
June 9, 2010

TO:

Art Costantino, Vice President for Student Affairs

FROM:

Student Conduct Code DTF

Ray Campbell, Student
Wendy Endress, Chair

Bill Gilbreath, Staff

Britt Hoover, Staff

Sara Huntington, Faculty
April Meyers, Staff

Tristan Powell, Student
Andrea Seabert Olsen, Staff

Michael Sledge, Staff

Amanda Steinberg, Student

RE:

Recommendation and Report

The Student Conduct Code DTF is pleased to submit recommendations to revise Evergreen’s Student Conduct Code. Due to the nature and extent of the revisions, we are submitting a new Conduct Code (Appendix A) with a comparison document that reflects the differences between the current Code and the recommended Code (see Appendix B). These recommendations strive to respond to our charge, reflect best practices, and acknowledge the needs and concerns of the College community.

As the Winter 2008 charge stated, “The last review and revision of the Code occurred in 1995 and since that time we have experienced increases in the case load of our grievance officer, questions about the adequacy of our current code in addressing cases involving mental health issues and faculty request for assistance in the areas of disruptive behavior and academic dishonesty. During that same time period, new laws and court rulings have influenced the way we think about our responsibility to inform students of dangerous situations, the protection of free speech, and record keeping.”

Process & Resources Used
The DTF began convening in Spring 2008, and although membership shifted (see A) as students, faculty, and staff resigned due to competing priorities, the group recruited and welcomed new members and continued to meet weekly, with a break during the summers, through June 9, 2010. There were very few meetings at which there were no students in attendance and during 2009-10 the DTF did not convene unless at least one student was present.

During Spring 2008 the DTF reviewed the following (see B) the current TESC Code; the Social Contract; Navigating Past the “Spirit of Insubordination”: A Twenty-first Century Model Student Conduct Code by Edward Stoner III and John Lowry; recommendations for best practice from the Association for Student Conduct Administration; an ASCA online course with Brett Sokolow titled, Crafting a Code of Conduct: The Art of Writing Policies and Procedures; and Student Conduct Practice: The Complete Guide for Student Affairs Professionals edited by James Lancaster and Diane Waryold.

During Fall 2008 the DTF reviewed Student Conduct Codes from the other Washington public institutions, several Codes that had been recently modified from regional institutions, and TESC adjudication data from 1998 to 2008 (see B). During Fall 2008 and Winter 2009 the DTF discussed and developed preliminary recommendations for revision to the Code. During Spring 2009 the DTF vetted the preliminary recommendations with the College community through a series of forums, student government meetings, meetings of the Academic Deans, and faculty meetings. In addition, during 2008-09 it became clear that best practice for responding to disruptive behavior by students with mental health issues was a separate medical leave policy, which was developed by Student Affairs staff and adopted by the College.

During Fall 2009 and Winter 2010 the DTF reviewed the feedback obtained during the previous spring and modified recommendations for revision to the Code. In addition feedback was sought from students enrolled in the Grays Harbor Program and in the Tribal Program. The DTF consulted with Colleen Warren, Assistant Attorney General, and professional colleagues, and identified a peer group of institutions with which to compare the recommended Code (see D). During the over two-year process the DTF members remained committed and engaged and the DTF maintained a dynamic website that included current postings of meeting notes, resources, the charge, and membership (see C).

During April 2010 the DTF vetted the modified recommendations as Appendix C reflects. May 5 through June 9, the DTF discussed the feedback received in April and finalized the recommended revisions to the Code.

A (evergreen.edu/committee/studentconduct/members.htm)
B (evergreen.edu/committee/studentconduct/resources.htm)
C (evergreen.edu/committee/studentconduct/home.htm)

Recommendations
The Recommended Code compared with the current Code (see Appendix B) provides the comprehensive work of the DTF. It is the source of all of the DTF’s recommendations relative to the Code itself. While the number of individuals who chose to comment on the DTF recommendations during April 2010 was small, there were recurring concerns and questions by the few who chose to engage in the process. The DTF reviewed areas of the Code that received a high degree of criticism and areas which the DTF determined warranted yet another examination. The rationale behind the final recommendation for some of these items is noted below.

Jurisdiction

In April the DTF recommended that the College address misconduct on adjacent properties in the same way it would address misconduct on College premises or at College-sponsored activities or events. The DTF has rescinded this recommendation in light of the concerns raised during the vetting process. Some students who have been the victims of misconduct off-campus that does not rise to criminal activity, and some staff – specifically police officers and conduct administrators who are aware of misconduct that occurs on adjacent properties which negatively affects students’ learning and success at the College - continued to advocate that the College be able to have greater influence in these situations. This perspective was not as persuasive as student interest in remaining independent of College policy in off-campus residences and the real potential for inadequate resources to manage an increased case load. It is more realistic that most situations that were of greatest interest to the College were those where the students’ capacity to effectively engage in learning were negatively impacted. These types of situations would meet the criteria for off-campus adjudication (e.g. charged with violating a law, or where it is reasonable to conclude that the presence of the Respondent … would constitute a danger to property or the health or personal safety of a member of the Community or negatively impact their learning).

