

SEXUAL HARASSMENT TITLE IX COMPLAINT/APPEAL FOR EMPLOYEES

 ACTUAL NOTICE - (may or may not come from formal complaint)

Preliminary Investigation

Title IX Coordinator/Deputy Coordinator
determine no reasonable cause to believe

policy violated

Title IX Coordinator/Deputy Coordinator
determine there is reasonable cause to believe

policy violated (which ones)

Notice of Investigation; Retaliation
warning

Investigation

Initial Remedial Actions/Interim Measures

Title IX Coordinator/Deputy Coordinator present
Finding to Vice President or Cabinet-level Director

 Notice of outcome sent concurrently to the
respondent and claimant - If violation, sanctions

 No Violation Violation

Enforce Sanctions and
Prevent Reoccurrence

Appeal/No Appeal

If Appeal, Share Final Outcome with Parties; Retaliation Warning

Title IX Coordinator Remedy
Effects on Victim and

Community

Title IX Coordinator/Deputy
Coordinator

Reassess Duty to Warn

Assess Interim
Suspension/Adminis

trative Leave

Assess Duty to Warn

No Cause letter sent

