


OFFICE OF
JUDICIAL PROGRAMS
THE UNIVERSITY OF GEORGIA

“Strengthening the UGA Community
Through the Education of Our Students”


Annual Report 2009

A Division of Student Affairs


Table of Contents

Executive Summary	-	-	-	-	-	-	Pg 3
Case Origination	-	-	-	-	-	-	Pg 4
Hearing Officer	-	-	-	-	-	-	Pg 5
Analysis of Resolution	-	-	-	-	-	-	Pg 6
Analysis of Gender	-	-	-	-	-	-	Pg 7
Total Violations Male	-	-	-	-	-	-	Pg 8
Total Violations Female	-	-	-	-	-	-	Pg 10
Analysis of Classification	-	-	-	-	-	-	Pg 12
Total Violations Freshmen	-	-	-	-	-	-	Pg 13
Total Violations Sophomores	-	-	-	-	-	-	Pg 15
Total Violations Juniors	-	-	-	-	-	-	Pg 17
Total Violations Seniors	-	-	-	-	-	-	Pg 18
Total Violations Graduates	-	-	-	-	-	-	Pg 19
Total Violations Professionals	-	-	-	-	-	-	Pg 20
Alcohol and Other Drug Cases	-	-	-	-	-	-	Pg 21
Freshmen Alcohol and Other Drug Violations	-	-	-	-	-	-	Pg 22
Sophomore Alcohol and Other Drug Violations	-	-	-	-	-	-	Pg 23
Junior Alcohol and Other Drug Violations	-	-	-	-	-	-	Pg 24
Senior Alcohol and Other Drug Violations	-	-	-	-	-	-	Pg 25
Graduate Alcohol and Other Drug Violations	-	-	-	-	-	-	Pg 26
Professional Alcohol and Other Drug Violations	-	-	-	-	-	-	Pg 27
Repeat Violators	-	-	-	-	-	-	Pg 28
Sanctions	-	-	-	-	-	-	Pg 29
Appeals	-	-	-	-	-	-	Pg 30
Parental Notifications	-	-	-	-	-	-	Pg 31

Executive Summary

The data within this report reflect cases with incident dates from January 1, 2009 through December 31, 2009. This report provides an overview of cases resulting from alleged violations of the University of Georgia (UGA) Code of Conduct. While the majority of cases were managed by the Office of Judicial Programs (OJP), housing judicial data is included.

The Office of Judicial Programs received reports of alleged violations from a variety of University and local sources. The majority of overall cases originated from Housing, Athens Clarke County Police, and University Computer Services (EITS/InfoSec), equaling to a combined 1,144 cases sent to OJP. A total of 213 reports originated from other sources including the University of Georgia Police Department and students. OJP resolved 861 cases as compared to 356 resolved through the Department of Housing.

The majority of cases were resolved through the informal resolution process. Students elected to resolve cases through formal hearings at a rate of 5% (n=61). University hearing officers resolved 79% (n=968) of the cases. When students accepted responsibility or were found to be responsible through a formal hearing, a variety of educational sanctions were utilized. Probation (n=628) with the University was the most common sanction, followed closely by mandated alcohol education classes (n=536) through the Fontaine Center or a court-approved facility and reprimands (n=411). During the 2009 school year, 29 students were suspended from the University and one student was expelled. There were a total of eight appeals for the 2009 school year.

Freshmen make up the majority of students allegedly violating the Code of Conduct regulations related to alcohol and drugs. An analysis of these alleged violations by classification shows 70% (n=646) of the total number of students were freshmen. Males (n=784) were more likely than females (n=492) to face allegations of violations.

The Office of Judicial Programs notified the parents or guardians of 455 students under the age of 21 that their students were found to have violated Code of Conduct policies on the use or possession of alcohol or other drugs. There were a total of 70 repeat offenders during the 2009 calendar year, with males (n=47) more likely to come through the process again than females (n=23).

