
Auckland Women’s Centre News

G
O
S
S
IP

G
O
S
S
IP

G
O
S
S
IP

Contact us
4 Warnock St

Grey Lynn

Ph 376 3227

info@womenz.org.nz

PO Box 78271

Grey Lynn 1245

www.awc.org.nz

Centre hours
Monday to Friday

9am - 4pm

Additional

Library hours
Saturday

11am - 1.30pm

Thanks to the
Oxford Sports Trust and
the Cuesports Foundation

for funding this
newsletter and

 our course brochure.

Summer 2011

A

u
c

k
l
a

n
d

W

o
m

e
n

’
s

C

e
n

t
r
e

We hope you had a lovely break over the Christmas/new year period. This is a big
year for the Auckland Women’s Centre (AWC) as our Teen Parent Project, Thrive,
will become independent of AWC by 30 June 2011. We started working with teen
parents in 2001 running a Teen Parent Support Group. Today Thrive is a top
quality, wrap-around service with excellent staff and teen parent volunteers and
with many partnerships and collaborations.

Thrive recently and gratefully received five-year partnership funding from the Todd
Foundation, which will support them in employing a new manager in the next few
months to take the agency forward at this exciting time. Thrive already has its
own fantastic Governance Board, and by July, Thrive will be operating from its new
base, somewhere in central-west Auckland.

Thrive’s talented Governance Board includes:

Rochana Sheward, Chairperson, Manager, Mclaren Park and Henderson South
Community Initiatives

Niles Newberry, Treasurer, Senior Business and Planning Analyst, University of
Auckland

Anna Witten-Sage, Secretary, Teacher, Massey High School

Marama Davidson, Te Rarawa/Ngāpuhi/Ngāti Porou: Advisor, Human Rights
Commission

Paul Davidson, Tenancy Manager, Housing New Zealand Corporation

Tara Joe Moala, Ngāti Mahanga (Tainui): Coordinator, Young Parents Mentoring
Project

Maria Kekus, Executive Officer, Society for Youth Health Professionals, Aotearoa
New Zealand (SYHPANZ)

Annalise Myers, former Development Manager of Thrive, now an independent
community development consultant

Lou Renner, Injury Prevention Strategy Secretariat, Accident Compensation
Corporation (ACC)

This is Thrive’s penultimate feature in Gossip so find out more next time about
Thrive’s new location, the new Thrive team and, of course, the launch!

With the departure of Thrive from AWC, there is an opportunity now for AWC to
provide more programmes for other women. At our strategic planning day in
December, we identified a number of projects for further scoping, including: more
support for solo mothers, older women, teens and young women, and offering
more holistic health services. Central to the discussion was a recognition that the
Auckland Women’s Centre needs to undertake more outreach work, providing
programmes off site.

For many years AWC has wanted to beef-up our work
advocating for women. The birth of Feminist Action (see inside)
provides an opportunity for us to work with interested women
on this project.

At the end of last year we bid a sad farewell from our
Governance Collective to the dynamic Jules Radford-Poupard
who shifted to Waiheke. Jules has a deep analytical
understanding of the women’s and community sectors and gave
her time generously to AWC. We are thrilled that Cissy Rock
was elected to our Governance Collective at the AGM in December. Cissy has
spades of energy and commitment to women and knowledge about women’s lives.
We feel privileged that she has joined our agency. Cissy is already doing an
excellent job of facilitating Feminist Action for us.

Below are the answers to the quiz on page three

1. c, 2. a, 3. a, 4. b, 5. d, 6. c, 7. d, 8. a, 9. d, 10. a, 11. d

Cissy Rock

Courses and groups
We have a jam-packed year coming up, full of our
favourite courses and some new exciting offerings.
Returning in Term 1 are Ageing Well, Beginners Te Reo
and Tikanga Maori and Building a New Life After
Separation. These courses only happen once or twice a
year so it’s a good idea to book in quickly.

Our most popular course, Amazing Assertiveness for
women, also returns along with activities to feed the
soul and look after your body like Hatha Yoga and
Pilates/stretch.

We have three groups providing opportunities to have
fun and meet new people. Our Women’s Book Club,
Crafty Goodness and Lesbian DVD night (all women
welcome) meet monthly and are FREE to attend. Just
let us know you’re new and interested in coming along.

“Exploring the female form”
This year we will be offering four exciting new weekend
art workshops based on this theme. The first in the
series invites participants to explore and create
expressions of the female form using harakeke (flax).
We are very pleased to have visiting Wanaka artist,
Enger Pelosi-Fear, tutoring this weekend course. Stay
tuned for mosaics, life drawing and sculpture in Terms
2 and 3.

Check out our website, community education brochure
or phone 376 3227 x 201.

Thrive, Teen Parent Project
For information about our wrap-around service and
community development projects for pregnant

Anti-lesbian hate crime

Available at the Women’s Centre...
teenagers and teen parents, ph Gaby 376 3227 x 203
or Zee 376 3227 x 202.

