
Appendix C

Student Conduct Code DTF

Spring 2010 Vetting

Conduct DTF Vetting Plan and Community Feedback
April 2010

	Program
	Point Person
	Date
	Time
	Location
	Purpose

	Email invite to faculty to support process
	Wendy
	3/11/10
	na
	na
	Encourage faculty to engage students or encourage student engagement in order to promote broad spectrum of feedback

	Blog
	Bill & Wendy
	Ongoing – beginning April 5th
	na
	na
	Easily accessible and transparent record of written feedback; foster dynamic real-time dialogue among community members

	Promote feedback options with RAD Staff
	Michael & Amanda
	RAs-April 14th
Maintenance Leads – early April
	tbd
	tbd
	Raise awareness with student leaders

	Address in Programs
	Andi
	mulitple/see report
	tbd
	tbd
	Obtain broad spectrum of student feedback

	Request Core Connectors Assistance in promoting opportunities
	Wendy
	By April 8th
	
	
	Promote broad spectrum student feedback

	TESCrier, All Faculty/Staff, All Student General FYIs
	Wendy
	As appropriate – 1st March 31
	
	
	Promote involvement in feedback process

	Tabling
	Britt
	4/13-15

4/20-22
	11:30-1:00
	Red Square /Greenery
	Face-to-face invitations to provide feedback

	Contact/promote with student group coordinators
	Ray and Tristan
	?????
	
	
	Raise student leaders’ awareness

	Announce at Faculty Meeting
	Wendy
	April 7th
	1:00 pm
	C1105
	

	Liaison with GSU
	Wendy
	April 5th, etc.
	
	
	Partner in obtaining feedback

	Rare Books Tea Party
	Sara
	April 21
	
	
	Share information

	Cooper Point Journal/Counter Point Journal articles
	Amanda
	Published April 8th
	
	
	Invite broad spectrum of student involvement in process

	Info Session
	Wendy
	April 12
	4-5 pm
	A1105
	Share information about process and recommended changes

	HCC Code Seminar
	Amanda & Michael
	April 14
	7-8 pm
	HCC
	Foster discussion and obtain feedback from students

	Code Seminar
	April & Michael
	April 14
	1-3 pm
	A1107

Seminar 2
	Foster discussion and obtain feedback from students

	Code Seminar
	Wendy & Andi
	April 15
	Noon-1 pm
	B1107

Seminar 2
	Foster discussion and obtain feedback primarily from faculty/staff

	Code Seminar
	Wendy
	April 19
	3-5 pm
	A1107

Seminar 2
	Foster discussion and obtain feedback from students

	Code Seminar
	April
	April 21
	3-5

pm
	A1107

Seminar 2
	Foster discussion and obtain feedback from students

ISSUES TO REVIEW
General

- targeting activists engaged in civil disobedience

- insufficient emphasis on alternative resolution options

- start over – entirely new system based upon complaints and praise

- transparency regarding working with law enforcement

Purpose

- insufficient reflection of purpose of issuing consequences for actions in addition to educating

Definitions

- reasonable

Jurisdiction

- adjacent property
- judgment calls re: risk
Standards

- Failure to intervene (perhaps move to Purpose; concerns re: compelled speech, retaliation (unless anonymous), and universal violation of the standard; perhaps limit to certain standards)

- Failure to identify

- Failure to be truthful

- Realistic replica of a weapon

- election tampering

- accusation of an alleged crime

- sexual misconduct – “rape” MIA; is consent implicit if both parties are under the influence?

- stalking include roommates/not just families

- harassment – how is “ability to function” determined?

