

Students Right to Know

Crime Reporting/ Safety Procedures

This information is published in accordance with 20 United States Code section 1092 “Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act”.

REPORTING CRIMES AND EMERGENCIES

20 U.S.C. 1092 (f)(1)(A); 34 CRF 668.46 (b)(2)

Working together, security at San Bernardino Community College District (SBCCD) is everybody’s business. No community, of course, can be totally risk-free in today’s society. Students, faculty, staff and visitors are partners in creating an atmosphere that is safe and conducive for learning.

SBCCD maintains a Police and Safety Services Department with personnel available 24 hours a day. A person may report any criminal action or any other emergency at any time – day or night – by calling:

San Bernardino Valley College (SBVC) Campus at (909) 384-4491, or by coming in person to the Police and Safety Services Department located in the Campus Center, Room 106, Monday through Thursday, 8:00 a.m. to 10:00 p.m. and Friday, 8:00 a.m. to 4:30 p.m.

Crafton Hills College Campus (CHC) at (909) 389-3275, or by coming in person to the Communications Department located in the Laboratory/Administration Building room 221.

Officers respond to all reports of accidents, crimes, suspicious persons, hazards and medical emergencies, as well as service calls. Victims and witnesses of crimes are encouraged to report incidents to the SBCCD Police Department. San Bernardino emergency services: San Bernardino Police Department (SBPD), San Bernardino Sheriff’s Department (SBSD), fire department and paramedics can be summoned by calling 911 from a campus phone or 911 from an outside line. Assistance can also be summoned by asking Campus Security Officers to request a Police Officer to respond to your location.

Crime Reports and Incident Reports filed by Police Officers are confidential and may be released at the discretion of the Chief of Police or pursuant to a court order.

Officers will investigate incidents and notify the Vice-President of Student Services (or designee) of violations of the Student Code of Conduct, Policy 6060 and/or crimes involving students. Certain incidents or crimes may require the notification of outside law enforcement agencies. In these cases, all efforts to maintain victim/reporter confidentiality will be made.

POLICIES & PROCEDURES CONCERNING SECURITY, ACCESS AND MAINTENANCE OF CAMPUS FACILITIES

20 U.S.C. 1092 (f)(1)(B)

Access to College Facilities:

Most buildings are open 7:00 a.m. to 10:30 p.m. Monday through Friday. Buildings are opened on an “as needed” basis on weekends and holidays. Staff and faculty with college related business may be granted entrance by College Police to college facilities, with proper identification on any day between the hours of 5:00 a.m. and midnight.

To gain access to “special areas” or to the College facilities “after hours,” a Building Entrance Permit must be obtained from the manager with responsibilities for the area.

Exceptions:

Special Areas

Laboratories or other areas of inherently dangerous activities (areas containing dangerous machinery or materials); hazardous areas; areas containing expensive equipment; areas not assigned or under the control of the employee.

Closed Campus

Buildings Entrance Permits will be required when the campus is closed to all personnel for maintenance, security or other extraordinary reasons.

Students shall not be permitted access to District facilities after hours without direct staff supervision and a building entrance permit signed by the manager responsible for the area.

The SBVC Police personnel will unlock doors for classes and other events as published in the Facilities Use Schedule prepared by Administrative Services. On the CHC Campus, unlocking doors will be done by the Custodial Department. The CHC Police will unlock doors on the weekends and when campus is closed. It will continue to be the responsibility of those who use rooms, offices, and other areas to turn off lights, close windows, arm alarms when the area is so equipped, and lock access doors. Although College Police will check many of the areas of the campus during closed hours, the primary responsibility for security still lies with the user.

This procedure should enhance the District’s ability to secure our valuable equipment and protect persons working on campus.

College Property:

No District property may be removed from the campus without express written permission from the department manager or area supervisor. Unauthorized removal of District property from the campus is a violation of the law and may be prosecutable.

Building Maintenance:

The campus facilities are maintained by the Maintenance & Operations Department and patrolled by the officers of the College Police. The Police Officers and Security Officers recommend the trimming of shrubbery for safety reasons and conduct periodic lighting surveys. Custodians inspect their respective work areas for lights out, doors unlocked and potentially dangerous persons and report to College Police their findings. Officers report the need for replacement of lights and any other physical hazards they notice.

