

Student Judicial Affairs

DONALD DUDLEY, J.D.
DIRECTOR, STUDENT JUDICIAL AFFAIRS

JENNIFER CHOW, PH.D.
CASE MANAGER, STUDENTS OF CONCERN RESPONSE TEAM

UCDAVIS

CONTACT INFORMATION:

- 3200 Dutton Hall
- (530) 752-1128 (phone)
- (530) 754-6195 (fax)
- sja@ucdavis.edu
- <http://sja.ucdavis.edu>

Students of Concern Response Team (SCRT)

- aggiecare@ucdavis.edu
- (530) 752-1128
- Case Manager Direct Line: (530) 752-9576

Services to Campus

- Student Conduct
- Students of Concern
- Student Grievances
- Student Conflict Management
- General Problem solving

STUDENT JUDICIAL AFFAIRS

STUDENT JUDICIAL AFFAIRS

Search pages people [more options...](#)

▶ [Students & SJA](#) | [Faculty & SJA](#) | [Student Responsibilities & Conduct Standards](#) | [Student Rights & Grievances](#)

▶ [About SJA](#) | [Academic Integrity](#) | [Campus Judicial Board](#) | [Code of Academic Conduct](#) | [Policies](#) | [FAQs](#)

Quick Links:

[Staff](#)

[Student Conduct Standards](#)

[Disciplinary Process](#)

[Reporting](#)

[Student Grievances](#)

Let us know you are concerned about a student

[Check Out CJB on Facebook](#)

[Sexual Assault Resources](#)

[Click here to fill out an online conduct or grievance report](#)

Contact Us:

Student Judicial Affairs
UC Davis
3200 Dutton Hall
One Shields Ave
Davis, CA 95616
Tel: (530) 752-1128
Fax: (530) 754-6195
sja@ucdavis.edu

Office Hours

Mon - Th: 9am-Noon
& 1pm-4pm
Fridays: 9am-Noon
(Closed 1-4pm
Fridays)

Campus Judicial Board

Student Responsibilities

As members of our academic community and society at large, students have rights and responsibilities, and are expected to comply with the law, in addition

Standards and Rights

The Office of Student Judicial Affairs serves the campus by enforcing student conduct standards and by upholding student rights and responding to

Educational Mission

SJA works with students, faculty, administrators and staff to promote academic integrity, ethics, and student learning in a safe and civil campus

Student members of

Student Conduct

- Student rights and responsibilities:
 - Students are adults, but ability to make decisions is not fully establish.
 - Many have been close ties with or reliance on their parents.
 - University does not “stand in the place of the student’s parents”.
- Philosophy of Student Discipline
- University Policy on Student Conduct and Discipline
- UC Davis Code of Academic Conduct
- Social misconduct
- Reporting <http://sja.ucdavis.edu>
- The student disciplinary process
- Disciplinary outcomes

Student Employment

UC Policies Applying to... Students, Section 104.40

The loss of University employment shall not be a form of discipline under these *Policies*. However, when student status is a condition of employment, the loss of student status will result in termination of the student's employment. This section is not intended to preclude the disclosure to other appropriate University officials of information relating to any student's judicial records if that information may be reasonably construed to have bearing on the student's suitability for a specific employment situation. This section is also not intended to preclude an employer from terminating a student's employment outside the disciplinary process.

Educational Records

- Confidentiality of student records
 - Student privacy rights with respect to any information from written records.
 - Parents
 - FERPA; Family Educational Rights and Privacy Act (USC Title 20, 1232g)
 - Student Privacy, Confidentiality and Data Security (FERPA training) online course;
- Sharing information!!!
 - Legitimate educational interest

Sexual Assault, Sexual Violence, Sexual Harassment

- UC Davis PPM 400-20, Title IX
- Definitions—Sexual Assault, Sexual Violence, Consent
- Mandated reporters
- University obligations
- CARE formerly CVPP—Center for Advocacy, Resources, and Education
- Investigation and adjudication
- Case management team approach

Freedom of Speech

- Students enjoy substantial rights to freedom of speech
- Campus policy; Policy and Procedures Manual 400-01
- Disrespect; incivility
- Policy violations
 - Disruption or obstruction of University activities violates UC Policy on Student Conduct, Section 102.13.
 - Vandalism violates Section 102.05
 - Unauthorized entry violates Section 102.06
 - Failure to identify oneself violates Section 102.16

Students of Concern

- Distressed and Distressing Students
 - What is concerning behavior?
 - What do I do in an emergency?
 - Not an emergency
 - Reporting
 - Sharing information
- Counseling Services
 - Urgent Care (752-2349)
 - Community Advisor Network
 - College Counselors
- Students of Concern Response Team (SCRT)
 - Case management team approach
 - Composition
 - Role
 - Tools
- SJA and Case Manager: Dr. Jennifer Chow (752-1128 or 752-9576)