[image: image1.jpg]COMMISSION ON THE

TATUS OF WOMEN

Awareness, Advocacy, and Leadership for Women


Commission on the Status of Women
Minutes: Monday, February 13, 2012, 1:30 – 2:30
I. Introductions and Announcements
a. Hot topics discussion, Wednesday 2/15/12 Green Scene Café, topic is Prop 108 and gay marriage
b. Philosphy and film lecture – Dr. Amy Copeland, “monitoring movie mood” Thursday, 3:45-5 Liberal Arts room 118
c. Tickets on sale for “dancing on lughnesa” opening on Feb 24 runs for 2 weeks. Panel discussion on Feb 23, LA 120
d. This week is “equality week” hosted by ASNAU, sponsored by ASWI

e. ASWI is hosting a film festival, looking for submissions of 5-10 minute videos, last day to submit March 9.

f. Women’s conference upstairs in union on March 31.

g. German dept. hosting speaker Josef Haslinger from Austria about tsunami on Fifi island. March 29

h. Speaker about return on investment on early childhood development. Feb. 23 HCCC
II. Discussion on early childhood development study
a. Study held to look at advantages of having an early childhood development center on campus

b. Many peer institutions already offer on-campus childcare centers.

c. Majority of faculty, staff, and students with dependent children respondents said that they would use an on-campus childcare center

d. Study found a center would help increase recruitment

e. Will be discussed by president’s cabinet on 2/14/12

f. In addition to convenience and other benefits to parents, center would also offer benefits to university for opportunities for study and research.

g. What can CSW do to support? Possibly write a statement saying that the commission appreciates the work of the study and fully supports this project

h. Full reports will be on file in the Commissions office
III. Report on ongoing parking and safety issues
a. Concerns about parking from the viewpoint of a working woman. 

b. Reasonable parking is not always available at later hours

c. Sometimes, if you want to park near your building at night you have to risk getting a ticket

d. Possible suggestions are offering late night shuttles from parking areas to specific buildings, offering different types of permits, more variety of permits from dispensers

e. Would like to send a representative to the parking advisory board next week to bring up these issues
IV. Review of draft letter for LGBTQIA taskforce support letter. Julie will send out via email for suggestions for changes or additions.

V. Nomination Letter for CSW Award

a. Nominees should be in by next meeting

b. Will nominee form be sent to entire Flagstaff community or just university community?
