

STUDENT COMPLAINT FORM

Executive Order 1097 provides students a systemwide *procedure* to file complaints alleging violations of the California State University (CSU) systemwide *policy* prohibiting Discrimination, Harassment, Retaliation, Sexual Misconduct, Dating or Domestic Violence or Stalking against students by the CSU, Employees, other Students, or Third Parties. **Please fill in all of the information requested below as completely as possible and attach additional pages to this form, if necessary.**

CSU Campus	<input type="text"/>	Work Phone	<input type="text"/>
Last Name	<input type="text"/>	First Name	<input type="text"/>
		MI	<input type="text"/>
Mailing Address	<input type="text"/>		
City	<input type="text"/>		
State	<input type="text"/>	Zip Code	<input type="text"/>
	E-mail: <input type="text"/>		
		Cell Phone	<input type="text"/>
		Home Phone	<input type="text"/>
		Best time to call:	<input type="text"/> AM/PM <input type="text"/>

Currently a CSU Student?	<input type="checkbox"/> Yes <input type="checkbox"/> No	Last CSU Registration Date	<input type="text"/>
Currently a CSU Applicant?	<input type="checkbox"/> Yes <input type="checkbox"/> No	Last CSU Application Date	<input type="text"/>

Was Early Resolution sought?	<input type="checkbox"/> Yes <input type="checkbox"/> No	If yes, with whom:	<input type="text"/>	Date	<input type="text"/>
------------------------------	--	--------------------	----------------------	------	----------------------

Indicate the type(s) of complaint being filed:

<input type="checkbox"/> Sexual Misconduct	<input type="checkbox"/> Discrimination	<input type="checkbox"/> Harassment	<input type="checkbox"/> Retaliation
<input type="checkbox"/> Dating Violence	<input type="checkbox"/> Domestic Violence	<input type="checkbox"/> Stalking	

If you are filing a Discrimination or Harassment complaint, indicate the protected status(es) that was/were the basis(es) of the alleged Discrimination or Harassment. (Please select all that apply):

<input type="checkbox"/> Race/Color	<input type="checkbox"/> Religion	<input type="checkbox"/> Sexual Orientation	<input type="checkbox"/> Medical Condition
<input type="checkbox"/> National Origin/Ancestry	<input type="checkbox"/> Gender/Sex	<input type="checkbox"/> Disability	<input type="checkbox"/> Genetic Information
<input type="checkbox"/> Marital Status	<input type="checkbox"/> Gender Identity/Expression	<input type="checkbox"/> Military/Veteran Status	<input type="checkbox"/> Age

If you are filing a Retaliation complaint, indicate the activity(ies) you engaged in that was/were the basis(es) for the alleged Retaliation.

STUDENT COMPLAINT FORM

Executive Order 1097

Revised June 23, 2015

Attachment A

1. Identify the Respondent(s) against whom your complaint is made. For each Respondent, provide the identifying information requested below. Attach additional pages to this form if necessary.

Respondent(s) name:	Relationship/Association with the campus:	Relationship/Association to you:

2. Describe the incident(s) or events(s), date(s), time(s), and location(s) giving rise to your complaint.

Attach additional pages to this form, if necessary.

--

3. Describe the specific harm you have suffered resulting from the incident(s). Attach additional pages to this form, if necessary.

--

4. What did you or others do to try to resolve the complaint? What was the outcome?

--

STUDENT COMPLAINT FORM

Executive Order 1097
Revised June 23, 2015
Attachment A

5. Identify individuals who may have observed or witnessed the incident(s) that you described.

Last Name	<input type="text"/>	First Name	<input type="text"/>	MI	<input type="text"/>	Telephone	<input type="text"/>
Position/ Job Title	<input type="text"/>					Cell Phone	<input type="text"/>
E-mail	<input type="text"/>						
Last Name	<input type="text"/>	First Name	<input type="text"/>	MI	<input type="text"/>	Telephone	<input type="text"/>
Position/ Job Title	<input type="text"/>					Cell Phone	<input type="text"/>
E-mail	<input type="text"/>						

6. Do you have any documents or electronic communications (including text messages or email) that support your complaint?

☐ Yes ☐ No (Please list and attach a copy.)

7. Do you have any physical evidence (such as photographs, videos, blood tests or rape kits) that support your complaint? (Please describe)

8. Describe the outcome(s) you expect from filing your complaint. Be as specific as possible.

You may elect to have an Advisor present at meeting(s) and/or interview(s) which may be a Sexual Assault Victim's Advocate. If you indicate you will have an Advisor, you are authorizing that individual to accompany you to any meeting(s) and/or interview(s) regarding this complaint. The role of the Advisor is limited to observing and consulting with you.

9. If you will be accompanied by an Advisor, provide the name and telephone number.

Last Name	<input type="text"/>	First Name	<input type="text"/>	MI	<input type="text"/>	Telephone	<input type="text"/>
						Cell Phone	<input type="text"/>

CERTIFICATION

I certify that the information given in this complaint is true and correct to the best of my knowledge or belief.

Print Name of Student _____

Date

Signature of Student _____

For University Use Only: Date Complaint Received _____ Signature _____