This year graduate and professional students were added to the report. Graduate students accounted for 2% (n=25) of the actual number of cases OJP managed and professional students also accounted for 2% (n=29) of the cases.


2009 Case Origination

“Incidents of alleged violations of conduct regulations are reported to the Associate Dean of Students for Judicial Programs, Office of Judicial Programs (500 Memorial Hall) or his/her designee. Individuals or groups filing a report should do so in writing and the report should be submitted as soon as possible after the alleged violation. Reports not submitted in writing will be independently verified prior to beginning a judicial investigation. For individuals filing a report, a meeting can be arranged with a staff member in the Office of Judicial Programs to discuss the judicial process. For incidents to be reported in University Housing, individuals or groups filing a report may contact the Area Office where the incident took place” (The University of Georgia Code of Conduct, 2008).

The Office of Judicial Programs receives reports of alleged violations of conduct regulations from a variety of sources. Unless suspension or expulsion are possible sanctions, incidents reported by University Housing personnel are often heard by University Housing staff. Housing and Athens Clarke County Police provided the majority of reports to the Office of Judicial Programs for the 2009 year.

Housing	479
Athens Clarke County Police	366
University Computer Services EITS/InfoSec/IT	299
UGA Police	140
UGA Student	38
Faculty/Staff	23
Georgia State Patrol	7
Judicial Officer	1
Athletics	1
Admissions	1
Parking Services	1
Behavioral Assessment Response Council (BARC)	1
Total	1357

2009 Origin of Student Conduct Cases


2009 Hearing Officer


“After receiving a report, a staff member will be assigned to investigate the circumstances of the incident and determine what conduct regulations, if any, are alleged to have been violated” (The University of Georgia Code of Conduct, 2008).

“During the meeting the staff member will determine which, if any, of the alleged charges are to be resolved through the judicial process and advise the student or organization about the options for resolving judicial charges” (The University of Georgia Code of Conduct, 2008).

Office of Judicial Programs


Residence Life and Housing


2009 Analysis of Resolution

“If the student or organization agrees that the violation(s) of the conduct regulations cited occurred, he/she (it) may decide to have the case resolved through the informal process. A student or organization always has the right to refuse the informal process and proceed with a formal hearing. Final resolution of the informal process must meet the following criteria: (1) the staff member handling the case and the student or student organization agree that informal resolution is a reasonable option given the circumstances; (2) the student or organization must accept responsibility for the violation(s) of the specified conduct regulation(s); (3) the student or organization must agree with the sanctions resulting from the violation(s); (4) if applicable, the victim should agree with the sanctions issued for the violation(s) and may propose sanctions that are reasonable and in accordance with the Code of Conduct. Cases that do not meet all four criteria for the informal resolution will be referred to formal resolution (hearing)” (The University of Georgia Code of Conduct, 2008).

	Informal Resolution (n=968)	Formal Hearing (n=61)	No Action (n=189)	Responsible Action Protocol (n=1)
Male	596	41	108	1
Female	372	20	81	0
Freshman	629	39	143	1
Sophomore	172	7	17	0
Junior	86	2	14	0
Senior	39	10	6	0
Graduate	20	1	5	0
Professional	22	2	4	0

Resolution Type


2009 Analysis of Gender


The data in these tables reflects gender based on incident date and includes the Office of Judicial Programs and University Housing numbers for alleged violations of the Code of Conduct. Many students were allegedly responsible for multiple violations; therefore, there is a difference between the number of violations and the actual number of students.

