Specific Building/Location	Information/Background	Applicable Laws and Regulations	Makeup of Campus Population	Safety Considerations	Unique Environment
		(Campus Storage		
No on-campus storage for weapons will be provided by UTA	Senate Bill 11 does not require a university to provide storage for firearms. The Texas Government Code requires a handgun be stored in a manner such that a child would not be at risk of accidental injury. The Texas Penal Code provides guidance on acceptable methods to secure a firearm.	Senate Bill 11	All license holders must meet requirements established by the Texas Government Code to obtain their licenses, including training on how to safely store and secure their firearms.	Providing storage increases the time and frequency spent handling a firearm, thus increasing the risk of accidental discharges, ability for others to identify license holders, and possibility of theft of firearms, as storage locations would be generally well-known.	The 1995 Concealed Handgun License legislation and the new open carry legislation provide the foundation for Senate Bill 11. They do not require that storage be provided for license holders.
	E	xclusionary Area: Location	s Providing Counseling and He	ealth Services	
Social Work Building—Complex B	The Center for Clinical Social Work provides behavioral and mental health services/interventions for vulnerable children and adults (including veterans) who are often suffering from PTSD, ADHD, and other mental health challenges. The Center conducts research-based intervention services and diagnosis, and provides individual/group mental health and substance abuse counseling.	exclusion for the carrying of firearms on the premises of hospitals licensed under Chapter 241 of the Texas Health and Safety Code. The Penal Code also prohibits firearms on any	of whom are school-age children as the	Services are provided to children and adults who are experiencing mental and behavioral health problems including stress, anxiety, PTSD, depression, anger issues, ADHD, and substance abuse. Clients can exhibit anger, aggression, abuse, and violence toward the social workers, students, themselves, or others, thus creating concerns for the health and safety of all involved.	Client treatment areas in this location are equivalent to those excluded in the referenced legislation.
Ransom Hall—Third Floor	Counseling and Psychological Services (CAPS) provides services to address mental and behavioral health problems. CAPS also provides counseling and psychotherapy, psychological evaluation and assessment, and other services.	The Texas Penal Code provides an exclusion for the carrying of firearms on the premises of hospitals licensed under Chapter 241 of the Texas Health and Safety Code.	Services are available to all students currently enrolled at UTA and are provided by licensed counselors, social workers, and psychologists.	Services are provided to students who are experiencing mental and behavioral health problems including stress, anxiety, depression, anger issues, and suicidal thoughts. Patients can exhibit anger, aggression, abuse, and violence toward staff or themselves, creating concerns for the health and safety of students, faculty, and staff.	Patient treatment areas in this location are equivalent to those excluded in the referenced legislation.

Specific Building/Location	Information/Background	Applicable Laws and Regulations	Makeup of Campus Population	Safety Considerations	Unique Environment
Health Services Building	Health Services is an ambulatory health care facility that provides primary health care and includes a general medicine clinic, pharmacy, laboratory, radiology department, counseling and psychology services (psychiatry), women's health clinic, immunization clinic, and a health promotion and substance abuse prevention office. Emergency evaluations by psychiatric staff, counseling, and psychological services are also provided.	under Chapter 241 of the Texas	Services are available to all students currently enrolled at UTA and are provided by psychiatrists, psychiatric nurse practitioners, and psychiatry residents.	Services are provided to students who are experiencing mental and behavioral health problems including stress, anxiety, depression, anger issues, and suicidal thoughts. Patients can exhibit anger, aggression, abuse, and violence toward staff or themselves, creating concerns for the health and safety of students, faculty, and staff.	This location is equivalent to those excluded in the referenced legislation.
			on Providing Childcare for Mir	nor Children	
Transforming Lives Child Development Center	This space is owned by UTA and leased to the Center for Transforming Lives. The Center provides child care services, to include before- and after-school care, at this facility.	Protective Services prohibits the possession of firearms at licensed	This facility serves small children, from infants to school-age children. The Center serves the public, including children of students, faculty, and staff.	Given the population served, there are significant concerns about a child having the ability to access a firearm.	This location is a state-licensed child care center. Firearms are prohibited by law at this facility.

Specific Building/Location	Information/Background	Applicable Laws and Regulations	Makeup of Campus Population	Safety Considerations	Unique Environment		
Exclusionary Area: Locations Primarily Used for NCAA, UIL or Professional Sports Events							
College Park Center (CPC)	This facility is home to NCAA women's volleyball, women's basketball, and men's basketball teams; the WNBA Team—Dallas Wings; and several UIL State spirit competitions.	The Texas Penal Code prohibits a firearm on the premises where a high school, collegiate, or professional sporting event or interscholastic event is taking place.	UTA students, faculty, and staff attend or participate in events and practices, as does the general public.	For safety purposes, the Penal Code, NCAA, WNBA, and UIL all prohibit the possession of weapons at facilities hosting designated events. The majority of events held at this location are NCAA, WNBA, or UIL events or practices.	Large capacity NCAA, professional sports, and UIL events are hosted at this venue. These events require safety and security plans to be in place to provide a safe environment. UTA Police are onsite for most events.		
Maverick Stadium	This location is home to NCAA men's and women's track and field teams; hosts numerous UIL football, track and field, and marching band events each year; and is the host site for Texas State Special Olympic Summer Games.	The Texas Penal Code prohibits a firearm on the premises where a high school, collegiate, or professional sporting event or interscholastic event is taking place.	participate in events and practices at the	For safety purposes, the Penal Code, NCAA, and UIL all prohibit the possession of weapons at faciilities hosting designated events. The majority of events held at this location are NCAA or UIL events or practices.	Large capacity NCAA and UIL events are hosted at this venue. These events require safety and security plans to be in place to provide a safe environment. UTA Police are onsite for most events.		
Allan Saxe Field and Clay Gould Ballpark	These locations are home to NCAA baseball and softball teams. Numerous UIL baseball and softball games also take place here.	The Texas Penal Code prohibits a firearm on the premises where a high school, collegiate, or professional sporting event or interscholastic event is taking place.	participate in events and practices at the	For safety purposes, the Penal Code, NCAA, and UIL all prohibit the possession of weapons at faciilities hosting designated events. The majority of events held at this location are NCAA or UIL events or practices.	Large capacity NCAA and UIL events are hosted at this venue. These events require safety and security plans to be in place to provide a safe environment. UTA Police are onsite for most events.		

