
[image: image1.png]California State University

Northridge

 ____ ___________Faculty Senate Office

 (818) 677-3263
 SEQ CHAPTER \h \r 1
SPECIAL EXECUTIVE COMMITTEE MINUTES – Approved 11/17/05
October 27, 2005
Oviatt Library, Room 314
Members Present: Howes, Krane, McIntyre (Chair), Schwartz, Swerkes, Wolfbuaer (Recording Secretary), Zvi
Excused: Basta, Born, Hellenbrand, Macune, Stepanek
Guests: Veda Ward
President McIntyre called the meeting to order at 1:20 p.m.

1.
Announcements

McIntyre announced that there will be a special meeting of the Executive Committee on November 10, 2005, 1:30 p.m. in OV 314 to discuss the Bylaws.
2.
Status of Campus Policies on Harassment and Discrimination

McIntyre outlined the history of the procedures on handling allegations of sexual harassment and discrimination. The original procedures were approved by PP&R, the Executive Committee, and the Senate, and then approved by the President on June 5, 1989.

Recently, Mo Qayoumi reported to McIntyre that an employee relations audit , in Spring 2003, found that the procedures proposed by the Committee to Receive Allegations of Sexual Harassment CRASH and the Committee to Receive Allegations of Discrimination and Harassment (CRADH) did not comply with the Chancellor’s Office procedures and also put faculty in legal jeopardy. To close the audit, CRASH and CRADH were inactivated and the procedures were removed from the website.

In Spring 2004, the Educational Equity Committee recommended that the procedures under CRASH and CRADH be replaced with something that provided informal consultation. The Executive Committee, at that time, asked EEC to respond to concerns about replacement procedures, but no proposal for a replacement has been made to date.
It was decided that Mo Qayoumi would be invited to the next Executive Committee meeting for further discussion.
Meeting adjourned at 2:00 p.m.

Submitted by:
Heidi Wolfbauer, Recording Secretary

Diane Schwartz, Secretary-Treasurer of the Faculty
_1130057152.bin

