
Village of McFarland
McFarland Police Dept.
Harassment / Bullying Info – Document
January 2015

This packet is given to complainants who are reporting to a school administrator that there has been a case of Harassment / Bullying. It is intended to inform our community members of options available to them beyond the school setting. Find included statutory background information related to commonly reported crimes that may be associated with Harassment / Bullying. Packets are also available at the Village of McFarland Police Department (5915 Milwaukee Street, McFarland, Wi. 53558), at the McFarland School District Office (5101 Farwell Street McFarland 53558), on the district website (www.mcfarland.k12.wi.us) as well as on the police department web page under Parent Resources (www.mcfarland.wi.us).
School related harassment / bullying is generally handled by the school district’s Anti-Harassment Compliance Officer where they may suspend or expel a student. Additionally if the District Compliance Officer feels that the harassment is a crime, they may also report the harassment to the School Resource Officer for additional investigation and possible prosecution through the McFarland Police Department.
Should the complainant feel that one of the attached statutes or ordinances were broken and wishes to press criminal charges they may contact the School Resource Officer and complete a police report. The School Resource Officer is a full time police officer provided for by a mutual agreement between the McFarland School District and the Village of McFarland and has an office located in the High School Building. Anyone who feels that a student has been a victim of a crime can reach the School Resource Officer at:
	Email: john.miller@mcfarland.wi.us
	Cell phone: 608-575-3869
	Office: 608-838-3151
The information attached includes the specific text of state statutes and village ordinances that pertain to harassment / bullying. Additional information can be obtained from this website: http://legis.wisconsin.gov/rsb/stats.html

[bookmark: _GoBack]Harassment: Statute 947.013
 (a) "Course of conduct" means a pattern of conduct composed of a series of acts over a period of time, however short, evidencing a continuity of purpose.
(b) "Credible threat" means a threat made with the intent and apparent ability to carry out the threat.
(c) "Personally identifiable information" has the meaning given in s. 19.62 (5).
(d) "Record" has the meaning given in s. 19.32 (2).

Class B Forfeiture[footnoteRef:1] [1: Note: Actions in this section, subject to forfeiture, are not considered crimes.]

(1m) Whoever, with intent to harass or intimidate another person, does any of the following is subject to a Class B forfeiture:
(a) Strikes, shoves, kicks or otherwise subjects the person to physical contact or attempts or threatens to do the same.
(b) Engages in a course of conduct or repeatedly commits acts which harass or intimidate the person and which serve no legitimate purpose.

Class A Misdemeanor
(1r) Whoever violates sub. (1m) under all of the following circumstances is guilty of a Class A misdemeanor:
(a) The act is accompanied by a credible threat that places the victim in reasonable fear of death or great bodily harm.
(b) The act occurs while the actor is subject to an order or injunction under s. 813.12, 813.122 or 813.125 that prohibits or limits his or her contact with the victim. (1t) Whoever violates sub. (1r) is guilty of a Class I felony if the person has a prior conviction under this subsection or sub. (1r), (1v), or (1x) or s. 940.32 (2), (2e), (2m), or (3) involving the same victim and the present violation occurs within 7 years of the prior conviction.
(1v) Whoever violates sub. (1r) is guilty of a Class H felony if he or she intentionally gains access to a record in electronic format that contains personally identifiable information regarding the victim in order to facilitate the violation under sub. (1r).
(1x) Whoever violates sub. (1r) under all of the following circumstances is guilty of a Class H felony:
(a) The person has a prior conviction under sub. (1r), (1t) or (1v) or this subsection or s. 940.32 (2), (2e), (2m), or (3).
(b) The person intentionally gains access to a record in order to facilitate the current violation under sub. (1r).
(2) This section does not prohibit any person from participating in lawful conduct in labor disputes under s. 103.53.

Disorderly Conduct: Statute 947.01

Class B Misdemeanor
(1) Whoever, in a public or private place, engages in violent, abusive, indecent, profane, boisterous, unreasonably loud or otherwise disorderly conduct under circumstances in which the conduct tends to cause or provoke a disturbance is guilty of a Class B misdemeanor.
(2) Unless other facts and circumstances that indicate a criminal or malicious intent on the part of the person apply, a person is not in violation of, and may not be charged with a violation of, this section for loading, carrying, or going armed with a firearm, without regard to whether the firearm is loaded or is concealed or openly carried.