- violation of smoking policy not in Code

- prohibit recording a conversation

- if RAD has a guest policy why do we need one in the Code?
Procedures

- determining whether a complaint has merit

- standard of proof – perhaps higher for more egregious violations

- “if this misconduct then that sanction”

- student involvement

- appointment of student board members

- checks and balance of appeal board decisions
- statute of limitations
Sanctions & Resolutions

- revocation of degree and admission (be more explicit about violations that result in this sanction)

Miscellaneous

- gender neutral language

May 5, 2010 Meeting Notes

Present: Michael Sledge, Ray Campbell, Bill Gilbreath, April Meyers, Sara Huntington, Wendy Endress

Absent: Andrea Seabert Olsen, Amanda Steinberg, Tristan Powell, Britt Hoover

Preliminary debrief of vetting

Presentation at Board of Trustees – May 11 @ 2:30 pm

PROGRAMS

Social Psychology of Gender – Lori Blewett
April 21
Andrea Seabert Olsen, Britt Hoover

The class was asked to specifically look at our sexual misconduct and harassment sections. Here is their feedback:

· Overall, the class seemed to support the revisions. Students were supportive of jurisdiction expansion, too

· Some students raised concerns about what “ability to function” meant and how it would be determined that harassment or misconduct affected a person’s ability to go to class

· One student asked if the stalking policy could include “roommates” not just “family” as it currently is because most college students do not live with their family. Andi and I thought this was a great catch!

· One student request gender-neutral pronouns be used in the stalking policy section

· A few students asked about possible sanctions or resolutions for sexual misconduct

· A few students asked if consent was valid if both parties were under the influence of some drug or alcohol

Multicultural Counseling - Heesoon Jun

April 27

Andrea Seabert Olsen

This group of about 20 senior students felt strongly that the College should be able to handle cases that happen off campus if there is a health or safety issue for another member of the college community. They did not have an issue with the college handling issues involving students at Cooper’s Glen or other locations near campus because they felt like it was almost the same as being on campus.

Gateways Program - Tony Zaragoza

April 27

Andrea Seabert Olsen

This very diverse group felt strongly on a couple of issues when the information was presented. Most (if not all) agreed that revocation of degree was too harsh consequence, even for significant academic dishonesty cases. They felt it should be the responsibility of faculty and administration to address significant academic dishonesty before it got to a place of needing to revoke a degree. They also felt that there would be so few cases where this would come into play that it should not be in the code.

On the issue of failure to intervene, they were mostly in agreement, although there was not consensus that failing to intervene seemed overly harsh as well. This group only had about five minutes to discuss this, but their immediate reaction was that they did not like it and were not really interested in the larger context of the social contract.
Jose Gomez’s program

May 3, 1-2 p.m., Library 2205

Wendy Endress, Bill Gilbreath and Michael Sledge

Two major issues

1) Assisting and failing to assist section of the Code (page 10 of the comparison document)

- reporting and maintaining confidentiality is an issue

- shouldn’t be a separate violation of the Code, should be in the preamble (example language like “it is incumbent on community members to report…”)

- questions regarding retaliation (although the word ‘retaliation’ was not used)

- should only apply to serious offenses, like sexual assault and violence, but not to minor ones like smoking

One student’s three-part criticism:

i) difficult to enforce and could end up selectively punishing people

ii) compelling people to report, but also allowing respondents to know name of that person

iii) privacy and self-incrimination. Specifically in housing, this criminalizes people who attempt to resolve issues among themselves (i.e. roommates).

Overall, a Code should keep instances of non-enforcement to a minimum, and this section actually increases instances of non-enforcement greatly

2) Revocation of admission or degree

- the Code should be more specific re:violations that would result in either revocation, and also true for expulsion and suspension

- “limited to” and “generally” are too vague

- timeline for revocation of degree extends long after one leaves TESC

- issue with standard of evidence that results in only a 51% likelihood that someone did something and that could result in revocation of a degree that cost $80,000

- including language about “failing to be truthful” leaves open the possibility of getting punished for instances like reporting a faculty misuse of funds

Additionally, students suggested a differential standard where the standard of evidence is higher for more serious violations

- sexual assault and physical violence would use beyond a reasonable doubt, and victims would appreciate this because the sanctions would clearly be linked to the most serious violations

Also the notion that suspension or expulsion would allow a higher standard to kick in