	Alleged Number of Violations	Actual Number of Students
Female	731	492
Male	1412	784

Violations by Gender


Number of Students by Gender


Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Male

CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	435
CR.9.2. Failure to comply with policies established in various residence halls for the protection of the privacy, rights, privileges, health or safety of the community.	223
CR.10.1. Failure to comply with University computer use policies.	178
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	108
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	85
CR.3.6. Failure to comply with directions of University officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.	64
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	55
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	38
CR.5.1. No student shall take, attempt to take, or keep in his/her possession items of University property; items or services rented, leased or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus without proper authorization.	29
CR.14.1. Acting in concert to violate University conduct regulations.	27
CR.14.2. Knowingly condoning, encouraging, or requiring behavior that violates University conduct regulations.	27
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	25
CR.5.2. Malicious or unwarranted damage or destruction of items of University property; items rented, leased, or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus is prohibited.	23
CR.14.3. Allowing, condoning, permitting or providing opportunity for a guest to violate University conduct regulations.	15
CR.2.1. Furnishing false information to any University official or office.	12
CR.3.5. Violation of published University policies, rules, or regulations.	9
CR.6.1. Misusing, damaging or tampering with fire safety equipment.	7

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Male, Continued

CR.7.1. Possessing firearms, explosives, other weapons, or dangerous chemicals on University property.	7
CR.3.4. Violation of University policy and procedures regarding sexual harassment, other forms of harassment, and non-discrimination policies.	7
CR.13.1. Unreasonably delaying the judicial process by failing to schedule or appear for a meeting as requested by a judicial officer.	7
CR.3.1. Disruption or obstruction of teaching, research, administration or other University activities, including its public service functions on or off campus, or other authorized non-University activities taking place on University property.	6
CR.9.1. Unauthorized entry, attempted entry, or remaining in restricted areas, including roofs, of any University-owned student residence.	5
CR.4.5. Providing or facilitating the use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	5
CR.8.1. Unauthorized entry or attempted entry into any building, office, or other University facility.	3
CR.8.2. Making or attempting to make unauthorized use of University facilities.	3
CR.2.2. Forgery, alteration, or misuse of any University document, record, or instrument of identification.	3
CR.6.6. Failure to exit a University building when the fire alarm sounds.	1
CR.6.4. Making or causing to be made a false fire alarm.	1
CR.13.5. Harassing and/or intimidating a member of a judicial body or any participant in a judicial proceeding prior to, during, or after that proceeding.	1
CR.6.2. Setting or causing to be set any unauthorized fire on or in University property.	1

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Female

CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	284
CR.9.2. Failure to comply with policies established in various residence halls for the protection of the privacy, rights, privileges, health or safety of the community.	124
CR.10.1. Failure to comply with University computer use policies.	133
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	33
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	22
CR.14.2. Knowingly condoning, encouraging, or requiring behavior that violates University conduct regulations.	16
CR.5.1. No student shall take, attempt to take, or keep in his/her possession items of University property; items or services rented, leased or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus without proper authorization.	16
CR.14.3. Allowing, condoning, permitting or providing opportunity for a guest to violate University conduct regulations.	15
CR.2.1. Furnishing false information to any University official or office.	12
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	12
CR.14.1. Acting in concert to violate University conduct regulations.	11
CR.3.6. Failure to comply with directions of University officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.	11
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	10
CR.3.4. Violation of University policy and procedures regarding sexual harassment, other forms of harassment, and non-discrimination policies.	7
CR.2.2. Forgery, alteration, or misuse of any University document, record, or instrument of identification.	5
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	4

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Female, Continued

CR.5.2. Malicious or unwarranted damage or destruction of items of University property; items rented, leased, or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus is prohibited.	3
CR.13.1. Unreasonably delaying the judicial process by failing to schedule or appear for a meeting as requested by a judicial officer.	3
CR.3.1. Disruption or obstruction of teaching, research, administration or other University activities, including its public service functions on or off campus, or other authorized non-University activities taking place on University property.	2
CR.4.5. Providing or facilitating the use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	2
CR.2.3. Causing, condoning, or encouraging the completion of any University record, document, or form dishonestly.	1
CR.13.2. Intentionally providing false, distorted, or misrepresented information to a judicial officer or judicial body or knowingly initiating a false complaint.	1
CR.8.1. Unauthorized entry or attempted entry into any building, office, or other University facility.	1
CR.3.5. Violation of published University policies, rules, or regulations.	1
CR.13.6. Failure to comply with the sanctions imposed under the Code of Conduct.	1
CR.9.1. Unauthorized entry, attempted entry, or remaining in restricted areas, including roofs, of any University-owned student residence.	1
CR.6.7. Failure to maintain an organization's facilities and/or surrounding property creating a potential danger to the health or safety of the occupants or other individuals.	1
CR.13.4. Attempting to discourage an individual's proper participation in, or use of, the judicial process.	1
CR.13.3. Disrupting the orderly operation of a judicial proceeding.	1


