The University of Texas System

Rules and Regulations of the Board of Regents
Rule: 10701

1.
Title

Policy Against Discrimination
2.
Rule and Regulation
Sec. 1
To the extent provided by applicable law, no person shall be excluded from participation in, denied the benefits of, or be subject to discrimination under, any program or activity sponsored or conducted by The University of Texas System or any of the institutions, on the basis of race, color, national origin, religion, sex, age, veteran status, or disability.

3.
Definitions
None
4.
Relevant Federal and State Statutes
The United States Constitution, First Amendment
Title IX of the Education Amendments of 1972, 20 U.S.C. §1681 et seq., and its implementing regulation at 34 C.F.R. Part 106, which prohibit discrimination on the basis of sex
Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. §794 (amended 1992), and its implementing regulation at 34 C.F.R. Part 104, which prohibit discrimination on the basis of disability
The Uniformed Services Employment and Reemployment Rights Act, 38 U.S.C. §4331 et seq., and its implementing regulation at 20 CFR Part 1002, which prohibit discrimination based on veteran status
Title VI of the Civil Rights Act of 1964, 42 U.S.C. §2000d et seq. and its implementing regulation at 34 C.F.R. Part 100, which prohibit discrimination on the basis of race, color, or national origin.

The Age Discrimination Act of 1975, 42 U.S.C. §6101
 et seq., and its implementing regulation at 34 C.F.R. Part 110, which prohibit discrimination on the basis of age
Title II of the Americans with Disabilities Act of 1990, 42 U.S.C. §12132, and its implementing regulation at 28 C.F.R. Part 35, which prohibit discrimination on the basis of disability
5.
Relevant System Policies, Procedures, and Forms

Regents' Rules and Regulations, Rule 30107 – Veteran’s Employment Preferences

The University of Texas System Administration Policy UTS105, Sexual Orientation Nondiscrimination Policy

6.
Who Should Know

Administrators

Faculty

Staff

Students

7.
System Administration Office(s) Responsible for Rule

Office of the Board of Regents
8.
Dates Approved or Amended

Editorially amended Number 4 on July 10, 2008, August 19, 2008, and August 25, 2008

Editorially amended Numbers 4 and 5 on February 15, 2008

December 10, 2004
9.
Contact Information

Questions or comments regarding this Rule should be directed to:

· bor@utsystem.edu

Page 1 of 2

