

Greetings from

**NEW
JERSEY**
USA

SEE
something
SAY
something

Help keep New Jersey
safe by reporting
suspicious activity
to local authorities.

**REPORT
SUSPICIOUS
ACTIVITY**

1-866-4-SAFE-NJ

1-866-472-3365 • tips@njohsp.gov • 9-1-1 for emergencies

SEE SOMETHING, SAY SOMETHING

RECOGNIZE AND REPORT SIGNS OF TERRORISM-RELATED SUSPICIOUS ACTIVITY | **1-866-4-SAFE-NJ**

EXPRESSED OR IMPLIED THREAT:
Threatening to commit a crime that could harm or kill people or damage a facility, infrastructure, or secured site

SURVEILLANCE:
A prolonged interest in or taking pictures/videos of personnel, facilities, security features, or infrastructure in an unusual or covert manner

THEFT/LOSS/DIVERSION:
Stealing or diverting items—such as equipment, uniforms, or badges—that belong to a facility or secured site

TESTING SECURITY:
Probing or testing a facility's security or IT systems to assess the strength or weakness of the target

AVIATION ACTIVITY:
Operating or interfering with the operation of an aircraft that poses a threat of harm to people and property

BREACH/ATTEMPTED INTRUSION/TRESPASSING:
Unauthorized people trying to enter a restricted area or impersonating authorized personnel

ACQUIRING EXPERTISE:
Gaining skills or knowledge on a specific topic, such as facility security, military tactics, or flying an aircraft

ELICITING INFORMATION:
Questioning personnel beyond mere curiosity about an event, facility, or operations

MISREPRESENTATION:
Presenting false information or misusing documents to conceal possible illegal activity

CYBER ATTACK:
Disrupting or compromising an organization's information technology systems

RECRUITING:
Attempting to recruit or radicalize others by providing tradecraft advice or distributing propaganda materials

FINANCING:
Providing direct financial support to operations teams and contacts, often through suspicious banking/financial transactions

SABOTAGE/TAMPERING/VANDALISM:
Damaging or destroying part of a facility, infrastructure, or secured site

MATERIAL ACQUISITION/STORAGE:
Acquisition and/or storage of unusual quantities of materials, such as cell phones, radio controllers, or toxic materials

WEAPON COLLECTION/STORAGE:
Collection or discovery of unusual amounts of weapons, including explosives, chemicals, or other destructive materials

Help Keep New Jersey Safe • Contact 1-866-472-3365 • Email tips@njohsp.gov • Call 9-1-1 for emergencies