Standards

(1) Obstruction and disruption of teaching and learning. The DTF received significant critique for the version of this that was vetted in Spring 2009. The 2009 version was much more explicit about what might be considered obstruction and disruption of teaching and learning and this explicitness raised concerns that freedom of expression would be limited as a result. While this was not the case, it seemed advisable to return to the original standard and provide a more general prohibition.

(5) Failure to identify oneself to a College official was raised as a concern due to a perception that it would violate students’ constitutional rights. This is a false perception. It is reasonable to request a student to identify oneself since the arena for addressing the refusal is an educational code of conduct. Since commissioned police are considered College officials it was important to add language which reflected that identification may only be requested with reasonable cause.

(26) Concerns about “…failing to intervene, by at a minimum bringing the action to the attention of College officials” standard emerged primarily as resistance to engaging in the community in this way. It was noted that it is unlikely that students will report many observations of misconduct, particularly those that are perceived to cause little harm to others, thus a large number of students would regularly be violating the Code. While the DTF retains the aspiration for the Code to serve as a reinforcement of a community value of caring and attending to the well being of all, it determined that the greater goal was to require that students address situations in which harm to property or persons was occurring. As a result the DTF modified the standard to reflect a higher criterion under which intervention must occur.

Procedures

Standard of Proof

Best practice in student conduct is to use “more likely than not” as the standard of proof. This provides the opportunity for an educational process and for addressing allegations with less information than might be required for higher standards of proof. Some students suggested a different standard of proof for more egregious misconduct or when more severe sanctions might be imposed. Utilizing a higher standard of proof could be counter productive when dealing with some misconduct such as sexual assault because it might discourage survivors from making a complaint. It is not always clear what the ultimate sanction may be for alleged misconduct, so switching standards of proof with these criteria is not practical. In addition multiple standards of proof suggest a more legalistic approach.

Student Involvement

There was some criticism of limited opportunities for student involvement and for how students were selected to serve on the Appeal Board implying that they would not be objective Board members because they were identified by the Vice President for Student Affairs. Creating a process that involved student hearing boards regularly or utilized the student government for appointment of student Board members was discussed. There were several challenges identified with using student hearing boards including: inefficiency, inconsistency, and the perceived challenge of recruiting and retaining student volunteers for this work. While there are high hopes that the Geoduck Student Union will continue the practice that started this fall, and recruit and recommend students to the VPSA to serve on the Board, it did not seem advisable to codify this practice as it might limit the ability of the College to convene a Board that includes three student members and subsequently hinder students involved in the conduct process from reaching resolution. In addition experts in the field recommend resolving most allegations of misconduct with a professional staff person in a one-on-one conference.

Default Judgment

The current Code offers students an explicit mechanism and timeline for appealing a default judgment. The Recommended Code affords this same opportunity either through an Appeal to the Conduct Officers’ determination or through a petition for reconsideration to the Appeal Board.

Appeals

The recommended Code includes one appeal paired with the opportunity to petition for Reconsideration. There was some concern raised over the Reconsideration approach which provides no oversight for the Appeal Board – whether or not to reconsider is determined by the Appeal Board which made the original decision.

 Based on this feedback the DTF reconsidered including the Procedural Appeal, as is in the current Code, over the option for Reconsideration which is in the Recommended Code.

The DTF retained the option for Reconsideration and does not recommend including a procedural appeal for the following reasons:

▪ The risk of a procedural error that adversely affects the outcome for the Respondent is very low. Hearings are frequently conducted with an advisor present to attend to process and the Chair is responsible for all procedural questions during the hearing.

▪ A Respondent may submit a petition for Reconsideration that sites procedural error as the rational for revisiting the case.

▪ Recent experience indicates that students who opt to pursue the procedural appeal in the current Code do so because they are dissatisfied with the Appeal Board’s Final Determination, not because they have identified a procedural error that negatively impacted the outcome.

▪ A procedural appeal further delays resolution of the case which at times may be a detriment to the Respondent’s learning and accountability and/or the community’s ability to work and study.

▪ The Model Code recommends only one level of appeal and indicates that appeals that have merit result in the case being reviewed by the original Board – which is similar to what would happen if a petition for Reconsideration were approved.