Harassing or Obscene Telephone Calls: Village Ordinance 38-26

General Penalties
(a) Whoever commits any of the following acts shall be subject to the general penalty as provided in this Code:
(1) Makes any comment, request, suggestion or proposal that is obscene, lewd, lascivious or indecent;
(2) Makes a telephone call, whether or not conversation ensues, with the intent to abuse, threaten or harass any person at the called number;
(3) Makes or causes the telephone of another repeatedly or continuously to ring, with intent to harass any person at the called number;
(4) Makes repeated telephone calls, during which conversation ensues, solely to harass any person at the called number;
(5) Knowingly permits any telephone under such person's control to be used for any purpose prohibited by this Section;
(6) In conspiracy or concerted action with other persons, makes repeated calls or simultaneous calls solely to harass any person at the called number.
(b) For purposes of this Section, the point of receipt shall be deemed the place where the harassment occurred

Unlawful use of computerized communication systems, Statute 947.0125

Class B Misdemeanor
(1) In this section, "message" means any transfer of signs, signals, writing, images, sounds, data or intelligence of any nature, or any transfer of a computer program, as defined in s. 943.70 (1) (c).
(2) Whoever does any of the following is guilty of a Class B misdemeanor:
(a) With intent to frighten, intimidate, threaten, abuse or harass another person, sends a message to the person on an electronic mail or other computerized communication system and in that message threatens to inflict injury or physical harm to any person or the property of any person.
947.0125(2)(b) (b) With intent to frighten, intimidate, threaten, abuse or harass another person, sends a message on an electronic mail or other computerized communication system with the reasonable expectation that the person will receive the message and in that message threatens to inflict injury or physical harm to any person or the property of any person.
(c) With intent to frighten, intimidate, threaten or abuse another person, sends a message to the person on an electronic mail or other computerized communication system and in that message uses any obscene, lewd or profane language or suggests any lewd or lascivious act.
(d) With intent to frighten, intimidate, threaten or abuse another person, sends a message on an electronic mail or other computerized communication system with the reasonable expectation that the person will receive the message and in that message uses any obscene, lewd or profane language or suggests any lewd or lascivious act.
(e) With intent to frighten, intimidate, threaten or abuse another person, sends a message to the person on an electronic mail or other computerized communication system while intentionally preventing or attempting to prevent the disclosure of his or her own identity.
(f) While intentionally preventing or attempting to prevent the disclosure of his or her identity and with intent to frighten, intimidate, threaten or abuse another person, sends a message on an electronic mail or other computerized communication system with the reasonable expectation that the person will receive the message.

Class B Forfeiture[footnoteRef:2] [2: Note: Actions in this section, subject to forfeiture, are not considered crimes.]

(3) Whoever does any of the following is subject to a Class B forfeiture:
(a) With intent to harass, annoy or offend another person, sends a message to the person on an electronic mail or other computerized communication system and in that message uses any obscene, lewd or profane language or suggests any lewd or lascivious act.
(b) With intent to harass, annoy or offend another person, sends a message on an electronic mail or other computerized communication system with the reasonable expectation that the person will receive the message and in that message uses any obscene, lewd or profane language or suggests any lewd or lascivious act.
(c) With intent solely to harass another person, sends repeated messages to the person on an electronic mail or other computerized communication system.
(d) With intent solely to harass another person, sends repeated messages on an electronic mail or other computerized communication system with the reasonable expectation that the person will receive the messages.
(e) With intent to harass or annoy another person, sends a message to the person on an electronic mail or other computerized communication system while intentionally preventing or attempting to prevent the disclosure of his or her own identity.
(f) While intentionally preventing or attempting to prevent the disclosure of his or her identity and with intent to harass or annoy another person, sends a message on an electronic mail or other computerized communication system with the reasonable expectation that the person will receive the message.
(g) Knowingly permits or directs another person to send a message prohibited by this section from any computer terminal or other device that is used to send messages on an electronic mail or other computerized communication system and that is under his or her control.