2009 Analysis of Classification

The data in these tables reflects student classification based on incident date and reflects the Office of Judicial Programs and University Housing numbers for alleged violations of the Code of Conduct. Many students were responsible for multiple violations; therefore, there is a difference between the number of alleged violations and the actual number of students. Data demonstrates a much higher number of overall violations and actual students for freshmen at the University. Data was not kept for graduate and professional students in spring 2009, only the summer and fall semesters.


Classification	Hours Earned
Freshmen	Less than 30 hours
Sophomore	At least 30 hours
Junior	At least 60 hours
Senior	At least 90 hours
Graduate	Based on Institutional Database Classification
Professional	Based on Institutional Database Classification

Classification	Number of Alleged Violations (n= 2,132)	Actual Number of Students (n= 1,276)
Freshman	1,529	831
Sophomore	291	204
Junior	168	128
Senior	75	59
Graduate	31	25
Professional	38	29

Alleged Violations by Classification


Number of Students by Classification


Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Freshmen

CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	502
CR.9.2. Failure to comply with policies established in various residence halls for the protection of the privacy, rights, privileges, health or safety of the community.	292
CR.10.1. Failure to comply with University computer use policies.	168
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	78
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	63
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	50
CR.3.6. Failure to comply with directions of University officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.	40
CR.14.2. Knowingly condoning, encouraging, or requiring behavior that violates University conduct regulations.	38
CR.14.1. Acting in concert to violate University conduct regulations.	36
CR.5.1. No student shall take, attempt to take, or keep in his/her possession items of University property; items or services rented, leased or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus without proper authorization.	27
CR.14.3. Allowing, condoning, permitting or providing opportunity for a guest to violate University conduct regulations.	26
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	24
CR.2.1. Furnishing false information to any University official or office.	19
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	16
CR.5.2. Malicious or unwarranted damage or destruction of items of University property; items rented, leased, or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus is prohibited.	12
CR.3.4. Violation of University policy and procedures regarding sexual harassment, other forms of harassment, and non-discrimination policies.	10
CR.4.5. Providing or facilitating the use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	7

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Freshmen, Continued

CR.6.1. Misusing, damaging or tampering with fire safety equipment.	6
CR.3.5. Violation of published University policies, rules, or regulations.	6
CR.2.2. Forgery, alteration, or misuse of any University document, record, or instrument of identification.	5
CR.9.1. Unauthorized entry, attempted entry, or remaining in restricted areas, including roofs, of any University-owned student residence.	4
CR.7.1. Possessing firearms, explosives, other weapons, or dangerous chemicals on University property.	3
CR.13.1. Unreasonably delaying the judicial process by failing to schedule or appear for a meeting as requested by a judicial officer.	3
CR.8.2. Making or attempting to make unauthorized use of University facilities.	3
CR.3.1. Disruption or obstruction of teaching, research, administration or other University activities, including its public service functions on or off campus, or other authorized non-University activities taking place on University property.	2
CR.6.6. Failure to exit a University building when the fire alarm sounds.	1
CR.13.5. Harassing and/or intimidating a member of a judicial body or any participant in a judicial proceeding prior to, during, or after that proceeding.	1
CR.2.3. Causing, condoning, or encouraging the completion of any University record, document, or form dishonestly.	1
CR.6.2. Setting or causing to be set any unauthorized fire on or in University property.	1

