Northern Arizona University

Commission on the Status Women

September 8, 2010

9:30am

University Union, Havasupai C

I. Meeting Called to Order & Welcome to the CSW Fall 2010 Retreat

II. Chili & Children-casual/intense discussion about how we can make the childcare situation better right now-Marsha Yowell’s house-September 24-5:30pm-see handout for directions/information

III. Spend this year focusing on childcare issues in order to be prepared for this childcare awareness events

IV. Group introductions (see sign in sheets for full list of attendees)

V. Update website information when CMS program is accessible

VI. Announcements

a. Theater-Musical-25th annual spelling bee-funded by student activities funds for the year-$2 for all students

VII. Campus Safety Update

a. Campus safety walks-CSW is interested in becoming more active with this program

b. Lance Wiggly-Public Affairs Director for NAUPD-dedicated to community policing program

c. Missy Freshour-criminal investigative sergeant-manages investigations concerning sexual assault and others

d. NAUPD is an accredited law enforcement organization

e. Amanda and Channing-Sexual Assault Awareness campaign

i. Spreads awareness of sexual assault on campus

ii. Tend to see a spike in assaults during the first weeks of a semester

iii. Handing out ribbons, educational flyers, working with Greek Life, presentations, and presence at a variety of campus restaurants.

f. NAUPD believe that NAU does a good job of putting educational material/programs out there concerning sexual violence, drug and alcohol use. Tend to target freshman/first year students. Work closely with athletics, Greek Life, and other high risk areas on campus

g. Questions

i. If someone has an issue with violence/possible violence, where are the resources available for students? Encourage victims to contact the police if they are willing, because NAUPD can get them to the resources. There are programs available within housing as well. There is also a student-reporting program available, which can be forwarded to those who are aware of the availability resources. Chris Gunn is also a great resource at counseling services

ii. We also have students on campus that are under 18, which is means everyone is mandated to report any issue that arises.

iii. Even if some are not willing to speak with the police, you must be aware of the possibility of a continued threat to the NAU community, which mandates reporting as well.

iv. Does NAUPD go off campus? Each officer is certified by the State of Arizona. NAUPD has an agreement with Flagstaff PD, Sherriff’s Department, and DPS. NAUPD will go off campus in order to work with the needs of other law enforcement agencies

v. Tensions have come up at a variety of campuses concerning sexual orientation. How do we address this issue? Need to be continually sensitive to this issue. Provide educational programs through campus housing, Greek Life, etc. Regardless of the availability of programs/education, problems are still going to arise. That means that our programs must continually evolve

vi. What can CSW do to support the work of NAUPD? Have discussions with your students. Inform them about the safety resources that are available on campus. There are a lot of resources out there, from capital assets to human resources. You can also inform David Camacho about problems that arise. When his office becomes aware of issues, they work to find a resolution.

vii. CSW should continue to raise the question and utilize their role of advocacy

viii. Audit curriculum to determine what classes are taught that could include campus education. We should be more active at finding classroom opportunities to further awareness, and to promote topical research interests in this area as well through grants/research funding. There is funding available to bring in guest lecturers.

ix. Campus safety walk is scheduled for next Wednesday-Meet in Biology 256 at 7:00pm on September 15, 2010. NAUPD would like to partner with CSW in the future

x. Northern Family Help Center-perform a safety walk. October 16, 2010. Can register at team at bothhands.org

xi. Police officers do things other than deal with criminals. They are out and about doing a variety of things.

xii. NAUPD is mandated to provide crime statistics available. It is online. CSW could link to that data from their website when CMS is back up and running

VIII. Improving Childcare in Flagstaff

a. Federally, money will be coming down for early child development programs

b. Pennsylvania, New Mexico, North Carolina, and Arizona are all doing good things when it comes to early child development

c. The return on investment is around 17 to 1

d. Childcare workers make between $17,000 and $20,000 per year without benefits

e. Tobacco tax has provided funding for a number of great programs

f. First Things First-Quality first-improves the quality of care in Flagstaff and State; Teach-provides funding for teacher training

g. Flagstaff-SEEDS turned into ACES-evaluates early childhood programming in the city

h. Helios is willing to provide funding to put a child development center/program on the NAU campus-working with United Way, FUSD, College of Education, and others

i. The task force will meet this year. We need to get on the strategic plan, which is not currently available due to a lack of capital funding.

j. Association for Supportive Child Care-see handout for more in-depth information. Provides free early childhood training-home care, registered care, certified care, certified and licensed care, and accredited care.

i. 14 out of 60 childcare options available in Flagstaff are at the certified and licensed care or hire. Need to increase that number. Goal of getting most/all accredited

ii. Currently working with the United Way to inform care options of the process of getting accredited

iii. Take advantage of childcare tax credit, be aware of the FLEX pre-tax programs, FACTS with FUSD (currently struggling because of cuts to subsidies), Head Start for those that qualify, DES Childcare subsidy (cut back dramatically, expect to be waitlisted), Navajo Nation has a childcare subsidy program (funding has been uncertain for a few years), First Things First childcare scholarships (only 14 children receive these scholarships each year for the entire county), Emergency scholarships were available statewide but they are all gone

iv. Also three different funding sources on campus. Serves undergraduate pell grant recipients, a small fund for graduate students, and small fund for Native Americans only. These programs are waitlisted at this time. Program provides between 20-50%, not the entire cost. Grant requires kids go into accredited programs

v. Can you refer them to an organization such as CSW/AAUW for non-accredited resources? Probably not, simply because of the fact that they must meet federal requirements. $66 for fingerprints, $10-$60 for CPR/1st Aid training, which allows them to be registered (minimal standards). Would like them to go much hire than mere registration.

vi. Outside monitoring and the creation of a childcare network

k. Child Care Resource and Referral (see handout for further information

i. There is a hotline for parents to find childcare options

ii. There is a $250 subsidy for families to become certified, but all adults in the house must be certified, which is expensive. Must also meet the insurance requirements as well

iii. Technically, if you are watching more than 5 children, you are suppose to have a DES license.

iv. There are no real incentives for people to be certified/licensed. Long hours and low costs

v. Average of around $200/week for infant care

vi. Trainings and coaching as well-support people in the field

vii. Willing to work with those that are not certified/licensed/accredited to show them ways they can increase quality in an economically efficient manner

viii. Word of mouth seems to be the only advertising tactic for quality services. NAU needs to improve their ability to provide information about finding quality care

ix. Call the 1-800 number-it will give you the list of options available in the community

x. Facilities aren’t making money-licensing fees are increasing

l. How are we going to create a more accessible network?

m. Why don’t we have an early childhood development center on campus?

i. Retrofitting an existing facility (South Beaver) is an expensive process because of asbestos, lead paint, etc.

ii. Cost of licensing a retrofitted facility is millions of dollars, and that does not include the accreditation

iii. Need to get the center on the strategic plan

iv. Issue has been brought up at strategic planning meetings, but that is not how it gets on the list. Faculty Senate, Student Association, and other groups have said this needs to be done. Why aren’t we doing this? Nobody is listening to the call to make this a priority.

v. Construction everywhere on campus-we need to act strategically in order to get this issue taken care of

vi. Foundation, raising funds, reallocation of current funds, partnerships are all options for finding capital funding for actual facilities-Kellogg Foundation, Bill & Melinda Gates Foundation, Helios are all partnership options

n. These are all political issues-ABOR requires new facilities to be student buildings. Dorms are becoming private, as are garages. NACC is private money. ABOR wants to know what the return on capital is for these new capital improvements.

o. Need to find quick options for helping out, but also work on long-term/capitals projects/funding.

