Student Conduct Code DTF
Proposed Schedule

November 18, 2009

	Date
	Agenda
	Notes

	September 30
	Member updates
Summer work update

Next steps
	

	October 7
	Update from meeting with legal counsel
Discussed hearing board, sexual misconduct, “respondent”
	

	October 14
	Colleen Warren, Assistant Attorney General
	

	October 21
	Debrief meeting with legal counsel 
Discussed jurisdiction
	

	October 28
	Discussed jurisdiction
	

	November 4
	Met with interested students
	Impromptu about 40 students attended meeting to discuss recommendations from the spring

	November 11
	Debriefed 11/4 meeting
Reviewed Jurisdiction FAQ
	

	
	
	

	November 18
	Review current draft of Code and discuss remaining tasks

Review Jurisdiction FAQ & Code provisions-specifically “adjacent”
	Refresh ongoing DTF members and bring new members on board

	November 25-Break
	No meeting
	

	December 2
	Discuss “Failing to intervene”; “harm to self”; “alleged violation of law”; “tampering with an election”
	Should we retain?  Alternative language elsewhere might be: “It is hoped that students will intervene when possible to disrupt behaviors that do not meet the terms of the social contract/Code”

Should we retain “harm to self” in light of new leave of absence policy/option?

Should we retain this prohibition?  Why?  Should we eliminate “alleged”?  What can’t we address if we eliminate?  Where does the complaint come from?
Do we need a separate standard for elections?  What about forgery and obstruction & disruption?

	December 9
	“Obstruction & disruption”
	Mackin’s “heckler’s veto” issue re: freedom of speech 
See p. 30 #13 in Model Code
Participating in a demonstration, riot, or activity on College premises that disrupts the normal operations of the College and/or infringes on the rights of other members of the College community; leading or inciting others to disrupt scheduled and/or normal activities on College premises.

#14 Obstruction of the free flow of pedestrian or vehicular traffic on College premises or at College-sponsored events or activities.

	December 16-Evalutaion Week
	Catch-up
	Stephanie’s last meeting

	January 6
	Purpose Statement
	Should we modify, augment the Purpose statement?

e.g. should it address support for student activism?  

See Rob Knapp’s email feedback

More information re: restorative justice options and/or settlement options 
Should the Purpose and Intro to Standards for Student Conduct address how the Code interfaces with the Social Contract/reinforce the Social Contract?

	January 13
	Student Rights & Responsibilities
	

	January 20
	Procedures
	To what degree do we elaborate on restorative justice options?  To what degree do we define/codify restorative justice process?

Where/how frequently do we state that the “judgment calls” are based on a reasonable person standard? And that responsibility is determined by a standard of “more likely than not”?

Should we state encouragement for resolving at individual level?   Directly communicating with alleged Respondent prior to filing a complaint?
Do we want to eliminate the option for a procedural appeal?

	January 27
	Corrective Actions
	Do we need a sanction that explicitly delineates “required intake and assessment with mental health professional”?

Should we add more specificity to Educational & Discretionary Actions?

Should we add the import of the corrective actions being tied to educational purpose/learning outcomes for the respondent as a preamble to the actions?

	February 3
	
	

	February 10
	
	

	February 17
	
	

	February 24
	
	

	March 3
	
	

	March 10
	
	

	March 17-Evaluation Week
	
	

	March 24-Break
	No Meeting
	

	March 31
	
	

	April 7
	
	

	April 14
	Vet with College community
	

	April 21
	Vet with College community
	

	April 28
	Vet with College community
	

	May 5
	Finalize recommendations
	

	May 12
	Finalize recommendation
	

	May 19
	Finalize recommendations
	

	May 26
	Submit recommendations
	

	June 2
	
	

	June 9 – Evaluation Week
	Obtain initial response from VPSA
	

	
	
	


Pending Legal Counsel Guidance

Procedures


▪ brief adjudicative hearings & APA adherence

▪ Is the Police missive to show up at the SCA’s office at the next available open hours sufficient notice?  


▪ complainant’s access to records 

Standards

▪ Obstruction & disruption (#2)

▪ Sexual misconduct (#18)

▪ Harassment & threats (#6)


▪ Alleged violation of the law


▪ Failure to be forthcoming

Phase II Vetting Process
- Legal Counsel

- Tacoma, Tribal, Grays Harbor – Stephanie & Wendy
- “Conduct Folks” -- Tracey Johnson, John Carmichael, AmyLyn Ribera, Julie Slone, Joe Tougas, Helena Myers-Knapp, Nicole Ack
PAGE  
1