ADMINISTRATIVE AND EDUCATIONAL BUILDINGS

34 CRF 668.46 (b)(3)

The SBCCD campuses maintain a public property status. Access to the College campus grounds and Administrative buildings is generally not restricted during normal business hours. All campus buildings are secured at night and on holidays. Facility use permits may be required for students, student groups, and members of the public who wish to use any facility on campus as determined by SBCCD Policy.

SBVC Athletic Events:

Valley College athletic events are open to the public on a paid admission basis in most cases unless otherwise expressed. Events include basketball and volleyball in the Snyder Gymnasium and baseball and football at the fields on campus. Police Officers are regularly assigned to all athletic events to ensure the safety of guests and participants.

Maintenance of Grounds:

The Facilities Management and Maintenance Department is responsible for the upkeep of SBVC facilities and grounds. CHC Administrative Services is responsible for the upkeep of the CHC campus. Facilities Management conducts regular maintenance of the physical plant, including lighting systems, as well as providing for landscaping of grounds to ensure a safe environment. Facilities Management and the Valley College Police Department work closely to detect potential hazards so repairs can be made in a timely fashion.

POLICE AND SECURITY SERVICES

20 U.S.C. 1092 (f)(1)(C)

It is the policy of the SBCCD Board of Trustees to protect the members of the total college community and to protect the property of the SBCCD campuses. Under the general direction of the Administrative Dean of Public Safety; College Police and Security shall insure that reasonable protection is provided by using methods that fit within and contribute to the learning philosophy and process of the institution.

Community College Police Officers shall comply with section 13522 of the California Penal Code relative to recruitment and training. Community College Police Officers have peace officer authority pursuant to California Penal Code Section 830.32 (a) and Education Code Section 72330. College Police Officers have the same authority on or about the campus as a Municipal Police Officer or County Deputy Sheriff.

SBCCD Police Department has a strong working relationship with San Bernardino City and SBSB emergency service agencies, (police department, fire department, parole, probation and paramedics). Persons arrested by officers are transported to the San Bernardino County jail for booking and processing. SBCCD Police Department, pursuant to section 67380 – 67385.5 of the California Education Code, requires the assistance of the City of Colton and SBPD for Part I crimes that occur on campus. The SBCCD Police Department remains the primary law enforcement agency for the Valley College campus and Crafton Hills College campus and will investigate all other crimes occurring on or near the campus community.

Officer's patrol and monitor campus facilities 24 hours a day and seven (7) days a week through foot, vehicle, electrical cart and mountain bike patrols. Dispatch staff also monitors video surveillance equipment during normal business hours. All alarm systems are currently monitored by a local private alarm company. Officers enforce campus regulations as well as District policy, and applicable, state, federal and local laws.

The Police Department subscribes to a proactive approach to law enforcement and further believes that the community and the Police Department play a collaborative role in maintaining a safe environment. SBCCD Police Department is charged with protecting life and property, and maintaining a safe environment for employees, students and visitors. The Police Department is currently staffed by full-time and part-time Officers, Dispatchers/Clerical and Administrative staff.

Part-time Officers supplement the full-time staff by working patrol and other shifts at campus events. The Police Department's Administrative office is located in the Campus Center, room CC-106; the SBVC Police Department office is open Monday through Thursday 8:00 a.m. – 10:00 p.m. and Friday 8:00 a.m. through 4:30 p.m.; the Police Department operates 24 hours a day seven (7) days a week. The CHC Administrative Office is located in the LADM building, room 221. The CHC Police Department Office is located in the Gymnasium building room 106. The Police Department operates 24 hours a day seven (7) days a week.

SELECTION PROCESS

34 CFR 688.46 (b)(4)

College Police Officers must complete training relative to the campus environment in addition to the same training as a Municipal Police Officer or County Deputy Sheriff.

Candidates for the position of College Police Officer must pass a comprehensive examination process which includes a background investigation, psychological evaluation and employment interview(s). This process is designed to determine the applicant's suitability for a law enforcement position in a Campus Community environment. Officers must graduate from a Basic Law Enforcement academy, and Officers must conform to training requirements and standards as prescribed by the California Commission on Peace Officer Standards and Training (POST), and existing state and federal laws.

In addition to state-mandated training, officers are required to pass a nine (9) month probation. During this time, officers are evaluated daily on their knowledge and ability to handle field situations. Officers also receive ongoing professional development training from department certified trainers as well as advanced training at the San Bernardino County Sheriff's Regional Training Center. These courses include, but are not limited to: Hazardous Materials Response, Sexual Assault Investigation, Advanced Officer Training, Earthquake Management, Diversity, Firearm Recertification, CPR, First Aid and courses specifically related to School Police Officers.

