

UNIVERSITY OF WISCONSIN SYSTEM'S REVIEW OF POLICIES RELATED TO THE REPORTING OF CRIMES AGAINST CHILDREN

Elizabeth Dionne

Office of Operations Review and Audit

University of Wisconsin System Administration

July 12, 2012

Background

- UW System's program offerings are generally targeted towards adult learners, and existing policies reflect this focus
- Children are involved in a variety of UW-sponsored programs
- Children visit UW premises for a variety of reasons
- Challenges associated with serving and hosting youth:
 - ▣ Diversity of program offerings
 - ▣ Variety of physical environments
 - ▣ Multiple classifications of educators, staff, and other stakeholders

Review Objectives

- Assessment of policies and efforts employed throughout the UW System and its colleges, universities, and extension related to protecting children
- Areas of consideration:
 - ▣ Sufficiency of policies and procedures
 - ▣ Availability and effectiveness of crime reporting mechanisms
 - ▣ Protocols used to investigate allegations of crime
 - ▣ Assessment of whether risks exist due to inadequate policies or procedures

Overview of Procedures

- ❑ Reviewed existing state statutes and Regent Policy Documents
- ❑ Identified programs and activities directed towards youth occurring on UW premises or sponsored by UW institutions
- ❑ Obtained feedback from staff and faculty involved with law enforcement, risk management, human resources, athletics, recreation, camps, student affairs, housing, and pre-college and academic programs
- ❑ Performed site visits at a representative sample of institutions (UW-Green Bay, Madison, Milwaukee, Oshkosh, Parkside, Whitewater, UW Colleges, and Extension)
- ❑ Surveyed a sample of individuals at all UW institutions, including those where no site visit was performed
- ❑ Obtained and evaluated institution-specific policies
- ❑ Reviewed UW System and institution employee workplace rules and trainings related to children and their welfare
- ❑ Compared existing UW System policies to other public and higher education institutions, as well as youth-serving organizations
- ❑ Researched child safety and welfare resources published by reputable industry leaders

Results

- Rapidly evolving landscape
 - ▣ Focus within higher education and by UW System administrators and program personnel amidst allegations of crimes against minors at other higher education institutions
 - ▣ Issuance of Executive Order #54 Relating to Supplemental Mandatory Reporting Requirements of Child Abuse and Neglect
- Acknowledgement of responsibility to ensure the welfare of youth
- Significant diversity exists in institution and program-specific policies and practices
- Consistency in policies would further mitigate risk
- Review identified eight comments falling into three categories:
 - ▣ Risk identification (4 comments)
 - ▣ Education/awareness (2 comments)
 - ▣ Clarification of policies and procedures (2 comments)

Risk Identification Comments

- **Comment 1:** Revise criminal background check policy for individuals in a position of trust with respect to children (higher risk).

Existing Policy

- Required for all new employees
 - Existing employees grandfathered at implementation (some mitigating factors)
 - Certain employee and non-employee groups excluded, unless required by institution-specific policy
- Term “position of trust” not defined
- No checks required after initial check is performed
- Includes implementation guidance

Recommended Policy

- Require for all new employees
 - Perform check on grandfathered employees in a *position of trust with respect to children*
 - Expand to include employee and non-employee groups previously excluded (with some flexibility)
- Define “position of trust”
- Require checks for individuals in a *position of trust with respect to children* every four years
- Require self-disclosure of certain criminal offenses
- Expand guidance in certain areas
- Eliminate implementation guidance

Risk Identification Comments, Continued

- **Comment 2:** Expand criminal background check requirements for select contractors and third parties (higher risk).
- **Comment 3:** Enhance screening processes for UW volunteers in a position of trust with respect to children (higher risk).
- **Comment 4:** Explore cost saving opportunities related to the criminal background check process (lower risk).

Education/Awareness Comments

- **Comment 5:** Expand ongoing education/awareness efforts related to Executive Order #54 (higher risk).
- **Comment 6:** Communicate a reporting mechanism to report child abuse and neglect to UW volunteers in a position of trust with respect to children and youth participants in UW programs (higher risk).

Clarification of Policies and Procedures

Comments

- **Comment 7:** Establish a child safety and welfare policy (lower risk).
- **Comment 8:** Establish a children in the workplace policy (lower risk).

Implementation of Audit Recommendations

- Board of Regents Approved of Board of Regents Resolution I.2.a.1.
 - ▣ Endorses recommendations
 - ▣ Encourages adoption of recommendations as soon as practicable
- Follow-up regarding status of implementation to be presented at future Business, Finance, and Audit Committee meeting of the Board of Regents

Questions?