[image: image1.png]Human Resource Services - Personnel Policies & Procedures

Ermima 8. Lommasson Bldg, fim 252 Missoula, Montana 598121800 Phone: (406) 243:6766 FAX: (406) 243-6095

Policy: Non-Discrimination/ Equal Opportunity Policy
Date Adopted:
05/01/94

Last Revision:
04/15/02

References: President's Statement of Policy: Non-Discrimination Policy: Equal Opportunity and Affirmative Action; HRS Procedures

The University of Montana-Missoula rigorously pursues affirmative action to provide to all people the equal opportunity for education, employment, and participation in University activities without regard to race, color, religion, national origin, sex, age, marital or family status, disability, or sexual orientation and seeks to employ and advance in employment qualified disabled veterans and veterans of the Vietnam Era. Responsibility for effecting equal opportunity accrues to all University administrators, faculty, and staff. This responsibility includes assurance that employment and admission decisions, personnel actions, and administration of benefits to students and employees rests exclusively upon criteria that adhere to the principle of Equal Opportunity. The University will protect against retaliation any individual who participates in any way in any proceeding concerning alleged violations of laws, orders, or regulations requiring equal education and/or employment opportunity.