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Sophomores

CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	157
CR.10.1. Failure to comply with University computer use policies.	52
CR.9.2. Failure to comply with policies established in various residence halls for the protection of the privacy, rights, privileges, health or safety of the community.	48
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	27
CR.3.6. Failure to comply with directions of University officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.	18
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	17
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	13
CR.5.1. No student shall take, attempt to take, or keep in his/her possession items of University property; items or services rented, leased or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus without proper authorization.	10
CR.5.2. Malicious or unwarranted damage or destruction of items of University property; items rented, leased, or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus is prohibited.	8
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	8
CR.7.1. Possessing firearms, explosives, other weapons, or dangerous chemicals on University property.	3
CR.13.1. Unreasonably delaying the judicial process by failing to schedule or appear for a meeting as requested by a judicial officer.	3
CR.2.1. Furnishing false information to any University official or office.	3
CR.14.3. Allowing, condoning, permitting or providing opportunity for a guest to violate University conduct regulations.	3
CR.9.1. Unauthorized entry, attempted entry, or remaining in restricted areas, including roofs, of any University-owned student residence.	2
CR.14.1. Acting in concert to violate University conduct regulations.	2

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Sophomores, Continued

CR.14.2. Knowingly condoning, encouraging, or requiring behavior that violates University conduct regulations.	2
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	2
CR.6.7. Failure to maintain an organization's facilities and/or surrounding property creating a potential danger to the health or safety of the occupants or other individuals.	1
CR.3.1. Disruption or obstruction of teaching, research, administration or other University activities, including its public service functions on or off campus, or other authorized non-University activities taking place on University property.	1
CR.3.4. Violation of University policy and procedures regarding sexual harassment, other forms of harassment, and non-discrimination policies.	1
CR.8.1. Unauthorized entry or attempted entry into any building, office, or other University facility.	1

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Juniors

CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	57
CR.10.1. Failure to comply with University computer use policies.	39
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	16
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	13
CR.3.6. Failure to comply with directions of University officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.	10
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	8
CR.5.1. No student shall take, attempt to take, or keep in his/her possession items of University property; items or services rented, leased or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus without proper authorization.	6
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	4
CR.5.2. Malicious or unwarranted damage or destruction of items of University property; items rented, leased, or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus is prohibited.	2
CR.8.1. Unauthorized entry or attempted entry into any building, office, or other University facility.	2
CR.9.2. Failure to comply with policies established in various residence halls for the protection of the privacy, rights, privileges, health or safety of the community.	2
CR.3.4. Violation of University policy and procedures regarding sexual harassment, other forms of harassment, and non-discrimination policies.	2
CR.13.1. Unreasonably delaying the judicial process by failing to schedule or appear for a meeting as requested by a judicial officer.	2
CR.14.2. Knowingly condoning, encouraging, or requiring behavior that violates University conduct regulations.	2
CR.3.5. Violation of published University policies, rules, or regulations.	2
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	1
CR.2.1. Furnishing false information to any University official or office.	1
CR.2.2. Forgery, alteration, or misuse of any University document, record, or instrument of identification.	1

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Seniors

CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	27
CR.10.1. Failure to comply with University computer use policies.	21
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	7
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	6
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	5
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	5
CR.3.6. Failure to comply with directions of University officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.	5
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	2
CR.3.1. Disruption or obstruction of teaching, research, administration or other University activities, including its public service functions on or off campus, or other authorized non-University activities taking place on University property.	2
CR.9.2. Failure to comply with policies established in various residence halls for the protection of the privacy, rights, privileges, health or safety of the community.	1
CR.5.2. Malicious or unwarranted damage or destruction of items of University property; items rented, leased, or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus is prohibited.	1
CR.2.2. Forgery, alteration, or misuse of any University document, record, or instrument of identification.	1
CR.3.4. Violation of University policy and procedures regarding sexual harassment, other forms of harassment, and non-discrimination policies.	1
CR.13.1. Unreasonably delaying the judicial process by failing to schedule or appear for a meeting as requested by a judicial officer.	1
CR.5.1. No student shall take, attempt to take, or keep in his/her possession items of University property; items or services rented, leased or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus without proper authorization.	1

