TITLE IX

1)
What It Is

· Title IX of the Educational Amendments of 1972 is the landmark legislation that bans sex discrimination in schools and colleges, whether in academics or athletics.

· Title IX states: “No person in the U.S. shall, on the basis of sex, be excluded from participation in, or denied benefits of, or be subjected to discrimination under any educational program or activity receiving federal aid.”

· Athletics has created the most controversy regarding Title IX

· But, change has occurred.

In 1972, women received 9% of medical degrees, but 38% in 1994

In 1972, women received 7% of law degrees, but 43% in 1994

In 1972, women received 25% of all doctoral degrees, but 44% in 1994

Women’s college soccer participation increased from 1,855 in 1981-82 to 18,458 in 2000-2001.

In 1981-82, there were about 64,000 women participating in intercollegiate athletics; this grew to 149,900 in 2000-2001. Meanwhile,

men changed from 167,000 to 149,000.

· In 2001, for example, LSU agreed to pay $1.2 million to settle a lawsuit brought by five former women’s soccer and softball players in 1994. LSU paid the athletes $37,500 each and pay their lawyers $1.0 million. LSU also promised to increase all kinds of support for women’s intercollegiate athletics. The judges excoriated former LSU Athletic Director R. Joe Dean as having “archaic attitudes.”

2)
Title IX’s Application to Athletics
· Relates to equity of treatment and opportunity

· Gives institutions some flexibility to choose sports based upon study body interest, geographic influence, budget, and gender ratio.

· Title IX doesn’t mandate that women participate in wrestling, for example

· It doesn’t mandate, per se, that the same amount be spent on women’s BB as on men’s BB

· Instead, the focus is upon women as a whole having equal opportunity relative to men as a whole

· There Are Three Primary Areas that determine if an institution is in compliance:

· Athletic financial assistance

Financial assistance must be awarded on the basis of the number of male and female athletes. The test is financial proportionality. The total amount of financial aid given to each must be substantially proportional to the ratio of male and female athletes

· Accommodation of athletic interests and abilities

Are participation opportunities for men and women provided in substantial proportionality to their enrolments?

If there has been under participation at an institution, is the institution making good faith efforts to remedy this?

If there has been under participation and programs haven’t been expanded, can the institution show that women have been fully and effectively accommodated by their present programs?

· Other program areas

All other benefits, opportunities and treatments of sports participants should be equivalent, though not necessarily identical in the following areas:

Equipment and supplies, scheduling, practice time, travel and per diem allowances, academic tutoring, coaching (including assignments and compensation), locker rooms and practice facilities, playing fields, medical and training facilities, housing and dining facilities, publicity, administrative and clerical support, recruitment effort and budgets.

3)
The NCAA’s Position
· For many years, the NCAA opposed the expansion of women’s intercollegiate athletics, either openly or covertly. The NCAA’s leadership was not attuned to women or women’s intercollegiate athletics. Good old boys.

· Eventually, after Title IX, women began to sue and often won.

· The NCAA leadership saw the handwriting on the wall and decided to go into competition with the AIAW, which was the dominant women’s intercollegiate athletic organization. Virtually all significant institutions were members.

· Old Dominion won several AIAW national championships in women’s BB.

· But, the AIAW did not have deep pockets; it did not have the television revenues that the NCAA had.

· The NCAA initiated its own set of women’s championships in competition with the AIAW about 1980. Began to “buy” participation by paying institutions’ expenses, etc.

· In the early 1980s, the AIAW sued the NCAA, charging that the NCAA was attempting to run it out of business. Argued that the NCAA was an illegal, anticompetitive cartel. The AIAW lost its case and went out of business. This was the beginning of big-time women’s intercollegiate athletics.

· Nonetheless, the NCAA’s position (not always articulated) was to diminish the growth of women’s intercollegiate athletics and, in particular, to narrow the applicability of Title IX.

· For example, the NCAA argued that football should not count.

· The NCAA argued that revenue and non-revenue sports should be treated differently.

· Made “market oriented” arguments.

· The NCAA’s leadership was not especially progressive, especially Walter Byers, who was the CEO for decades.

· Eventually, in 2004, Myles Brand, former President of Indiana University, made a strong statement in favor of Title IX.

4)
Title IX Myths and Realities

· Title IX does not require that men’s sports be eliminated, although that could result if an institution does not want to increase women’s sports and expenditures sufficiently.

For example, in 2001, St. John’s University (NY) eliminated its football team. Said it needed to drop its 62-member football team in order to satisfy Title IX.

· Football does count under Title IX. Some, erroneously, believe otherwise.
· Men’s Sports Data from Sports Illustrated (4/12/04)
(The Number of Men’s Sports Sponsored at Div. I,II, and III NCAA Institutions Over the Decades)

Sport
 1981-82
 1991-92
 2001-2002

Baseball
642

713

866

Basketball
741

814

990

Fencing
 79

 49

 38

Golf

590

610

754

Gymnastics
 79

 40

 23

Lacrosse
138

160

211

Soccer

521

581

734

Swim/Diving
377

367

388

Wrestling
363

275

231

If there is a discernible pattern here, it is some “minor” sports are being eliminated. Wresting and gymnastics are the outstanding examples. However, golf, lacrosse, and soccer are being added. So, the pattern is not clear, at least with respect to the alleged impact of Title IX on the number of men’s sports.

· Whether a sport earns revenue is largely irrelevant

5) Current Status of Women’s Intercollegiate Athletics: Tennessee Women’s BB as an Example

· When Pat Summit, the head coach at Tennessee, began coaching there in 1974, it was a PT position and she was paid $250 per month. Her players sold doughnuts to help pay for uniforms.

· Now, Pat Summit earns $824,500 (2004). Tennessee spent $2.9 million on its women’s BB team (triple the national average). Lady Vols earned $700,000 in sponsorship and ad revenue in 2003.

· At most institutions, women’s BB ranks behind football and men’s BB in generating revenue.
· But, women averaged about 8,000 attendance at NCAA tournament games, while the men averaged 20,000.
· Gross disparity in TV revenues (though ESPN is making money on women’s BB).

· TV ratings lower.
6) The 2003 Federal Commission Examining Title IX and Athletics
· A federal commission spent six months looking at Title IX, but then made very few recommendations that would really change anything.

· Some thought the Bush Administration would use the Commission to curb Title IX, but that is not what happened.

· The Commission declined to change the Three Part Test

· Declined to offer 2 to 3 percent “wiggle room” for institutions

· Declined to cut the tie between participation, expenditures and enrolment. Some wanted to tie participation and expenditures to the number of individuals actually exhibiting interest in sports. I.e., let student demand call the tune.

· Did recommend that the Office of Civil Rights count athletes in a different way. Rather than counting the number of men and women on rosters on the first day of practice, OCR should count established roster spots. But, coaches could keep as many athletes as they wished without extra ones counting.

· Recommended that “walks on” not be counted.

PAGE
1

