 MINUTES

9/27/2013

SECOND MEETING of the Executive Committee of the Villanova University Senate for Academic Year 2013-2014 on Friday,

September 27, 2013 in the Rosemont Room, Connelly Center at

1:30 p.m.
PRESENT:
Dr. Robert Styer, Chairperson; Ms. Selma Koury Wunderlich; Ms. Gayle Doyle;
 Ms. Allison Venella; Dr. Barbara Wall; Meredith Gallagher, Executive Secretary;

Dr. Kelly Welch; Mr. Sean Dolan; Mr. Thomas Soussou; Dr. Christopher Kilby;
ABSENT:
Rev. John Stack, OSA, (NIA)

 Ms. Helen Heron, Recording Secretary

__

AGENDA:

I
THE MINUTES OF THE MARCH 22, 2013 MEETING HAVE BEEN

 APPROVED ELECTRONICALLY

 New members please note that all minutes from previous meetings

 will be posted on the web at www.unisenate.villanova.edu for your

 review.

II
DISCUSS THE MISSION AND SOCIAL JUSTICE COMMMITTEE

 CONCERNS REGARDING THE IMPACT OF THE PROPOSED

 PUBLIC SAFETY CHANGES

III UPDATE ON THE SENATE RECONSTITUTION TASK FORCE

IV STUDENT GOVERNMENT OVERVIEW OF THEIR ISSUES AND GOALS

 FOR THE ACADEMIC YEAR 2013-2014

V FACULTY CONGRESS OVERVIEW OF THEIR ISSUES AND GOALS FOR

 THE ACADEMIC YEAR 2013-2014

VI UNIVERSITY STAFF COUNCIL OVERVIEW OF THEIR ISSUES AND

 GOALS FOR THE ADCADEMIC YEAR 2013-2014

VII ADJOURNMENT

The Executive Committee meeting was called to order by the Chair, Dr. Robert Styer, at 1:30 p.m.
He offered a short reflection.
I. APPROVAL OF THE MINUTES

The minutes of the April 22, 2013 meeting were approved electronically

II. DISCUSS THE MISSION AND SOCIAL JUSTICE COMMMITTEE

 CONCERNS REGARDING THE IMPACT OF THE PROPOSED

 PUBLIC SAFETY CHANGES
· Sean Dolan who is on the Mission and Social Justice Committee felt that it was important to get input from students who are not on this committee.

· Erin Connor, Nursing, remarked that she went to the second meeting of the two meetings that were held and stated that the biggest focus was why would there be a need for firearms. She wondered how many situations that Public Safety has encountered that required firearms. She felt that the percentage of that was virtually zero. The fear of firearms in the student’s eyes is that it may escalate any situation immediately to a threatening one. She noted that many of the times that Public Safety is called because of an inebriated student. If this student would see an officer approaching him/her with firearms they would immediately see this as threatening. She thinks that students will be hesitant to call Public Safety anymore which could risk the safety of the students. She feels as though the student may react in a defensive manner, thereby allowing the Public Safety officer to react in a defensive manner as well. She noted that Georgetown has sworn officers that are not armed. She felt that if there is an emergency on campus they should be able to turn on their lights and get to the emergency which is what they are prohibited from doing right now. She feels as though they are limited by the laws of Pennsylvania as a security force. She does believe that they should be given more liberties as a security force to be able to enforce the safety of our university. Her biggest question is why there is a need for firearms? If they are needed then why not just allow Radnor police to take those situation.
· Sean Dolan added that he thinks it is consistent with what they want to do moving forward as a university to distance ourselves from Radnor Police. Within the student body there is this perception of Radnor Police as an insensitive body and they will arrest you. Giving that role to Public Safety and keeping it more internal will be recognized by the students as beneficial. He does believe that the line should be drawn probably at the use of firearms.

He feels if a student is drunk and disorderly on Lancaster Avenue they should have the authority to turn their lights on. They should be given more authority and should be kept more internally. He feels the big issue is firearms though.

· Meredith Gallagher stated that one of the things that concerned her was that the response time from Radnor is too long in case of an emergency.

· Dr. Wall stated that presently our Public Safety officers cannot write up a report for example if a student has been sexually assaulted. They would have to wait for Radnor Police. She explained the “sworn” means they could do that and could access police files to see if the perpetrator had a record. If they are sworn they would be able to take care internally of what has concerned us. Radnor Police are just two miles away. Sean Dolan remarked that they

cannot definitively say that response time will be greatly cut in half.
· Thomas Soussou asked if there was a discussion regarding liability issues. Sean said they basically said that the liabilities will be much higher than what they are now.

· Sean Dolan noted that at the past two forums for the community, he noticed that staff
members seemed to be in favor of Public Safety moving to specifically the firearms because of the sensitive position of many of the staff member’s positions. He wondered if that was the general consensus of the staff.

· Allison Venella replied that the last meeting of the Staff Council was before the forums commenced. She encouraged everyone to attend the forums. She explained that their next meeting is on October 21st. She feels at that point in time they will have some input from the University Staff Council. She noted that positions will differ from the various departments. Gayle Doyle got a feeling of a necessity for an ability to instigate as opposed to react. Her particular staff is opposed to firearms. Mrs. Wunderlich asked if the students were satisfied with the responses they would get from the Radnor police. Sean felt that the students thought they were rather insensitive.
· Dr. Wall thought that at the first forum there were many that felt the perception among students is that Public Safety are not good with the students. Public Safety responded by saying that was not their perception.