▪ The College attorney did not have concerns with eliminating the procedural appeal.

 Sanctions and Resolutions
(13) Revocation of Admission or Degree was a focal point for some concerned critics who perceived that because there is no rubric which states what specific conduct results in which specific sanctions, that this sanction could be arbitrarily applied. The DTF considered removing the sanction and stating what violations of the Code would warrant this sanction. The DTF determined that this was an important sanction to retain if a student engaged in a pattern of academic dishonesty or fraud that suggested they did not really earn the degree awarded. In addition the DTF has high confidence in the inherent requirement that “reasonable and appropriate” application of the Code will prevail or will be addressed via the Appeal and Reconsideration processes, such that this sanction would not be arbitrarily applied.

General Administration
Although the DTF did not focus on the general administration of the Code, the following recommendations emerged:

▪ A briefer, more accessible version of the Code should be developed that would be posted on the website and shared broadly.

▪ Guides to Appeal Board hearings should be developed that speak to different audiences – Complainant, Respondent and Appeal Board members.

▪ Aggregate conduct data should be shared with the College community at least annually as a way to educate members about student activity and the environment.

▪ It may be advisable to convene the Appeal Board more regularly to offer ongoing training and to ensure that Board members reserve a dedicated time in order to make the scheduling of hearings more expedient.

▪ It is important for the Senior Conduct Officer, RAD staff, and Police Services to maintain meetings or practices that ensure relationships that foster confidence and trust in each others’ work.

▪ Conduct Officers should review the Student Voice Survey data from April 2010 and identify areas for refinement for 2010-12.

Retention of Key Aspects
The DTF retained key aspects of the current Code including:

◦ core aspects of most of the prohibited conduct because they were fairly comprehensive and reflective of the conduct that should be addressed;

◦ the opportunity for Respondents to actively engage in determining responsibility and appropriate sanctions and resolutions

◦ the basic process for addressing complaints which affords students informal resolution options including mediation, arbitration, and restorative justice intervention and relies on a professional staff member, who will focus on education and consistency, engaging with students initially and in most instances to resolve complaints; and

◦ an Appeal Board composed of a majority students because of the value, for the Respondent and the Complainant, in having appeals determined by a Board of peers.
Notable Enhancements
The DTF’s Recommended Code has a number of notable enhancements including:

◦ the addition of current language and terminology;

◦ the addition of more complete and clear standards and procedures;

◦ the clear articulation of procedures that match best practice; and

◦ a reduction in time between a Conduct Administrator’s determination and the appeal in order to bring resolution more swiftly which should serve Complainants, Respondents and the College well.

Pending
The Code was last reviewed by the attorney in late March. The DTF has moved forward with revisions that the attorney has yet to review due to time constraints. The recommendations stand pending the attorney’s review and advice.

Conclusion

In reflecting on the work and the process with which the DTF engaged, members identified a number of challenges and positive outcomes.

Some challenges included:

◦ At times it was challenging to be effective in the midst of member turnover.

◦ The DTF worked hard to reduce redundancy and to write a Code that was more educational and accessible and as little like a legal document as possible and the attorney consistently added text and content that mitigated this effort.

◦ At the end of the academic year and the vetting process in 2009 students suddenly chose to engage. While the engagement was welcome, it was a challenge to respond, primarily because of the timing. Concerns raised in spring 2009 did not re-emerge in April 2010, in part due to changes the DTF made, but these also raised questions for the DTF about what exactly warranted attention.

◦ It was disconcerting to have such low involvement in the April 2010 vetting process. Without high engagement and constructive critique, it is more difficult to objectively assess the work that the DTF completed.

Some positive outcomes included:

◦ The DTF was thorough in exploring best practices and referred to the Model Code, other institutions’ Codes and important resources in the field.

◦ The DTF was committed to being very open about the work being done and maintained a dynamic website with current information that shared the process as well as resources used and various iterations of recommendations.

◦ The DTF was consistently assertive in seeking feedback utilizing many means by which to garner critique including offering multiple forums and information sessions, requesting time in academic programs, asking faculty to engage their students in reviewing the work, tabling, and developing an interactive blog.

◦ DTF members had a positive experience doing the work and appreciated productive and healthy dialogue in the midst of developing recommendations.

◦ The DTF was composed of committed and engaged students, faculty and staff who gave generously of their time.

Thank you for the opportunity to engage in this work. We look forward to your questions and comments.

Appendices

Appendix A – Recommended Conduct Code as of June 9, 2010

Appendix B – Side by Side Comparison of Current Code and Recommended Code

Appendix C - April 2010 Vetting Process and Feedback

PAGE
6

