[image: image1.png]

CALIFORNIA STATE UNIVERSITY, SACRAMENTO

[image: image1.png]
FACULTY SENATE

MEMORANDUM

May 1, 2002

To:

The Faculty Senate

From:

William A. Dillon

Presiding Member

University ARTP Committee

Subj:

Amendment of Section 6.06.D of the University ARTP Document

The University ARTP Committee recommends approval of the subject amendment, the text of which is attached. This amendment has been made necessary by recent changes in state law and a litigation environment in which groups keenly interested in the enforcement of those changes are winning substantial judgments against institutions that seem to juries to be acting contrary to law.

Following the advice of counsel for the CSU who specializes in affirmative action/equal employment opportunity law, the Committee and Faculty Affairs have crafted the language before you to reflect the changes in law provoking this action. The Committee has limited itself to recommending those changes required by state law while preserving the policy choices of the Senate where no change was required by law. But it has done so on the closest of votes. The issue dividing the Committee closely was whether to amend the policy to permit departments to choose to employ equal employment opportunity representatives in their hiring deliberations. After discussion, the Committee decided to save the mandatory language about the use of representatives by departments and to confine the changes to be recommended to those required by recently adopted and interpreted state law.

WAD/cj

Enclosure

Cc:
D. Wagner, Dean, Faculty and Staff Affairs

S. Orman, Director of Faculty Affairs

R. Rios Kravitz, Chair, Committee on Diversity and Equity

6.06

D.
Affirmative Action/Equal Opportunity Representatives

1. In order to assist assure itself to increase within its faculty the number of members of under-represented classes protected by law (i.e., women, racial and ethnic minorities, the disabled and Vietnam-era veterans) that it is providing equality of treatment and equal employment opportunity to all applicants, each department shall elect or otherwise provide for the selection of an affirmative action/equal opportunity representative(s) to each of its search committee(s). This representative shall advise the department on about recruitment, hiring and other means of increasing the representation of protected class members recruiting and hiring practices that conform to applicable laws and regulations governing affirmative action, nondiscrimination, and equal employment opportunity.

2. Each affirmative action/equal opportunity representative shall be a tenured member of his or her department, serving, preferably, as a full-professor. Although it is not necessary to be a member of a legally protected under-represented class, eEvery affirmative action/equal employment opportunity representative shall be selected with a view to his or her sensitivity to the issues and commitment to the goals of affirmative action, nondiscrimination, and equal employment opportunity.

3. A department chair may serve as the affirmative action/equal opportunity representative provided the department elects him or her to serve in that capacity. Nothing in this section shall be construed to absolve the department chair not elected to serve as an affirmative action/equal opportunity representative of his or her responsibilities in relation to issues of affirmative action, nondiscrimination, and equal employment opportunity.

4. Each affirmative action/equal opportunity representative shall be elected or otherwise selected as the department directs in the early spring and shall serve a term of no less than one year.

5. The affirmative action/equal opportunity representative shall serve as either an elected voting member or as an ex-officio non-voting member of the department's search committee(s) or committees.

6. The appropriate administrator shall sponsor training each spring or early fall for all affirmative action/equal opportunity representatives to prepare them for their responsibilities. This training shall include information and guidance on such topics as: equal employment opportunity relevant laws and regulations, techniques of targeted recruiting that comply with those laws and regulations, adequacy of applicant pools and their college's and department's established hiring and the University’s goals, plans, timelines, policies and procedures.

Attachment D

Faculty Senate Agenda

May 2, 2002

Updated May 6, 2002

6000 J Street, Sacramento, California 95819-6036 ((916) 278-6593 ((916) 278-5358 FAX

THE CALIFORNIA STATE UNIVERSITY (Bakersfield (Chico (Dominguez Hills (Fresno (Fullerton (Hayward (Humboldt (Long Beach (Los Angeles (Maritime Academy
Monterey Bay (Northridge (Pomona (Sacramento (San Bernardino (San Diego (San Francisco (San Jose (San Luis Obispo (San Marcos (Sonoma (Stanislaus

