[image: image1.jpg]COMMISSION ON THE

TATUS OF WOMEN

Awareness, Advocacy, and Leadership for Women

Commission on the Status of Women
Monday, March 5th, 2012, 1:30 – 2:30 pm

Location: Engineering Building, Room 322J
I. Introductions and announcements
a. Letter of appreciation for childcare report

b. Letter of support for LGBTQA commission status

c. Jessica Yee tonight 7 pm to 9pm in Cline Auditorium “Reproductive justice: gender, race and nation”

d. Project New America – Harriet Young – “personhood amendments” discussion. CSW is co-sponsoring. March 23, 4-6 pm

e. Project New America also doing a training in Phoenix on March 24
II. Paul’s reflections regarding the recent Cabinet meeting on the early campus childcare center
a. Portion of cabinet meeting devoted to childcare center
b. 90% of university based childcare centers have research based component

c. Economic downturn has forced people to move away from private childcare facilities back to family care, which could have profound impact on a potential NAU center.

d. There is a movement to have children attend school-related childcare facilities

e. David mentioned that CSW has had a childcare center as a priority issue for some time

f. Next stage is a business plan that has yet to come forward

g. 17% proven return on investment.

h. Meeting on Thursday to begin next phase of business plan

i. Potential site is South Beaver Elementary, which would require relocating P.I.E.

j. Assumption is center will run on deficit

k. Any other role that CSW could play in development?

l. Put letter of support on website
III. Commission support for a Council of Inclusion
a. Letter written by Christine Lemley (co-chair of CED) for support of council of inclusion

b. Committee chairs discussed creation of council of inclusion to facilitate coordination between committees

c. Have a council to plan and do activities decided on by committees

d. Commissions have similar agendas, council would be about “where can we work together” and “let’s plan those collaborative initiatives.”
e. Cooperation will be more effective than individual groups working towards a goal

f. Committee chair meetings now are more focused on communication and sharing information, new council would be more action based

g. Main concern is new council overshadowing commissions, or impact of concerns will be diluted

h. Will most likely only be created if all commissions agree

i. Groups trying to become commissions may be benefited by this council

j. Would like to include student members

k. Discussions could include: how do we advertise, combined newsletter, conferences, working with sister institutions, co-sponsoring activities

l. How do we make sure that the commission work will not be diminished by new council?
m. Name “Working Group” instead of council

IV. Letter regarding University College

a. Work to make sure that university college initiatives include issues of inclusion and equality

b. College focused on skills building. Commissions would like to teach those skills using content of diversity

c. Asking for membership into college implementation committee for commissions

d. CSW supports this letter.

e. Letter should go to the Provost

V. Letter for support for CED request for funds

a. CED requesting money for “tell me your story” equipment.
b. Send out letter to listserv to find new point person

VI. Report on ongoing parking and safety issues
a. Parking services representative present

b. Safety issues regarding permit

c. Introduced night-time permit to address safety issues

d. Issues regarding parking and safety have been brought up that were not resolved by night-time permit
e. Is it possible to have an earlier permit, or a more flexible permit, etc?

f. Look at class end times as opposed to start times.

g. Look into “Women’s parking spots”
VII. Report on Nominations for CSW Award

Contact CSW at CSW.Office@nau.edu for more information.

The mission of Northern Arizona University's Commission on the Status of Women is to foster a positive climate that promotes full and equal opportunity for women in the university community. The Commission's objective is to educate the university community and make recommendations to the President about women's issues so that concerns in university policies, practices, and programs that affect women can be addressed to bring about constructive changes.
