

New Media Policy Repeal		Date Introduced: 10/01/2012	
1213-0001	Co-Sponsors: Johnson	Date of Voting:	
Prime Sponsor: Vogan		Final Vote:	Sens Present
Recommendation		Yea	Nay
President's Signature		VP Senate Affairs Signature	

Whereas, student media have been vital to informing students, staff, faculty, and the broader community about critical news developments on the Ithaca College campus through timely articles, multimedia presentations, and other forms of publication,

Whereas, the new media policy, effective Oct. 1, requires requests for interviews with 84 members of the college's Administrative Assembly to be facilitated by the Office of Media Relations, thereby delaying responses and hindering the timeliness of those publications,

Whereas, student media already have resources, editors, and advisers in place to help direct reporters, when needed, to the most appropriate sources for their coverage,

It is resolved that Ithaca College Student Government Association formally recommends the new media policy be repealed.