· Dr. Welch stated that there has been research done on this type of issue of arming security officers. She feels that before the University proceeds with this, they should consult that research because there is evidence to suggest that they only further empower people who don’t have broader oversight and supervision. She thinks that the initiative to place armed people in a school not only has implications for potential violence in the schools but also for power dynamics in the schools and changing the nature of an institution. There certainly are positives, but many negatives that should be considered.
· Thomas Soussou spoke to David Tedjeske, Director of Public Safety where he had mentioned that the entire force would go through the Police Academy to be trained. If they did not attend, they would not be part of the force.

· Dr. Wall noted that the national myth is that “guns make us safe”. We feel we must unpack that myth somewhat. She gave the example of West Virginia Tech and Newtown where they had an armed force. To say that if we have guns we will be safer is so erroneous to begin with. She said that the Mission and Social Justice Committee would weight on the issues of how will this change our culture at the university and as a Catholic Institution are we saying that we believe in guns?
· Allison Venella commented on the second forum that the minute event that could take place on campus which would require guns and we are on the Main Line in a safe community.
· Dr. Styer asked what the committee felt was the political procedure moving forward. He explained from a Senate point of view, they can either have a direct route through Senator
Wall or a motion could be made through Dr. Wall and then directly to Father Peter. Dr. Wall explained that she will be on the committee that votes. Father will ask the cabinet for a vote. She did not feel as though she should be the liaison. She felt it should go through the full Senate to Father.

· Thomas Soussou stated that the SGA was planning on writing a formal recommendation after the forums.

· Dr. Styer asked if we wanted to go through any other committees as well. Dr. Welch feels as though this is an issue that the Faculty Congress should address. She thought perhaps they could have a sub-committee deal with this issue.

· Sean Dolan thought that it would be beneficial to discuss this with Father Stack and the Student Life Committee.
· Dr. Styer stated that after the various committees have given their input they will then call a special meeting of the Senate to debate and vote on the issue.
III. UPDATE ON THE SENATE RECONSTITUTION TASK FORCE
· Mrs. Wunderlich stated that the Task Force held their first meeting on September 23, 2013. The committee consists of ten members representing each of the five constituencies, with two members from each constituency. A deadline has been set for completion for April 14, 2014. They do not want to prolong the cessation of the Senate for more that these two semesters. It so, it will lose its power. They either want to re-instate the Senate or have something in its place that will be just as effective.

· Sean Dolan, through Google.docs, has been able to set up a list of interviewees that Bob Styer had first established. Using this list, more names have been added. Some of the interviews will be done in front of the entire committee. Others can be done by teams. They also intend to ask some people if they would prefer to submit their comments rather than on a person-to-person interview. The list is now up to twenty-six people. She mentioned that Mr. John Sexton, President of NYU, might be a good person to interview since he would be considered an outsider. There will be a list of questions that are being posted on Google.docs.

· The next scheduled meeting will be September 30, 2013 with our first interviewee, Dr. Robert Styer. They felt that his experience with the Senate would be advantageous to the committee. Father Donohue will be the second interviewee on October 21st.

· Thomas Soussou stated that he will reach out to other student presidents from other universities to see how they are handling their Senate.

IV. STUDENT GOVERNMENT OVERVIEW OF THEIR ISSUES AND GOALS

 FOR THE ACADEMIC YEAR 2013-2014

· Thomas Soussou remarked that the Public Safety issue is their main concern at the moment. They want everyone to voice their concerns so that they may formulate an opinion.
· Sean Dolan is attempting to make the Wildcat Newswire more conducive to the students.
Many of the students never open the Newswire. He noted that two students from the Honors College who have a program called “Honorable Mention” have offered to help them write a new Newswire. It will be email sent once or twice a week. It is much more interactive for the students through various links.
· Thomas Soussou added that they had a guest speaker from Villanova Sustainability to speak on various initiatives. For example, bike rental and recycling on campus.

· Sean Dolan also mentioned about having a shuttle tracker for the students on campus.

V. FACULTY CONGRESS OVERVIEW OF THEIR ISSUES AND GOALS FOR

 THE ACADEMIC YEAR 2013-2014

· Dr Welch stated that the issues they are focusing on are the Part-Time Studies On-line B.A. program, more broadly E- Learning in general

· They are also focusing on retirement benefits for faculty and staff.
VI. UNIVERSITY STAFF COUNCIL OVERVIEW OF THEIR ISSUES AND

 GOALS FOR THE ADCADEMIC YEAR 2013-2014

· Staff Council will be looking into the benefits issue matter as well.
VII. ADJOURNEMNT
The next meeting of the Executive Committee will be on Friday, November 8, 2013 at 1:30

 PM in the East Lounge in Dougherty Hall.

There being no further business, the committee adjourned at 2:30 p.m.

Respectfully submitted,

 Meredith Gallagher

MG/hh Executive Secretary

3
2

