
H.C.R. No. 243

80R15589 EAM-D
By:  Dutton
H.C.R. No. 243
CONCURRENT RESOLUTION
WHEREAS, The State of Texas promotes diversity throughout its workforce by encouraging state agencies to recruit and retain African Americans and members of other minority racial and ethnic groups; as a result, the civil rights division of the Texas Workforce Commission reports that, in state fiscal year 2006, racial and ethnic minorities made up more than 37 percent of the workforce at state agencies, with African American employees accounting for over 17 percent of the total state agency workforce; and
WHEREAS, The State of Texas also advocates diversity by requiring agencies to make a good faith effort to use minority-owned businesses when issuing contracts for certain types of goods and services, including legal services that may be required for an agency to meet its responsibilities; and
WHEREAS, In recent years, many Texas law firms have increased their efforts to recruit, retain, and promote African American and other minority attorneys, while other firms have limited opportunities for those attorneys; and
WHEREAS, To ascertain the racial and ethnic diversity of attorneys in Texas firms, minority attorney associations in some of the state's major cities survey large and medium-sized law firms in those areas and rank the firms based on the diversity of their attorneys; for example, a January 2007 report issued by the Houston Multi-Bar Diversity Committee gave its highest rankings to two Texas-based law firms--Akin, Gump, Strauss, Hauer & Feld, and Winstead Sechrest & Minick--each with African Americans comprising slightly more than nine percent of their attorneys; in contrast, King & Spalding received the committee's lowest ranking, with African Americans accounting for only 1.3 percent of the firm's attorneys; and
WHEREAS, An annual list produced by Texas Lawyer of the 25 largest firms in Texas based on the number of their minority attorneys, and a "diversity scorecard" of large and medium-sized law firms nationwide issued each year by Minority Law Journal, also provide information that state agencies can use to determine the racial and ethnic diversity of Texas law firms; now, therefore, be it
RESOLVED, That the 80th Legislature of the State of Texas encourage state agency and university administrators who contract with outside counsel to include in their decision-making process the diversity rankings of private law firms, giving more favorable consideration to high-ranking firms and less favorable consideration to low-ranking firms; and, be it further
RESOLVED, That the secretary of state forward an official copy of this resolution to the executive director of each state agency and the general counsel of each state university for distribution to personnel directly involved with the selection of outside counsel for those entities.

Page - 1 -

Page -2 -