Or more wording that restricts the severity of sanctions with language like “if this occurs, then the sanction would be no more than ________”

Wendy prompted discussion about jurisdiction

Students weren’t fond of applying the Code to adjacent properties like the Glen because there is already a system in place to handle issues there (law enforcement)

The issue of how to inform Glen and other adjacent residents of the Code’s applicability arose

Lastly, there was an issue regarding coupling the requirement to report as it would work in expanded jurisdiction

INFO SESSIONS/CODE SEMINARS

Rare Books Tea Party

April 23

Sara Huntington

Questions/Discussion: none

Code Seminar

April 21, 3-5 pm

April Meyer, Ray Campbell, Andrea Seabert Olsen, Michael Sledge, Wendy Endress

Students present: 2

Questions re:

- why expand jurisdiction

- more likely than not standard

- why aren’t sanctions tied to misconduct

- is failure to intervene compelled speech?

Concerns:

- provide a definition of “reasonable”

- decentralize the appointment of appeal board members

- seek more student involvement

- more definitions (no specificity provided)

- provide maximum sanction/misconduct

- checks and balances re: appeal board decisions

- limit failure to intervene to specific misconduct

- purpose does not reflect the fact that punishment occurs

Info Session

April 19, 3-4 pm

Wendy Endress, Michael Sledge

Students present: 0

Code Seminar

April 15, Noon, SEM II B1107

Andrea Seabert Olsen, Wendy Endress

Students present: 1

Staff present: 1

Comments/Questions:

· jurisdiction

· spirit of the code

· failure to intervene

Code Seminar
April 14, 7pm, HCC

Britt Hoover, Amanda Steinberg, Andrea Seabert Olsen, Michael Sledge, April Meyers

Students present: 0

Code Seminar

April 14, 1-3 pm

April Meyers, Andrea Seabert Olsen, Michael Sledge

Students present:

Info Session

April 12, 3-5 pm, C1105

Wendy Endress, ???

Students present: 2

Questions that emerged:

- Is #9 – Is this standard more restrictive than state law? -- I have this question in to our attorney.

- If the RAD has a guest policy then why do we need it in the Code?

- Why isn’t there a statute of limitations on prohibited conduct?

- What I said on Monday: We do not want to discourage misconduct from being reported (e.g. academic dishonesty, vandalism, assault), so we kept it open. If something happened a long time ago and was relatively minor then it is left up to the Conduct Administrator’s judgment to dismiss it.

- Is #5 “failure to identify oneself” a violation of the 5th amendment? – I have a request for clear talking points in to our attorney.

- Concerns about the failure to intervene, judgment calls regarding jurisdiction and whether a complaint has merit, were also raised.

ELECTRONIC COMMUNICATION

1) Joe…

Thanks for taking the time to look at stuff - I appreciate the questions.

The DTF decided not to highlight smoking but let it fall (along with a number of other things) under the violation of campus policies (standard 22). So… yes, folks would still be bound by the smoking policy.

Posters would also fall under that – so if I got a complaint, I would be able to address it as a violation of campus policies.

I will take your comments to the group and we can talk more about it, especially if you feel strongly about it one way or another.

Andrea

From: Pollock, Joseph
Sent: Monday, April 19, 2010 10:16 AM
To: Seabert Olsen, Andrea
Subject: RE: [tesccrier] Student Conduct Code - your opinion needed

Andrea,

I see that the recommended code has N/A under smoking, whereas the current code refers to the smoking policy WAC. Does this mean that we are ending efforts to control smoking by students on the campus, or does the presence of the WAC mean anti-smoking efforts would still be in effect?

Also – regarding posters. Should the section read “posted in accordance with Campus posting policy”? We’re seeing more and more inappropriately placed posters – on outside building surface and walls, etc. And commercial posters for clubs and the like seem to make up most of them.

2) Sent_By: Rachel Cheng

Requests_Comments: In response to proposed student contact code:

(10) Viewing, photographing, or filming another person

14 without that personâ€™s knowledge and consent, while the person

15 being photographed, viewed or filmed is in a place where he or

16 she would have a reasonable expectation of privacy.

