

Office of Diversity and Compliance (Affirmative Action)

Hunter is committed to a policy of equal employment and equal access in its educational programs and activities. Diversity, inclusion, and an environment free from discrimination are central to our mission.

It is the policy of Hunter to recruit, employ, retain, promote, and provide benefits to employees (including paid and unpaid interns) and to admit and provide services for students without regard to race, color, creed, national origin, ethnicity, ancestry, religion, age, sex (including pregnancy, childbirth and related conditions), sexual orientation, gender, gender identity, marital status, partnership status, disability, genetic information, alienage, citizenship, military or veteran status, status as a victim of domestic violence/stalking/sex offenses, unemployment status, or any other legally prohibited basis in accordance with federal, state and city laws.

It is also the Hunter's policy to provide reasonable accommodations when appropriate to individuals with disabilities, individuals observing religious practices, employees who have pregnancy or childbirth-related medical conditions, or employees who are victims of domestic violence/stalking/sex offenses.

This Policy also prohibits retaliation for reporting or opposing discrimination, or cooperating with an investigation of a discrimination complaint.

Questions or concerns may be forwarded to the Office of Diversity and Compliance.

Dean John T. Rose is the College's Dean for Diversity and Compliance and Title IX Coordinator.

The Office of Diversity and Compliance supports and enhances Hunter College's commitment to diversity, providing expert advice and leadership to departments, faculty and staff in their efforts to recruit and retain a diverse workforce and ensure an environment free from discrimination and harassment.

Office of Diversity and Compliance

E1700

212-772-4242

john.rose@hunter.cuny.edu