

SOUTH DAKOTA BOARD OF REGENTS

Policy Manual

SUBJECT: Equal Opportunity, Non-Discrimination, Affirmative Action

NUMBER: 1:19

1. Equal Opportunity

The institutions under the jurisdiction of the Board of Regents shall offer equal opportunities in employment and for access to and participation in educational, extension and other institutional services to all persons qualified by academic preparation, experience, and ability for the various levels of employment or academic program or other institutional service, without discrimination based on sex, race, color, creed, national origin, ancestry, citizenship, gender, gender identification, transgender, sexual orientation, religion, age, disability, genetic information or veteran status or on any other status that may become protected under law against discrimination.

2. Non-Discrimination, Civil Rights and Affirmative Action

The Board reaffirms its commitment to the objectives of affirmative action, equal opportunity and non-discrimination in accordance with state and federal law. Redress for alleged violations of those laws may be pursued at law or through the procedures established by the provisions of 1:18 of this policy.

3. Responsibilities of Chief Executive Officers

The chief executive officers of the respective institutions shall be responsible for assuring that the Board's equal opportunity policies are communicated effectively to members of the institutional community and the public at large. The means for such communication may include seminars and other forms of public service or instructional programming and shall include notices to be posted or otherwise incorporated into institutional promotional materials. Such notices should clearly identify persons who are responsible for the implementation of equal opportunity policies and should advise readers or listeners of how they might contact the responsible institutional officials to obtain further information or to express their concerns about implementation of institutional policies.

SOURCE: BOR, February 1969; BOR, June 1987; BOR, October 1993; October, 1995; BOR, October 2010; BOR, December 2013.