TIMELY WARNINGS PROCEDURES

20 U.S.C. 1092 (3)

One of the essential ingredients of any successful crime prevention program is an informed public. It is the intent of the SBCCD Police Department to inform students and staff, in a timely manner, of any criminal activity or security problems which may pose a reasonable threat to their physical safety. On occasion, you will see timely warning notices describing recent crime trends or dangerous incidents. It is our policy to post these notices in all campus buildings, on the College's e-mail system, and in general areas of distribution to provide our community with information about the incidents and crime prevention recommendations. Once all the relative information is received, these notices will typically be posted within 24 hours.

All effective crime prevention programs include some measure of people watching out for one another. All staff and students are asked to be ALERT, SECURITY CONSCIOUS and INVOLVED. Call SBVC Police, at (909) 384-4491, or CHC Police at (909) 389-3275, whenever you see suspicious behavior.

OFF-CAMPUS CRIME

20 U.S.C. 1092 (1)(G)

The local police departments have a representative who sits on the SBCCD Public Safety Advisory Committee and provide the colleges with crime data for buildings and property owned and controlled by SBCCD.

SUBSTANCE ABUSE

20 U.S.C. 1092 (1)(H)

In accordance with Public Law 101-226 "Drug Free Schools and Communities Act Amendment of 1989," the Board of Trustees of SBCCD prohibits the unlawful possession, use, or distribution of illicit drugs and alcohol by student and employees on District property and as part of any District sponsored or sanctioned activity.

Any student or employee in violation of this policy is subject to disciplinary action up to, and including, expulsion from SBCCD, or termination from employment for violations of the standards of conduct.

The decision to take disciplinary action in any instance rests with the Board of Trustees after consideration of the recommendations of the College Presidents.

The possession, use and sale of alcoholic beverages by anyone on District controlled property is a misdemeanor as per California Business and Professional Code Section 25608 and violation of the Standards of Student Conduct. The use, sale or possession of any illegal drug is a violation of state law and any person found in violation may be subject to arrest by federal, state, local or college law enforcement authorities. Criminal prosecution is separate from any Administrative discipline that may be imposed by the District.

DAILY LOG

20 U.S.C. 1092 (f)(4)(A)

College Police maintain a daily log, written in a form that can be easily understood, recording all crimes reported to the department including:

- the nature, date, time, and general location of each crime;
- the disposition of the complaint, if known.

All entries on the log, except where disclosure of such information is prohibited by law or such disclosure would jeopardize the confidentiality of the victim, are open to public inspection within two business days of the initial report being made to the College Police Department.

SEXUAL ASSAULT PROCEDURES

20 U.S.C. 1092 (f)(8)(A)

A. Definition

Rape and other types of sexual assault, whether by a stranger or by an acquaintance, whether against women or men, are violations of the law. Sexual assault includes, but is not limited to, rape, sexual battery, or the threat of sexual assault.

B. Procedure

1. The District will address the needs of the sexual assault survivor by providing a consistent, caring, and timely response when sexual assault occurs within the College community. After initial consultation, referrals for treatment will be made and on-going support will be offered to the survivor.

2. Any person who has been sexually assaulted is strongly encouraged to file a complaint with the College Police, and/or the appropriate law enforcement agency having jurisdiction. When a complaint is filed with the College Police, the following steps will be initiated:

- a. Request that a Nurse from Student Health Services provide immediate medical attention and appropriate medical and psychological referrals.
- b. Notify the appropriate college personnel of the incident for further Administrative action.
- c. Conduct a thorough investigation which may include contacting other public agencies.
- d. Ensure that the survivor is given appropriate protection while on campus, including protection from retaliation for filing the complaint, if necessary. Such protection may include placing appropriate restrictions on the accused.
- e. Ask the survivor questions to assess the potential for continuing threat to the survivor and/or other members of the campus community.

C. Disclosure

To protect the privacy of the individuals involved, names will not be released by the District without their consent unless the release is essential to the health and safety of the survivor or the Campus Community, or to otherwise fulfill the legal obligation of the college.