- should be allowed in public space; however usage should require consent.

perhaps suggest a place of reference if a student/student group where students can ask if/how they can post washable graffiti, film video for movie on campus, etc.

3) Zoe,

Thanks for connecting with me. The "sexual misconduct" prohibition in the recommended Student Conduct Code is currently as follows:

(19) Sexual Misconduct which includes the following:

(a) The actual or attempted sexual intercourse or sexual contact that is forced upon another without the consent of that person. Consent means that at the time of the act of sexual intercourse or sexual contact there are actual words or conduct indicating a voluntary and mutually understandable agreement between the parties to have sexual intercourse or sexual contact. Consent may not be given or granted when one’s capacity for effective decision making has been diminished by the use of alcohol or drugs, or a person is unconscious, or is experiencing some other cognitive impairment. Sexual misconduct can occur with any combination of genders, gender expressions and sexual orientations.

(b)
The photographing or filming of the intimate areas of another person without that person’s knowledge and consent and under circumstances where the person has a reasonable expectation of privacy, whether in a public or private place.
(c)
The indecent exposure of a person’s genitals, for the gratification of the person engaged in such exposure, when done in a place where such exposure is likely to be an offense against generally accepted standards of decency.

See Recommended Student Conduct Code at http://www.evergreen.edu/committee/studentconduct/home.htm
This is different than what is reflected in the January version of the Code.

The following open forums will be held to seek feedback on the recommendations:

Conduct Code Info Sessions

April 12, 4 pm, SEM II A1105

April 19, 3-4 pm, SEM II A1105

Open Conduct Code Seminars

April 14, 1-3 pm, SEM II A1107

April 14, 7-8 pm, HCC

April 15, Noon-1 pm, B1107

April 19, 3-4 pm, SEM II A1105

April 21, 3-5 pm, ASEM II 1107

The DTF referred to the following as we drafted the section on Sexual Misconduct: Talcott Broadhead, codes from other institutions (see the DTF website), the Model Student Conduct Code (see the DTF website), NCHERM (Higher Education Risk Management), CALCASA, WCASA,and WCSAP. The most recent iteration was influenced by the College's attorney's recommendations.

The DTF is seeking input from students on the recommended Code through April 30th. We would welcome feedback via our blog, email to any member, or face to face in our open seminars. See our website: http://www.evergreen.edu/committee/studentconduct/home.htm
Thanks for your interest in this. I look forward to receiving CASV's recommendations and comments.

Let me know if you want more information or would like to talk with me directly.

Wendy

-----Original Message-----

From: zoe.papasian@gmail.com [mailto:zoe.papasian@gmail.com]

Sent: Thursday, April 08, 2010 3:32 PM

Subject: Email from the Student Conduct Site

Below is the result of your email form.

Submitted by zoe.papasian@gmail.com

Sent_By: Zoe Papasian

Requests_Comments: Hello Wendy,

I am a co-coordinator of Evergreen's Coalition against Sexual Violence (CASV), and I'm interested in learning about the status of the "sexual misconduct" policy in the revised Student Conduct Code the DTF plans to present. CASV plans to make a recommendation on Evergreen's Sexual Assault Policy, and we'd like to know what research the DTF has done/is doing/would like to do to inform their recommendation on sexual misconduct. Are there any open meetings, is there a draft more current than the one from January, would you like a CASV rep on the DTF, and is there anyone in particular on the DTF that I should speak to about CASV's questions?

We're also planning a piece for this month's Counter Point Journal on the way the current Sexual Misconduct policy affects survivors on our campus, and would include information on the conduct code DTF so folks will know that the current policy is not set in stone, and that students have the power to influence this policy.

On that note, most pressingly, do students still have time to provide input on the new conduct code, or is the DTF's work coming to a close? How do you prefer to hear from students?

Thank you for your time,

Zoe Papasian

PAGE
9

