STATISTICS & RELATED INFORMATION REGARDING FIRES IN STUDENT RESIDENTIAL FACILITIES

Facility Name Address Total Fires
Per Facility Fire # Cause

Injury
Requiring
Treatment

Fatalities
Value of
Property
Damage1

W. Dormitory 3738 FM 2714 0 0 NA 0 0 NA

1 Value in U.S. Dollars	

WINEDALE HISTORICAL CENTER (WHC)

	 2021 Annual Security & Fire Safety Report� 129

STUDENT HOUSING FACILITIES FIRE SAFETY SYSTEMS DESCRIPTIONS

Facility Name
Fire

Sprinkler
System
(100%)

Fire
Alarm
System
NFPA 72
(100%)

Proprietary
Fire Alarm
Monitoring
System
NFPA 72

Emergency
Lighting
NFPA 101

Elevator
Recall
NFPA 101

of
Evacuation
Drills/
Calendar
Year

Drill
Announced?

W. Dormitory N Y Y NA NA 0 NA

ASFSR | Created: 04/21/2021 | Modified: September 29, 2021 9:59 am

Printed copies of this report are available upon request from University
Compliance Services located at:

The University of Texas Administration Building (UTA)
1616 Guadalupe St., Suite 2.206
Mail Code: D9200
Austin, TX 78701

Photo by: JB Scurlock

	CONTENTS
	A MESSAGE FROM THE PRESIDENT
	MESSAGE FROM THE ASSISTANT VICE PRESIDENT OF

CAMPUS SECURITY & CHIEF OF POLICE
	MESSAGE FROM THE ASSISTANT VICE PRESIDENT OF CAMPUS SAFETY

	ANNUAL SECURITY REPORT
	REPORTING A CRIME OR EMERGENCY
	REPORTING TO UTPD
	METHODS OF REPORTING TO UTPD
	REPORTING TO TITLE IX
	REPORTING TO STUDENT CONDUCT & ACADEMIC INTEGRITY
	OTHER SAFETY REPORTING RESOURCES
	CONFIDENTIALITY & ANONYMOUS REPORTING

	ABOUT THE POLICE DEPARTMENT
	ROLE & AUTHORITY
	WORKING RELATIONSHIP WITH LOCAL STATE & FEDERAL LAW ENFORCEMENT AGENCIES
	CRIMES INVOLVING STUDENT ORGANIZATIONS AT NONCAMPUS LOCATIONS

	SAFETY, PREVENTION, AWARENESS PROGRAMMING & RESOURCES
	CRIME PREVENTION EDUCATION
	CAMPUS CRIME PREVENTION PROGRAMS
	CRIME PREVENTION EDUCATION & ACTIVITIES FOR ON CAMPUS HOUSING
	CRIME PREVENTION ACTIVITIES
	CRIME PREVENTION DEVICES
	CRIME PREVENTION TIPS

	TIMELY WARNINGS
	THE DECISION TO ISSUE A TIMELY WARNING
	DETERMINATION OF CONTINUED THREAT
	WARNING NOTICE CONTENT
	TIMELINESS & DISTRIBUTION OF THE WARNING

	EMERGENCY NOTIFICATION, RESPONSE & EVACUATION PROCEDURES
	EMERGENCY PREPAREDNESS
	IMPLEMENTATION
	NOTIFICATION DETERMINATION PROCESS
	EVACUATION & RELOCATION
	SEVERE WEATHER SHELTERING & SAFETY PROCEDURES
	HAZARDOUS MATERIALS SHELTERING & SAFETY PROCEDURES
	DRILLS, EXERCISES & TRAINING

	SECURITY & ACCESS TO UNIVERSITY FACILITIES
	GENERAL BUILDING & FACILITIES ACCESS
	RESIDENCE HALL ACCESS
	MAINTENANCE OF UNIVERSITY FACILITIES
	SECURITY AT PROPERTY OWNED OR CONTROLLED BY STUDENT ORGANIZATIONS