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Graduates

CR.10.1. Failure to comply with University computer use policies.	16
CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	5
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	4
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	2
CR.3.6. Failure to comply with directions of University officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.	2
CR.3.5. Violation of published University policies, rules, or regulations.	1
CR.13.1. Unreasonably delaying the judicial process by failing to schedule or appear for a meeting as requested by a judicial officer.	1

Total Alleged Violations of the Student Code of Conduct

2009 Incident Dates: Professionals

CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	12
CR.10.1. Failure to comply with University computer use policies.	11
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	4
CR.3.2. Engaging in conduct that causes or provokes a disturbance that disrupts the academic pursuits, or infringes upon the rights, privacy, or privileges of another person.	4
CR.3.3. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of another person.	2
CR.14.3. Allowing, condoning, permitting or providing opportunity for a guest to violate University conduct regulations.	1
CR.5.2. Malicious or unwarranted damage or destruction of items of University property; items rented, leased, or placed on the campus at the request of the institution; or items belonging to students, faculty, staff, guests of the University or student organizations; or items belonging to individuals or business off campus is prohibited.	1
CR.3.5. Violation of published University policies, rules, or regulations.	1
CR.2.2. Forgery, alteration, or misuse of any University document, record, or instrument of identification.	1
CR.3.1. Disruption or obstruction of teaching, research, administration or other University activities, including its public service functions on or off campus, or other authorized non-University activities taking place on University property.	1


2009 Alcohol and Other Drug Cases

The data in these tables reflects the number of alleged alcohol and other drug related violations as compared to all other violations of the University of Georgia Code of Conduct from January 1, 2009 until December 31, 2009. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Alleged Alcohol & Other Drug Violations	929
Other Alleged Violations	1,184

	Freshmen	Sophomores	Juniors	Seniors	Graduates	Professionals
Alcohol & Other Drug Violations	646	146	75	41	5	16
Other	798	198	95	45	26	22

Alcohol and Other Drug Violations by Classification


2009 Alcohol and Other Drug Violations Freshmen

The data in these tables reflects the number of alleged alcohol and other drug related violations for freshmen as compared to all other violations of the University of Georgia Code of Conduct from January 1, 2009 until December 31, 2009. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Alleged Alcohol & Other Drug Violations	646
Other Alleged Violations	798

Type of Violations for Freshmen


CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	502
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	63
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	50
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	24
CR.4.5. Providing or facilitating the use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	7

2009 Alcohol and Other Drug Violations Sophmores

The data in these tables reflects the number of alleged alcohol and other drug related violations for sophomores as compared to all other violations of the University of Georgia Code of Conduct from January 1, 2009 until December 31, 2009. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Alleged Alcohol & Other Drug Violations	184
Other Alleged Violations	198

Type of Violations for Sophmores


CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	157
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	17
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	8
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	2

2009 Alcohol and Other Drug Violations Juniors

The data in these tables reflects the number of alleged alcohol and other drug related violations for juniors as compared to all other violations of the University of Georgia Code of Conduct from January 1, 2009 until December 31, 2009. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Alleged Alcohol & Other Drug Violations	75
Other Alleged Violations	95

Type of Violations for Juniors


CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	57
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	13
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	4
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	1

2009 Alcohol and Other Drug Violations Seniors

The data in these tables reflects the number of alleged alcohol and other drug related violations for seniors as compared to all other violations of the University of Georgia Code of Conduct from January 1, 2009 until December 31, 2009. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Alleged Alcohol & Other Drug Violations	41
Other Alleged Violations	45

Type of Violations for Seniors


CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	27
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	7
CR.4.4. Use, possession, or distribution of narcotic or other controlled substances except as permitted by law.	5
CR.4.2. Providing or facilitating the use, possession or distribution of alcoholic beverages except as permitted by law and University policy.	2

2009 Alcohol and Other Drug Violations Graduate Students

The data in these tables reflects the number of alleged alcohol and other drug related violations for graduate students as compared to all other violations of the University of Georgia Code of Conduct from January 1, 2009 until December 31, 2009. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Alleged Alcohol & Other Drug Violations	5
Other Alleged Violations	26

Type of Violations for Graduates


CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.