Information, Advice and Referral Service
Phone, e-mail, or drop in for friendly, non-judgmental
assistance.

Counselling
Low cost counselling is available at the Centre. All
counsellors are professionally trained and supervised,
cater for a diverse range of issues and use a sliding
scale of $30 to $80 for fees. Please phone the Centre
for an appointment.

Therapeutic massage
Available for beneficiaries and other women on low
incomes: Mondays from 9.30am and 2.00pm, for an
hour. Cost is $25 for beneficiaries and $40 for non–
beneficiaries. Please book well in advance as demand
is high.

Women’s Library: recent additions

Great books recently added to our library include:

• Quinine, by New Zealander, Kelly Ana

• Unbearable Lightness, by Portia De Rossi on her

struggle with an eating disorder while terrified that
her sexual orientation would be examined in the
tabloids

• Room, by Emma Donoghue

• The Hut Builder, by Laurence Fearnley

Joining our library costs $5 for beneficiaries and
between $10-$20 for non-beneficiaries per year. As
well as being open during the week, the library is also
open every Saturday from 11.00am to 1.30pm.

kms north of Auckland. Lindsay
said, "We have lived here seven
years and never had a cross word
with anyone in the district." They
have been heartened by the
support of the local community, but
as the Northland Fire Safety Officer
said of the arson, "It's a real nasty,
nasty crime."

A Facebook page has been set up
to support the couple. The page
has brought to light other
homophobic incidents. The Urge
Bar on Karangahape Road reported
that one of their patrons, Simon,
was recently beaten up for being
gay. In Christchurch, a gay male
couple were forced to close their
bakery after they suffered abuse
and damage to their home and car
as well as their business. One
particular family and the family's
friends gathered frequently outside

their business to hurl abuse at the
couple and to drive away
customers. One of those involved
has been sentenced for their
crime. Hopefully, justice will catch
up with the homophobes of
Mangawhai Heads soon.

In response to the attack on
Lindsay and Juliet, Roslyn Noonan,
Chief Human Rights Commissioner
says "It is essential a strong
message is given that this sort of
behaviour is unacceptable and will
not be tolerated in any
community. No-one in NZ should
have to hide or live in fear of
being attacked for who they are."

AWC is sponsoring a raffle at the
Big Gay Out on Sunday 13 Feb at
Coyle Park in Pt Chev, with all
proceeds going to Blooming Bulbs.

On Saturday evening, 15 January,
Mangawhai Heads couple, Juliet
Leigh and Lindsay Curnow, were
the victims of an arson attack.
They were watching TV at home
when they heard an explosion. The
packing shed next to their house,
which contained their horticultural
business, Blooming Bulbs, had been
set ablaze.

A week earlier, the packing shed,
house and their car had been
defaced with abusive anti-lesbian
graffiti - versions of "dirty", "filthy",
"trash" and repeatedly, "dikes" (sic).
The police are certain the sequence
of events constitute a hate crime.
The shed and business were
destroyed at a cost of over
$100,000.

The couple had, until then, felt safe
in Mangawhai Heads, which is 100

Test your knowledge of NZ’s women’s place in public life

The Human Rights Commission published its fourth
New Zealand Census of Women’s Participation in
November. The report finds that New Zealand is
sliding backwards in several areas of female
participation. The report is online at www.hrc.co.nz,
click on EEO, then highlights. Test your knowledge
here; the answers are on the front page.

 1. Women makeup 59% of public servants. What
percentage of public sector chief executives are
women?

a. 58.6% c. 17.6%

b. 09.6% d. 27.6%

2. In 2008 female representation on Government
appointed boards was 42%. What % was it in 2010?

a. 41.5% c. 45.6%

b. 42.5% d. 47.5%

3. What percentage of judges are women?

a. 26.03% c. 36.03%

b. 46.03% d. 16.03%

4. What percentage of the police force are women?

a. 19.3% c. 39.3%

b. 29.3% d. 34.3%

5. In 2007 14.81% of newspaper editors were female.
What was the percentage in 2010?

a. 17.54% c. 07.54%

b. 21.54% d. 11.54%

Feminist Action: Auckland
Reclaiming feminism for a just and co-operative society

• Do you love being with other women and talking about things that are important to you?

• Are you action focused?

• Have you ever thought - “Its time for a feminist uprising!”?

We are a group of women that meet on the first Wednesday of the month at AWC. As a new group we are
currently focusing on working together on a couple of projects as a way of getting to know each other. For the
next three months we want to try out the following format for our meetings:

The three projects we’ve identified are:

• A short video for YouTube about women’s lives on the DPB (past and present).

• A sticker campaign – that raises awareness around the sexualisation and objectification of females.

• Exploring representation on the Advertising Standards Authority, in particular following up the fruit billboard.