Specific Building/Location	Information/Background	Applicable Laws and Regulations	Makeup of Campus Population	Safety Considerations	Unique Environment
		Exclusionary Area: Lo	ocations with Special or Unique	e Uses	
Maverick Activities Center (MAC) and Physical Education Building (PEB)	The MAC houses a gymnasium, indoor/outdoor basketball/volleyball courts, raquetball/badminton courts, gameroom, table tennis, climbing wall, locker rooms, classrooms, and offices. Over 1800 intramural sport and sport club competitions, intercollegiate wheelchair basketball competitions, and youth sporting competitions are held at the MAC. The indoor/outdoor swimming pools and classrooms are located in the PEB. High school swim teams regularly use the pools during their season for practices/events.	The Texas Penal Code prohibits a firearm on the premises where a high school, collegiate, or professional sporting event or interscholastic event is taking place. The Government Code requires that license holders carry their firearms on or about their person, and that they cannot display their firearms in plain view of the public.		prohibit the possession of weapons at faciilities hosting designated events. Most participants in the various athletic activities would have a difficult time complying with Government Code requirements to keep their firearm on or about their person and concealed from view. Changing in locker rooms would complicate this further and result in exposure of the	diverse population. Many events or activities are governed by the Penal Code, while others are not. It would be
Summer Camps (May - August) in University-Owned Residence Halls	Approximately 5,000-6,000 summer camp participants and 250 UTA students reside in on-campus, UTA-owned residence halls during the summer, with many of the summer campers being in grades K-12.	Senate Bill 11 allows a university to establish rules, regulations, or other provisions concerning the storage of handguns in dormitories or other residential facilities that are owned/leased and operated by the institution and located on the campus. The Texas Penal Code prohibits a firearm on the premises where a high school or interscholastic event is taking place.	The majority of summer camp participants are in grades K-12.	During fall and spring semesters, license holders in university-owned housing must have their firearms on or about their person, or they must safely secure or store their firearms to prevent tampering or theft. During the summer semesters, the majority of housing occupants are K-12 students. This population and the activities these minors participate in are the same or similar to those governed by the Penal Code.	-

Specific Building/Location	Information/Background	Applicable Laws and Regulations	Makeup of Campus Population	Safety Considerations	Unique Environment
	These hearings can be controversial and generate a range of emotions including anger, frustration, irritation, disappointment, resentment, bitterness, and hostility.	Senate Bill 11 allows the University President to identify areas where concealed handguns are prohibited. The Texas Penal Code prohibits firearms on the premises of any government court. Formal disciplinary hearings and grievance actions can be similar to court proceedings.	UTA faculty, staff and students will utilize locations determined by hearing officer for formal hearings.	Removal or elimination of handguns in an environment that has the potential to become emotionally charged.	Hearing proceedings are not unlike those associated with court hearings, in which handguns are not allowed in accordance with the Texas Penal Code.
The Testing	Testing for admissions, credit by exam,	Senate Bill 11 allows the University	Testing is available to UTA students, non-	Contractual requirements of the testing	Personal items to include weapons are not
Center—University Hall	licensing, proficiency, petition for credit, and Texas Success Initiatives. Requirements and policies of many of the testing companies prohibit personal items and/or specifically prohibit weapons in the Testing Center.		UTA college students, K-12 students, and the general public.	companies prohibit personal items and/or specifically prohibit weapons in the Testing Center are the foundation for this recommendation.	allowed per contractual terms and conditions.

Exemption Process for Unique Situations—Senate Bill 11 allows the University President to identify areas where concealed handguns are prohibited. New dynamics or changes in facility usage, a specific event, temporary circumstances, unique or unforeseen circumstances, case law, and other subtleties may pose a safety threat to students, faculty, staff, or visitors. The University will develop a policy to address these situations or circumstances.

Leased Spaces—The UT System Office of General Counsel's interpretation of "leased spaces" includes leases on the main campus to external parties. Examples include Centennial Court Apartments (CLV), Follett Bookstore, and Shops at College Park. SB 11 defines a campus as all land and buildings owned and leased by an institution of higher education. The Penal Code allows an entity (other than a government agency) to exclude concealed carry by giving sufficient notice. UTA's legal counsel will review current leases to determine the rights afforded to each party.

A roommate selection process for UTA students seeking a non-license holder roommate will be developed for UTA-owned and -operated, on-campus residence halls.