5

2009 Alcohol and Other Drug Violations Professional Students

The data in these tables reflects the number of alleged alcohol and other drug related violations for professional students as compared to all other violations of the University of Georgia Code of Conduct from January 1, 2009 until December 31, 2009. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Alleged Alcohol & Other Drug Violations	16
Other Alleged Violations	22

Type of Violations for Professionals


CR.4.1. Use, possession, distribution, or sale of alcoholic beverages except as permitted by law and University policy.	12
CR.4.3. Disruptive or disorderly conduct caused by the influence of alcohol and/or other drugs.	4

2009 Repeat Violators

The data in this table reflects students found responsible for violations in 2009 who had multiple violations. The numbers reflect both the Office of Judicial Programs and University Housing cases.

Classification	Number of Repeat Violators (n= 70)
Male	47
Female	23

Repeats by Gender


* Repeat violators were not broken down by class due to this category changing each semester.

2009 Sanctions

	Probation	Alcohol Education	Reprimand	Community Service	Suspension	Expulsion
Total	628	536	411	191	29	1
Male	393	265	253	124	22	1
Female	235	210	157	67	7	0
Freshmen	405	351	233	85	14	1
Sophomores	127	107	116	53	10	0
Juniors	55	45	38	33	4	0
Seniors	31	20	20	14	1	0
Graduates	6	3	17	3	0	0
Professionals	12	10	10	3	0	0

2009 Appeals

“The student or organization may appeal the decision from a formal judicial hearing. Appeal information will be included with the decision issued to a student or organization. Appeal forms are available in the Office of Judicial Programs. All appeals must be in writing and submitted to the Office of Judicial Programs within five (5) University business days of receipt of the decision. The purpose of appeal procedures is to provide the student with the opportunity to bring forward questions regarding substantive or procedural errors that occurred during the process. The appeal process is not intended to grant a new hearing at a higher level. Dissatisfaction with a decision is not grounds for an appeal” (The University of Georgia Code of Conduct, 2008).

	Gender	Classification	Sanctions	OVPSA Designee	Presidential Review	Review by Board of Regents
Appeal 1	Male	Senior	Probation AOD	Upheld		
Appeal 2	Male	Senior	Suspension Restrictions Probation	Upheld	Upheld	
Appeal 3	Male	Junior	Probation AOD Community Service	Upheld		
Appeal 4	Male	Freshmen	Suspension Probation	Upheld	Pending	
Appeal 5	Female	Freshmen	Probation AOD	Overtured		
Appeal 6	Male	Freshmen	Probation Suspension	Upheld		
Appeal 7	Male	Freshmen	Suspension Probation AOD Educational	Upheld		
Appeal 8	Male	Freshmen	Probation AOD Community Service	Pending		

2009 Parental Notifications

“The Family Educational Rights and Privacy Act (FERPA) has given colleges/ universities the option to notify parents or guardians about specific types of information from a student’s judicial record.

The Office of Judicial Programs will notify parents or guardians the first time and every subsequent time a student is found to have violated Code of Conduct policies on the use or possession of alcohol or other drugs when he/she is under the age of 21” (The University of Georgia Code of Conduct, 2008).

Parental Notifications	
January 1, 2009 — May 31, 2009	205
June 1, 2009 — July 31, 2009	29
August 1, 2009 — December 31, 2009	221
Total	455

In 2008, parental notifications were sent for 39% of the students who violated the code of conduct. This number has decreased to 37% for 2009 .