[image: image1.png]WNY &
COLLEGE

CONNECTION

WNY Consortium of Higher Education
Sexual Assault Awareness, Prevention and Compliance Task Force Meeting
Minutes for January 15, 2015
Present:
Steering Committee Members: Brian Emerson, Steve Harvey, Greg Nayor, Karen King, Robyn Wiktorski-Reynolds, Ron Christopher, Norm Pollard
Task Force Members: Tony Spina, Yolanda Wood, Kim Zittel, Marvin Wilson, Kathleen Boone, Mark Piatkowski, Jenna Cochrane, Traci Murphy, Jill Cole, Marian Deutschman, Molly Maigret, Mary Brennan-Taylor, Anna Sotelo-Peryea, Frances Fiscus, Lydell Fortune, Charita Price
	Item
	Discussion
	 Outcome

	Overview
	· Steve gave a brief description of the WNY Consortium of Higher Education, as well as this initiative and the importance of this group collaborating to achieve the goals of the mission statement.
· www.wnycollegeconnection.com (see our website for more information)
	

	Mission
Statement
	Mission of the Task Force
We are committed to preventing sexual violence through educational interventions and effective processes. We seek to support the campus community holistically by creating an environment of enlightened dialogue and providing opportunities to share in best practices and resources, as well as current legislation and legal decisions.

Awareness and Prevention Vision Statement:
To serve as a community based educational convener that is dedicated to creating opportunities and resources that will engage the WNY Consortium of Higher Education and the larger Western New York community in an ongoing dialogue about sexual assault violence awareness and prevention.

Compliance Vision

Through the sharing of pertinent resources, documents, and appropriate government and legal guidance, the Compliance committee will ensure that administrators have the proper information and tools to modify policies and procedures. We envision being able to share professional staff, documents, processes, and other best practices so as to protect campuses and students alike.
	· Compliance Chairs: Dr. Greg Nayor (Daemen College) and Brian Emerson (Villa Maria College)
· Awareness/Prevention Chairs: Robyn Wiktorski-Reynolds (Crisis Services) and Dr. Karen King (UB)

	Overview of
Current Policies, Practices & Legislation

	· How to work within your current structure while staying compliant
· Campus Accountability and Safety Act was explained:
· Establish new campus resources and support services for student survivors
· Ensure minimum training standards for on-campus personnel
· Create new historic transparency requirements
· Increase campus accountability and coordination with law enforcement

· Establish enforceable Title IX penalties and stiffer penalties for Clery Act violations

· Clery (VAWA/campus SaVE Act)

· Hot Topic – Consent- what does it mean?

· By 7/1/15 – Rules need to be in place for reporting

· Additional policy is needed for reporting and training

	

	Goals
	· This being our first meeting of the task force it was recognized that this is a complicated topic and we expect to evolve along the way – grass roots collaborative effort
· Make recommendations (we do NOT set policy as a task force) to be followed by all 21 institutions
· Conversations should center around things that will have impact and will educate (ie: research shows educating in a positive manner is much more receptive)
· Work on things that can be measured
· Topics mentioned: How to proceed after court date? How to protect the victim as well as the accused?
· Plan Consortium-wide events
· Media campaign

· Create opportunities for discussion for students, faculty, staff and community (guests on campus), ie: Town Hall Meetings, Workshops

· Eventually add students to the Task Force

· Crisis Services in process of hiring a coordinator who could help share our recommendations with colleges/universities in the region

· Advocate appropriately

· Mandatory training for new employees and annually for all

· How can we share resources?
· Discussion about what to do when there is alcohol involvement
· Issues around respondents (discrimination)

	

	Compliance Breakout Session Notes
	Co-Chairs: Greg Nayor, Daemen College; Brian Emerson, Villa Maria College
Participants: Tony Spina, D’Youville College; Traci Murphy, Canisius College; Kathy Boone, Daemen College; Norm Pollard, Alfred University; Frances Fiscus, University at Buffalo; Sharon Nolan-Weiss, University at Buffalo; Lydell Fortune, Trocaire College
Meetings: The group decided on monthly conference calls with a once per semester meeting in person.

February 12, 2015 at 9:00am (conference call)

March 12, 2015 at 9:00am (conference call)

April 9, 2015 at 9:00am (In-Person)
Goals

· Share what best practices/ industry standards are for these issues

· Be up-to-date on all of the changes and proposed policies

· Provide an easy to read digest with these updates

· Generate policies and procedures for compliance and training

· Provide definitions for responsible persons and CSAs

· Provide recommendations for existing structures/hearing boards

· Propose/Examine modifications to existing structures/hearing boards

· Provide guidelines for student handbook(s) and appropriate language

· Provide guidance for managing multiple handbooks (F/S, department, athletic, etc)

· Identify policies and guidelines for working with respondents

· Generate some sort of product/activity
· Invite more people to be involved from our campuses
	

	Awareness and Prevention

Breakout

Notes
	Notes for WNY Consortium of Higher Education

Sexual Assault Awareness, Prevention and Compliance Steering Committee

Awareness and Prevention Sub Committee Notes from January 15:

· Meet monthly: third Thursday of month at 8:30 am, space :TBD

· Meet quarterly with Compliance Committee or as necessary

· Create data base of resources on each of our respective campuses

· Create template for programmatic content

· Collaborate with community partners and fellow higher ed institutions to co-sponsor programs or promote existing programs when applicable (open to public and other institutions)

· Develop a cadre of experts from our institutions and community to draw from for events, issues, etc.

· Develop a student based “community ambassadors/mentors” to collaborate with on designing programs, events, speaker series, workshops

· Gathered consensus that February meeting would be dedicated to training the entire taskforce on sexual assault, response and local services conducted by Erie (Robyn Wiktorski-Reynolds) and Niagara County (Mary Brennan-Taylor) rape crisis centers.
	

	Open Discussion
	· Look at Facecampusequality.org
· Technology Apps
	Placed on web site

	Next Meeting for Complete Task Force
	· Training on Feb 19th from 8:30 am – 10:30 am at Ramada Inn 2402 N. Forest Rd Getzville, NY 14068, in the Buffalo Banquet Room, for all of the Task Force / Steering Committee on Sexual Assault response and available local services by the Erie and Niagara Rape Crisis Center. (Coffee/Water/Danish provided)
· Steering Committee will meet in addition to the whole task force and 2 sub-groups
	

Page 6 of 6