All women are welcome to be part of this inclusive, fun, friendly and flourishing group. Contact Leonie for more
info: akcentre@womenz.org.nz ph 376 3227 x 205

6. In 2007 33% of MPs were women. What was the
percentage in 2010?

a. 33.00% c. 32.00%

b. 34.00% d. 36.00%

7. What percentage of university professors are
women?

a. 45.45% c. 33.45%

b. 51.45% d 22.45%

8. What percentage of the members of national sports
boards are women?

a. 24% c. 38%

b. 32% d. 42%

9. What percentage of the Ministerial appointments to
Auckland Council’s Community Controlled Organisations
are women?

a. 49.6% c. 39.6%

b. 09.6% d. 27.6%

10. What percentage of directorships of the top 100
companies on the NZ Stock Exchange are women?

a. 09.32% c. 22.32%

b. 15.32% d. 31.32%

11. What is the pay differential between male and
female public servants?

a. 05.4% c. 12.4%

b. 09.4% d. 15.4%

Format of meetings for the next three months

7.00 pm - Start with a half hour sharing circle

7.30 pm - Break into project groups, with an open space option for new/current issues to be discussed

8.30 pm - Come together for report back

9.00 pm - Close

Women’s Human Rights in New Zealand
notes that “despite sexual offences being the fifth
most common offence reported in the Crime Survey
and the most costly crime, only 10% of sexual
offences are reported to the Police and of those only
8% result in the perpetrator’s conviction.”

In 2009, the Taskforce for Action on Sexual Violence
released its reports. Its recommendations included
changes to legislation concerning consent and
reasonable belief and sustainable funding for
specialist programmes to prevent sexual violence.
While noting these recommendations, the Commission
does not address the highly gendered nature of
popular New Zealand culture that reinforces the
objectification, sexualisation and disempowerment of
women.

Participation and representation

The Commission again carefully reports the statistics
recording women’s poor participation in leadership
positions throughout New Zealand (see the quiz on
page 3). Of publicly listed companies, 1.6% had
female chief executives. In the state sector, women
fare better, but still have not achieved equality with
men.

In the labour market, women’s participation rates are
62% compared with 74% for men. However, women
are far more likely to work part-time and to be
involved in unpaid work. The Commission’s key
recommendation is the “adoption of targets to
improve representation of women in political and
public office.” Surely much more is needed to
address the glacial pace of progress?

Maternity protection

This section discusses key measures that protect
mothers, including:

• New Zealand’s paid parental leave provisions.

The report notes that the scheme may exclude casual
and seasonal workers who have not been in
continuous employment with the same employer for
six months.

• The statutory amendment which gives employees

with caring responsibilities the right to request flexible
work arrangements, noting that we do not know how
many employees have used the scheme.

The shortage of low cost quality child care services
with extended hours to accommodate, for example,
shift workers.

In conclusion
While critical of the sparse recommendations in this
report, I agree with its conclusion: “New Zealand is at
a critical juncture in eliminating discrimination against
women and achieving equality. The gains made by
women in recent decades are fragile and at risk of
being eroded. Concerted action by the Government,
public agencies and civil society is needed to keep
gender on the agenda.”

By Geraldine Whiteford

In Human Rights in New Zealand 2010, the Human
Rights Commission reviews New Zealand’s human
rights record, including a comprehensive discussion of
the international human rights framework and how it
relates to women. The chapter on Women’s Rights
addresses four critical issues for women: economic
equity, violence against women, participation and
representation, and maternity protection.

Economic equity
Despite New Zealand’s strong obligations to address
discrimination and inequality in all aspects of economic
life, New Zealand women are poorer than men. For
example, women are over one-and-a-half times more
likely than men to live in a household with a total
annual income of $30,000 or less. In the 2006 census,
the median annual income from all sources for people
aged over 15 was $31,500 for men and $19,100 for
women, a gap of 39%.

The report then discusses the gender pay gap. Using
the median hourly pay rate for all workers, it calculates
the gender gap as 10.6%. When ethnicity is added,
the gap is even greater, with the gender gap between
European men and Pacific women at 24.4%!

The report discusses recent Government measures to
address this gap. In 2004, a Pay and Employment
Equity Unit was established in the Department of
Labour to implement a plan of action. Reviews
conducted by the unit in public service departments
found gender pay gaps for median equivalent full-time
hours ranged from 3% to 35%.

Despite this much needed work the unit was abolished
in 2009. Instead, the Ministry of Women’s Affairs was
given a 12% funding increase to do more research and
policy work on the gender pay gap. Unsurprisingly, the
report states that little is known about the gender pay
gap in the private sector. The report recommends a
“timetabled approach to implementation of pay and
employment equity that reflects economic conditions.”

Violence Against Women
Concerning domestic violence, the report of course
highlights New Zealand’s poor statistics in this area:

• In 2009, 14 women were murdered by their male

partner or ex-partner.

• In 2006, 13,091 women and 5549 children used

refuge services.

• Maori women are at three times higher risk of

partner violence than women overall.

While recording concerns highlighted by researchers,
such as inadequate services for disabled women and
women from different ethnic backgrounds, difficulties
in accessing legal aid, and lack of training in domestic
violence for key groups including judges, the report,
disappointingly, does not propose any new measures.

Concerning sexual violence against women, the report