D. Responding to Sexual Assaults

STEP 1: Arrange for treatment

Because sexual assault is a crime that may involve physical trauma, the staff member informed of the assault, College Police, and/or college administrators should strongly encourage the survivor to seek medical and psychological treatment. An assault survivor should be encouraged to do the following:

a. Protect evidence of the assault.

The survivor should be encouraged to refrain from showering, shaving, bathing, douching, changing clothes, or straightening up the area of the assault.

b. Go to a hospital sexual assault crisis center which provides full and appropriate services for survivors. If the survivor is willing to go to the hospital, the College Police will assist with arrangement for transportation. Campus staff will accompany the survivor if requested.

c. Use of other community resources.

The survivor will be informed of public and private community resources.

STEP 2: Contact the Vice President of Student Services

The Administrator in charge of student disciplinary action will assist the student by providing on-going management and support.

STEP 3: Inform Others of the Assault

If a sexual assault is reported to any staff member, faculty, or administrator, that person is responsible for contacting the College Police. The name of the survivor will not be released to the parents or the press without the express written permission of the survivor.

STEP 4: Notify the Campus Community

As soon as it is known that an assault has taken place on campus, notification of the event must be **made known to increase awareness** and ensure the safety of the Campus Community.

STEP 5: Refer for Support

Verbal and written information about sources of support on campus and in the community will be provided to the survivor by the college.

STEP 6: Follow-Up

The appropriate college official will provide the following information directly to the survivor:

- a. the existence of criminal or civil prosecution;
- b. the District's disciplinary process (if the accused is a San Bernardino Community College student);
- c. the availability of mediation, academic assistance, and alternative housing.

The appropriate College official will provide on-going follow-up on the case. This follow-up will consist of ensuring that the survivor has access to the support services needed. If the survivor wishes to remain anonymous, the appropriate College official will serve as a liaison between the survivor and the investigation process.

E. When the Suspected Perpetrator is a Student

1. As soon as practical (and without interfering with law enforcement investigations), the College Police will work closely with college officials to assist with the investigation. The District will protect the privacy of the survivor.
2. The survivor will be informed of the outcome of the investigation.
3. Either the survivor or the accused may appeal the decision to the Governance of the College.

Referral Agencies

The following SBCCD departments can assist locating referral and support services:

SBVC Campus Police and Safety Services
(909) 384-4491, Room CC 106

CHC Campus Police and Safety Services
(909) 389-3275, Room G 106

SBVC Student Health Services
(909) 384-4494, Room WG-9

CHC Student Health Services
(909) 389-3272, Room SSB 101

STUDENT DISCIPLINE

Students may be expelled, suspended or placed on probation for acts committed on campus or at campus-related events. The causes for suspension and expulsion listed in California Education Code Section 76033 and SBCCD Board Policy include assault, battery, or any threat of force or violence upon a student or college personnel and the willful misconduct which results in injury or death to a student or college personnel. In compliance with federal and state laws and regulations, victims of violent crimes, including sexual assault, are to be informed whenever information regarding disciplinary action taken by the College is included in a student's file. Within three (3) days victims are to be informed of the results of disciplinary action and any appeal. The victim is required to keep the results of the disciplinary action and appeal confidential. For further information, contact the SBVC Vice President of Student Services at (909) 384-4473, or CHC Vice-President of Student Services at (909) 389-3354.

HATE CRIMES

“Hate violence” as defined in the statute means “any act of physical intimidation or physical harassment, physical force or physical violence, or the threat of physical force or physical violence, that is directed against any person or group of person because of the ethnicity, race, national origin, religion, sex, sexual orientation, disability, or political/religious beliefs of that person or group.” Incidents of hate violence can be reported to the College Police. The college does not condone hate violence and is charged with ensuring that the rights guaranteed by state law and the U.S. Constitution are protected for all people regardless of their ethnicity, race, national origin, religion, sex, sexual orientation, disability, or political/religious beliefs.

REGISTERED SEX OFFENDERS

20 U.S.C. 1092 (f)(1)(I)

Information regarding registered sex offenders attending classes or working on the campus may be obtained at the College Police Department

STUDENTS RIGHT TO KNOW

34 CFR 668.46 (b)(2)

In an effort to prevent crime and increase safety on campus, information regarding major incidents, may be forwarded by the Valley College Police Department to certain College offices, including the office of Public Relations and the campus student newspaper. When circumstances require immediate notification throughout the campus community, warning bulletins are produced and circulated to all buildings. Electronic correspondence is used to inform the community of such incidents as well.