	MISSING STUDENT NOTIFICATION PROCEDURE
	SEX OFFENDERS REGISTRATION - CAMPUS SEX CRIMES PREVENTION ACT
	RESPONSE TO SEXUAL & GENDER-BASED VIOLENCE
	REPORTING PROHIBITED CONDUCT
	WHERE TO REPORT
	EXTERNAL REPORTING
	CONFIDENTIAL & ANONYMOUS REPORTING TO TITLE IX
	MEDICAL PROCEDURES & RESOURCES
	OPTIONS & ASSISTANCE
	ON & OFF CAMPUS RESOURCES
	WRITTEN NOTIFICATION TO STUDENTS & EMPLOYEES
	QUESTIONS
	DEFINITIONS PURSUANT TO HOP 3-3031
	INVESTIGATION & DISCIPLINARY PROCESS PURSUANT TO HOP 3-3031
	STANDARD OF EVIDENCE
	PROCESS TIME FRAME
	INTERIM MEASURES
	RIGHTS OF COMPLAINANTS & RESPONDENTS
	FORMAL GRIEVANCE OUTCOMES & SANCTIONS
	RESTORATIVE PRACTICES
	PROHIBITION OF RETALIATION
	FALSE INFORMATION, FALSE COMPLAINTS, INTERFERENCE WITH THE GRIEVANCE PROCESS
	USE OF DRUGS & ALCOHOL
	NOTICE TO VICTIMS OF VIOLENT CRIMES
	TRAINING
	EDUCATION PROGRAMS & ONGOING AWARENESS CAMPAIGNS
	HOW TO BE AN ACTIVE BYSTANDER
	TEXAS LEGAL DEFINITIONS

	UNIVERSITY POLICIES GOVERNING ALCOHOL & DRUGS
	A DRUG FREE UNIVERSITY
	STANDARDS OF CONDUCT AND SANCTIONS UNDER UNIVERSITY RULES & REGULATIONS
	HEALTH RISK OF ALCOHOL
	HEALTH RISK OF DRUGS
	PENALTIES UNDER TEXAS LAW
	PENALTIES UNDER FEDERAL LAW
	DRUG & ALCOHOL ABUSE EDUCATION PROGRAMS

	ANNUAL DISCLOSURE OF CRIME STATISTICS
	PREPARING THE ANNUAL DISCLOSURE OF CAMPUS CRIME STATISTICS
	OFFENSE REPORTING
	CRIMINAL OFFENSES
	VAWA OFFENSES
	ARRESTS & DISCIPLINARY REFERRALS
	HATE CRIMES
	ADDITIONAL CLASSIFICATIONS
	UNFOUNDED CRIMES
	HIERARCHY RULE
	DEFINITIONS PURSUANT TO 34 CFR § 668Ł46
	SEPARATE CAMPUSES
	THE UNIVERSITY OF TEXAS AT AUSTIN - MAIN CAMPUS
	J.J. PICKLE RESEARCH CENTER
	MCDONALD OBSERVATORY
	MARINE SCIENCE INSTITUTE
	WINEDALE HISTORICAL CENTER
	STENGL “LOST PINES” BIOLOGICAL STATION
	BUREAU OF ECONOMIC GEOGRAPHY - HOUSTON
	BUREAU OF ECONOMIC GEOGRAPHY - MIDLAND
	LBJ SCHOOL OF PUBLIC AFFAIRS - DC CONCENTRATION
	SEMESTER IN LOS ANGELES
	SEMESTER IN NEW YORK

	ANNUAL FIRE SAFETY REPORT
	FIRE SAFETY
	DEFINITIONS PURSUANT TO 34 CFR § 668Ł49
	FIRE SAFETY TRAINING
	FIRE SAFETY INSPECTIONS
	FIRE SAFETY EDUCATION
	FUTURE IMPROVEMENTS TO ON CAMPUS FIRE SAFETY

	STUDENT HOUSING POLICIES
	SMOKING
	BANNED OBJECTS AND APPLIANCES
	OPEN FLAMES
	FIRE & LIFE SAFETY VIOLATIONS
	STUDENT HOUSING EMERGENCY EVACUATION PROCEDURES

	FIRE REPORTING
	NOTIFICATION OF FIRE INCIDENTS
	EMERGENCY COMMUNICATION TOOLS
	FIRE LOG
	FIRE STATISTICS

	FIRE STATISTICS & FIRE SYSTEM DESCRIPTIONS
	THE UNIVERSITY OF TEXAS AT AUSTIN - MAIN CAMPUS
	MARINE SCIENCE INSTITUTE (MSI)
	STENGL "LOST PINE" BIOLOGICAL STATION
	WINEDALE HISTORICAL CENTER (WHC)

