CSUSM Senate Resolution			Academic Senate
		EC/AS 715-15

California State University San Marcos Academic Senate

Resolution in Response to Restructuring of the Office of Diversity, Educational Equity & Inclusion, and Ombuds Services into the Division of Community Engagement

WHEREAS, we are fortunate to work in a collegial environment that supports shared governance; and

WHEREAS, campus decisions should be made based on campus priorities and in consultation with stakeholders through appropriate channels of shared governance; and

WHEREAS, the California State University San Marcos Academic Senate appreciates the responsiveness of the President to concerns regarding the relocation of the Office of Diversity, Educational Equity & Inclusion, and Ombuds Services; and

WHEREAS, diversity, inclusion, educational equity, and social justice are cornerstones upon which this campus was founded; and

WHEREAS, the President of CSUSM has committed to strengthen diversity, inclusion and social justice as a cornerstone components of campus climate; and

WHEREAS, CSUSM should be a leader in diversity, educational equity, and inclusion work within the CSU; and

WHEREAS, the CSUSM campus needs a champion and advocate for diversity, inclusion, equity and social justice; and

WHEREAS, “Campus Climate” and “Educational Equity” are identified as strategic priorities for CSUSM (http://www.csusm.edu/president/documents/2015/StrategicGoalsSept15.pdf); and

WHEREAS, an Office of Diversity, Educational Equity & Inclusion, and Ombuds Services situated at a campus-wide level is essential for creating and contributing to an inclusive campus climate; and

WHEREAS, the Office of Diversity, Educational Equity & Inclusion, and Ombuds Services is an office that impacts all constituents on campus and

therefore must have sufficient resources, authority and power to work with constituents at every level and across campus; and

WHEREAS, in order to be most effective, the leader of the Office of Diversity, Educational Equity & Inclusion, and Ombuds Services must be able to regularly confer with the members of the President’s Executive Council as an equal; now, therefore, be it

RESOLVED, that the California State University San Marcos Academic Senate strongly calls for the Office of Diversity, Educational Equity & Inclusion, and Ombuds Services to be led by a Vice President rather than an Associate Vice President.
[bookmark: _GoBack]
Endorsed by CSUSM Academic Senate – 2/25/16