Additionally, the SBVC Police Department has a running log which is maintained in the Police Department's Administrative office, located in the Campus Center, room CC-106. The running log contains information about crimes and suspicious occurrences reported to SBVC Police. The running log states the location, date, time, description and disposition of the incident, and it is updated every two business days.

CHC Police Department has a running log which is maintained in the Police Department's Dispatch office, located in the LADM, room 221. The running log contains information about crimes and suspicious occurrences reported to CHC Police. The running log states the location, date, time, description and disposition of the incident, and it is updated every two business days.

CRIME PREVENTION AND AWARENESS

Annual Security Report

34 CFR 668.46 (b)(2)

Public Safety publishes an Annual Security Report each fall. This report contains statistics from the three most recent calendar years for crimes reported on campus, in non-campus buildings or property owned and operated by SBCCD, as well as on public property and thoroughfares adjacent to each reporting area. It also includes statistics for referrals for college disciplinary action for alcohol abuse violations, drug abuse violations and weapons violations. These statistics are obtained from the following sources:

SBCCD Police Department records, local law enforcement agencies within 12 whose jurisdiction the reporting area lies, the Office of Student Life, Student

Judicial Affairs, staff and other members of the community who have a significant responsibility for student and campus activities (e.g. Deans, team coaches).

WHERE REPORTS ARE SENT

46 CRF 668.46 (b)(2)

Reports are sent to the following Department of Education website: <http://www.securityoncampus.org>

SAFETY ESCORTS

34 CRF 688.46 (b)(3)

The SBVC Safety Escort Service is a service offered to members of the Campus Community who need a safety escort from various buildings on campus or to one of the parking lots. Safety escorts to other locations are provided at the discretion of the shift supervisor. The boundaries for the Safety Escort Service are Esperanza Street (north), Grant Avenue (south), Mt. Vernon Avenue (west) and K Street (east), as well as the Swap Meet parking lot. Safety escorts will be conducted by campus Security officers or a Police Officer when a Security Officer is not available.

The service is provided to help ensure the safety of students and staff as they travel to and from campus buildings and parking lots. The service is available from 7:00 p.m. to 1:30 a.m., (or hours of darkness during winter months), and can be requested by calling extension 4491 from a campus phone or (909) 384-4491 from an outside line. When requesting a safety escort, the caller should provide the communications office with name, student or staff I.D. number and state his or her exact location and desired destination.

CHC Police Department offers the Safety Escort Service for areas on the CHC Campus from 7:00 to 11:00 p.m. by calling extension 3275 from a campus phone or (909) 389-3275 from an outside line.

Once a safety escort has been requested, the caller should wait for the safety escort inside a building or their vehicle, (if possible). The Security officer will meet the caller at the specified location. When the Security Officer arrives, the caller will need to present his or her I.D. card to verify identity. Although every effort will be made to respond in a timely manner, if the Security officer or police officer is required to respond to another call for service, such as an emergency, it might take an undetermined amount of time before someone from Police and Safety Services can respond to the escort request.

IMPORTANCE OF REPORTING

34 CRF 668.46 (b)(4)

By reporting alleged crimes and other suspicious circumstances directly to your College Police Department, the alleged crime or suspicious circumstance will be included in the Police Department's running log, the daily report of crimes or suspicious incidents reported to College Police, and it will be included in the Annual Security Report (if appropriate). Additionally, the Police Department will be able to issue timely and appropriate warning bulletins alerting the Campus Community to important safety issues. Crime Reports and Incidents Reports are confidential. When reporting a crime or suspicious circumstance, you need not state your name or the name of victims, witnesses, etc.

CRIME PREVENTION WORKSHOPS

34 CRF 668.46 (b)(5)(6)

SBCCD Police Department offers a variety of safety and crime prevention presentations. Topics include personal safety and crime prevention, sexual assault awareness, alcohol and drug awareness, self-defense and fire safety and prevention. Crime Prevention workshops are offered at least once a semester, and presentations frequently involve experts from public and private organizations. Presentations may also be offered in conjunction with other SBVC and CHC College departments, such as the Office of Student Life and the College Counseling Center. For information about crime prevention presentations, please contact SBVC Police Department at (909) 384-4491 or the CHC Police Department at (909) 389-3275.

