Commission on the Status of Women

Northern Arizona University

November 10, 2010

Meeting Minutes

I. December meeting will be at Marsha Yowell’s home-New Orleans theme-see past minutes for date/time

II. Daniel Kaine-Update from Childcare Taskforce

a. Inquiry in with HR about the current childcare issues

b. Want to have a mechanism to send out information about the various options available

c. Pam is working with the business college to create a business plan-grad student has volunteered, but Pam could use some help if anyone would like to participate

d. Would like to get the business plan out for the spring

e. Childcare taskforce will meet December 10 @ 2:00pm-TBD-Daniel Kaine will send Harriet a message about this meeting

f. Make sure that Deb Harris meets with CSW on the short-term projects for this issue

g. Need to insure that the January meeting include HR, Deb Harris, ASWI, Students, and any other individuals that should be a part of the discussion

h. List of issues will be forwarded to the group

i. Week of the Young Child-April 2011-Saturday, April 16-the day that CSW, AAUW, and ASCC would get together to do a joint project bizarre. Knoles Shopping Center courtyard could allow us to use the space for free. Killup gymnasium would be the backup.

i. Provide options for childcare for both the community, faculty, staff, and students during this week, so that everyone will be informed

ii. Too much of a gap in the knowledge possessed about the available resources

iii. CSW needs to provide a venue to get this information out

iv. Provide a support system for women trying to have a career, education, and a family

v. CSW would staff a table for the entire week during the week preceding April 16

vi. The business plan currently being drafted will evaluate how many new hires will need childcare.

vii. There is a concern about NAU taking business from the community. The point of this proposal, however, is to support existing resources throughout the community

viii. There are a lot of variables existing within this discussion. Full capital investment for new facilities as opposed to retrofitting existing facilities recently vacated by FUSD

ix. Discussion has been much broader than a childcare center-multidisciplinary research area for a variety of department/programs at the university.

x. Facility could lead us to high quality programming for parents and departments

xi. Some concerns over proposal to have on-campus students become certified as in home providers within residence halls. Problems with insurance coverage and earning profit in residence. University could become vulnerable

xii. Residence life and risk management could offer some insight into this.

xiii. Rich Payne and Deb Harris for January

xiv. New parents don’t often know what questions to ask? CSW is trying to learn all of the complexities in order to educate the community as a whole

xv. Create a news source for information about the availability of services. Concerns over liability issues

xvi. NAU should be providing some of programs that certify childcare providers

xvii. ASCC could present a training on what to look for in quality childcare-CSW could facility these trainings

xviii. Link to the City of Flagstaff childcare website that NAU can advertise

xix. Need to rely on data that illustrates the need for collaboration

xx. Department chairs and deans need the information to pass along to faculty, students, and staff-this campus is decentralized

xxi. What does ACES know about the really good providers that are not qualified/certified?

xxii. CSW should be in communication with Coconino County’s First Thing’s First program. Can get a better idea of what is being done at this point within the community/county-find new sources for collaboration

xxiii. EAW-employee assistance could be a resource for collaboration as well

xxiv. Should CSW be working towards certifying students or getting the CDC up and running?

xxv. The real problem is a lack of data. Data is available through ACES

xxvi. Need to have convincing information if CSW hopes to get this on the strategic plan. Move towards part-time lecturers is making the situation worse

xxvii. Blue Print for Reform-6 main points-early childhood care is one of those points

xxviii. Should invite someone from HR to discuss benefits

xxix. Student Life website and City website can be linked-bring this information together with a story on Inside NAU or the Lumberjack

xxx. Will link Student Life website to CSW site

III. Strictly Social for December, but can address topics if they arise-December 3

IV. January Meeting-Diane Virkest-invitation to Rich Payne, Deb Harris, Betsy Kerr, Melinda (data component)-invite Paula Stefani, Julian (First Thing’s First)

V. Wednesday, January 12, 2011, 10:00am-11:30am-book the room

Harriet’s Notes

CSW MINUTES 10/10/10

Those Present:

Jessica Fitchett, Harriet Young, Dan Kain, Robert Sammons etc….put in the names and affiliation

Next event: Dec. 3 at 5:15 at the home of Marsha Yowell: New Orleans holiday pot luck.

Next Meeting: Jan. 12 at 10:00

Dr. Kain spoke first about his contact with Human Resources about the possibility of students in the residence halls forming baby sitting coops. He had not received an snswer, but informed the group that Dr. Pam Powell was working with the College of Business to form a model business plan for the campus. It would deal with issues of insurance and liability.

Dr. Kain announced the next meeting of the CCTF is Dec. 10 at 2:00. Call Dr. Powell for the location.

Harriet Young announced that she and Rene Hobbs of the CCCY had picked April 16, 2012 as the date for the Week of the Young Child/Flagstaff Child Care Resource Bazaar. Two places suggested are the Knoles Plaza and Killip School. A work group will form in January for final planning.

It was suggested that we need the following data before we can make recommendations to NAU for child care for our community:

Approximate # of parents with children who need child care

Various avenues to getting people on the path to certification. There are places where CPR training is free, but the caregivers need a certificate.

We need to draw up a blueprint for early child care. What it takes and where it is.

We also need to

Create a news source via faculty and staff for parents. Solution is to get a website with comprehensive information for NAU people to use. Avoids risk associated with giving any recommendations. We also ought to inform vie our departments with pamphlet/website/personal contact There is good information on the City of Flagstaff website and from First Things First, as well as ACES.

Provide community information on how providers can upgrade their child care level (First Things First has some money to help with this)

Determine the level of need at NAU. We cannot recommend specific providers, but we can determine our need on campus as a whole.

The best solution will be our new Early Child Development Lab

Plans for Jan. 10 Workshop on the April 16 Bazaar

Need to invite

Diane Verkest

Rich Payne

Deb Harris and Julianne Hartzell

Betsy Kerr

Melinda from the Office of Assessment

Each of those attending volunteered to call one of these people and ask them to attend.

If necessary, any subgroup of us can ask for a meeting for further discussion.

Meeting ended at 11:00
