3

[image: ]
[image: ]
Monday, November 2nd, 2015
12:00 – 1:30 p.m.
Babbitt Administration Center, Room 206
[bookmark: _GoBack]
Meeting Minutes

Members Present

· Andrea Houchard, andrea.houchard@nau.edu, philosophy 
· Heidi Feigenbaum, heidi.feignbaum@nau.edu, mechanical engineering 
· Maggie Vanderberg, maggie.vanderberg@nau.edu, CS/EE 
· Jaime Baxter, jaime.baxter@nau.edu, EAO 
· Sharon Gorman, sharon.gorman@nau.edu, ELC
· Meredith Heller, meredith.heller@nau.edu, WGS 
· Dan Kain, daniel.kain@nau.edu, office of the provost 
· Pam Powell, pamela.powell@nau.edu, teaching and learning
· David Camacho, david.camacho@nau.edu, office of the president
· Jaimie Paul, jamie.paul@nau.edu, career development
· Arturo Magana, am838@nau.edu, anthropology

Welcome and Introductions
· Meeting called to order at 12:02 by Heidi Feigenbaum. 

Announcements
· No new announcements. 
Seeking New Co-Chair
· Andrea will step down from co-chair position at the end of fall semester. Andrea stated non-tenure track professors do not receive credit on SOE, that there is a notable difference in status and rank between tenure and non-tenured professors, even though they carry out the same work. 
· Heidi opened discussion to the commissioners present. Heidi asked if anyone is willing to serve as a new co-chair. 
· Commissioners elected Sharon Gorman as the new co-chair. Sharon will serve as co-chair along with Andrea and Heidi for remainder of the fall semester. Then, in the Spring semester, Sharon and Heidi will serve as co-chairs. 
Report from Welcome Brunch 
· The welcome brunch allowed CSW members to make good connections with the community—ASWI. The provost attended and introduced himself. 
· Someone suggested next year CSW should hold welcome brunch during work hours, like a Friday afternoon closer to the start of the fall semester. If held during work hours, commissioners expect more people to attend meeting. 
· Commissioners discussed Productive Beginnings Conference. 
· David Camacho stated he will provide CSW with a commission banner. 
Results from Diversity Symposium 
· Facilities and development sponsored symposium, at the urging of the Commission of Ethnic Diversity. 
· Discussion topics: unpaid labor, accessibility, equity, awareness. 
· David asked commissioners if they have any ideas for faculty development. 
· Non-tenure track: promotion process and negotiation. 
· COFS document: https://nau.edu/Equity-and-Access/_Forms/Conditions-of-Faculty-Service/
· Gender inequality. 
· David said to commissioners that he and Dan Kain are researching unconscious bias at the university, as per provost suggestion. 
Request for Information: Lecturers, Senior Lectures, by Gender
· Commissioners requested pay/salary information—any information not on the budget book is not publically available. Commissioners requested more data on gender/degree and pay, along with more transparency. 
· Dan will research and present findings at next CSW meeting. 
Report on NSF Advance Grant
· Letter of intent is due Friday. 
· Grant focuses on women in STEM fields. Commissioners discussed role models and peer mentors, and identifying women/resources. 
· Independent group: attempt to help NAU faculty/staff negotiate salaries, child policies, etc. 
· Grant work
· Backup childcare
· Babysitting network
· Website network—but issues of liability surface. 
· Active recruiting 
· Women are taxed to serve on hiring committees—this is not the best way to establish diversity in the academy. 
· A lot of other schools hire recruitment teams, not NAU. 
· Need a more active recruitment process, more creativity. 
· Having low $ creates a problem when recruiting. 
Reports from Committees
Out of time
Dannielle will email information. 
Arturo Magana will email a survey concerning next meeting location. 
David wants CSW to set out a clear set of goals—strategic planning. 
image1.png
N2 NORTHERN
ARIZONA
UNIVERSITY


image2.jpeg
COMMISSION ON THE

TATUS OF WOMEN

Awareness, Advocacy, and Leadership for Women