SEXUAL OFFENDER INFORMATION

34 CRF 688.46 (b)(12)

Megan's Law is a law that requires dangerous sex offenders to register with their local law enforcement agencies as well as the SBCCD Police Department. It empowers local law enforcement to notify the public about high-risk and serious sex offenders who reside in, are employed in or frequent the community. The closest Megan's Law database is maintained at the San Bernardino County Sheriff's Central Station, located at 655 E. 3rd Street, San Bernardino, Ca. 92415, (909) 884-0156. To obtain sexual offender information, Campus Community members should visit the San Bernardino County Sheriff's Central Station to view their database that covers the San Bernardino County Area. The Campus Community can also visit the State of California's Megan's Law website at www.meganslaw.ca.gov.

DRUG AND ALCOHOL POLICY

34 CRF 668.46 (b)(10)

Valley College has implemented a program to minimize the unlawful possession, use or distribution of illicit drugs and alcohol by students and employees on school premises or as part of College activities. Valley College annually distributes a copy of its Drug Free Policy, included in the *Student Handbook*, to students as part of its drug prevention program. This Policy prohibits the possession, use and distribution of illicit drugs. Valley College abides by state and municipal laws with respect to the possession and consumption of alcoholic beverages, and the Drug Free Policy prohibits the possession and consumption of alcohol on campus. Valley College and state regulations require that a Police Officer be present at events where alcohol is served, and at other events requiring permits from the Alcohol Beverage and Control Board. Valley College encourages its students and employees who suspect they have a substance abuse problem to seek assistance through campus resources such as the Counseling Center, local ministry and Employee Assistance Program (EAP).

SEXUAL ASSAULT POLICY

34 CRF 668.46 (b)(11)

SBCCD recognizes that sexual assault is a serious issue and will not tolerate such offenses under any circumstances. Any student or employee who commits sexual assault will be subject to disciplinary action, which may result in expulsion or suspension from the college or termination from employment, as well as any actions the SBCCD Police Department may undertake. All reported sexual assaults will be investigated and appropriate disciplinary and/or legal action will be taken. Once an incident of sexual assault becomes known to any College official (employee), that person (with the exception of mental health counselors and pastoral officials) has an obligation to report that incident to the SBCCD Police Department who will contact the San Bernardino Police Department as required by law for a complete investigation.

Upon receiving the report, an Officer will be assigned to conduct a preliminary investigation to determine whether the incident will be reported to the San Bernardino Police Department for criminal investigation. If referred, San Bernardino Police Department will then assume the full responsibility for any criminal investigation. Victims should be conscious of preserving evidence that may be useful during criminal prosecution. Victims are encouraged to follow up with Counseling Center, local ministry or other public and private services within the city. Valley College will make changes in a victim's academic situation if reasonably possible.

SAFETY TIPS

Please report suspicious persons, vehicles or incidents to the SBVC Police Department by calling extension 1222 from a campus phone or by using any campus emergency phone, on the CHC Campus from a campus phone by dialing extension 3275. If you witness a crime in progress and are unable to use a campus emergency phone, then call 911. Police officers will be sent to the location of the crime. When possible, travel in groups, especially at night. Use streets and routes that are heavily traveled and well lighted, and use the Safety Escort Service if you are traveling alone. To request an escort dial extension 4491. We encourage your participation in preventing crime at our campuses.

CRIME STATISTICS

20 U.S.C. 1092 (f)(1)(A)

Enclosed are the most recent crime statistics for the SBCCD. It is important to note the following:

- The campuses do not have Residence Halls.
- Valley College and Crafton Hills College report the number of students involved in incidents not the number of incidents. Thus, if one incident involved three students we report three rather than one.
- Valley College and Crafton Hills College report the number of students who are charged with a violation of policy not the number of students who are found responsible for a violation of policy. We report the larger number.

ANNUAL CRIME STATISTICS

SBVC Campus: *On Campus, Non-Campus Buildings Public Property* 701 S. Mt. Vernon Ave. San Bernardino, Ca. 92410, (909) 384-4491 Total on-campus, off-campus property streets, sidewalks, or property owned and operated by the SBCCD immediately adjacent to each campus. You can access the current crime stats at www.valleycollege.edu.

CHC Campus: *On Campus*, 11711 Sand Canyon Road, Yucaipa, Ca. 92399, (909) 389-3276. Total on-campus, off-campus property streets, sidewalks, or property owned and operated by the SBCCD immediately adjacent to each campus. You can access the current crime stats at www.chc.sbccd.cc.ca.us