

VENABLE[®]_{LLP}

Hot Legal Issues Facing Independent Schools & Trustees:
Lessons from the Front Line

Caryn Pass, presenter

Topics

1. Employee Issues
2. Safety and Security
3. Intellectual Property
4. International Student Travel
5. International Students
6. ERISA & deferred compensation
7. Transgender students
8. Student Issues
9. Parent Issues
10. Divorce, Custody & Parental Turmoil
11. Immunization and Infectious Disease

1. Student Issues
2. International Student Travel
3. Transgender students
4. Intellectual Property
5. Immunization and Infectious Disease
6. Employee Issues
7. Safety and Security
8. International Students
9. ERISA & deferred compensation
10. Parent Issues
11. Divorce, Custody & Parental Turmoil

*Wise In The
School World*

Student Issues

- **Behavior, Discipline & Code of Conduct**
 - Sexual misconduct/rape, sexting, bullying, drug/alcohol use, other use of social media
 - Parent challenges discipline process and decision
 - Update policy: include in handbook, enrollment contract, plaster on walls
 - 24/7 vs. “during school”, “review board,” appeal
 - Does board review decision?
- **Vet carefully**
 - Month and year of all previous schools
 - Reason for departure?
 - “sexual misconduct”, bullying, disciplinary
 - Current teacher, administrator recommendations
 - More carefully for international (cat skinner)
 - *Criminal background of parents*
- **Notice to colleges (before and after acceptance)**
- **Report reason for departure to next school**

international student travel

- **Recent cases shed light on legal exposure**
 - Hotchkiss Decision
 - School failed to consider risks of activity
 - Insect bite caused catastrophic illness
 - “Appropriate clothing reasonable requirement?”
- **Injury during school sponsored trips**
 - Run by 3rd party
 - Failure to vet 3rd party
 - ***Documented relationship with 3rd party***
 - Documented relationship with family
 - Run by School
- **Carefully Drafted Travel Documents**
- **Reasonableness of field trip and activity**
 - Kindergarten white water rafting trip?
 - High School students traveling to Cuba?

transgender students

- **Discuss and consider issues and school's approach, develop guidelines**
- **Younger students each year** (kindergartners)
- **Issues to consider:**
 - Bathrooms (non-gender bathrooms)
 - Locker rooms
 - Sports
 - Single sex schools
 - Girl's schools allow transgender boy?
 - Name change
 - during school
 - official transcripts (current and former)
 - use of pronoun (he,she,they)
 - Boarding room arrangements
 - Field trip room arrangements

intellectual property

- **Protect name, logo, likeness, "tag line", program**
 - Represents school's "brand"
 - Alternative revenue sources (international)
 - Protect in and outside of U.S.
 - T-shirts, new school, program of "School", international schools trading on name
- **Use experienced lawyer**
- **Notify parents, students, faculty other "vendors"**
- **Agreement with faculty, students, 3rd parties**
 - Use/ownership of intellectual property
- **Language in enrollment contract, teacher's contract, all handbooks, materials sent to parents, vendor contracts**
 - **ESPECIALLY INTERNATIONAL STUDENT VENDORS**

immunization and infectious disease

- **Create written policy**
- **Must be fully immunized unless:**
 - “Genuine and sincere religious belief”
 - Proof = letter from “clergy”, publication, materials, other documentation
 - Other children or parents not immunized
 - Organized church not mandatory
 - Can request additional proof
 - Medical condition
 - Certification from state licensed medical provider
 - Detrimental to child’s health condition
 - Length of time immunization delayed
- **Infectious disease**
 - Sick child should not attend school
 - Work with local health officials to determine if non immunized may attend

employee issues

- **Wrongful Termination**
 - Based on protected category
 - race, age, sex, national origin, disability
 - Breach of employment contract/agreement
 - Handbook non-compliance
- **Reduction in staff**
- **“Protected Speech” under the NLRB**
- **Application and selection process**
 - Injury resulting from failure to properly vet
 - Criminal background check reflected past history of inappropriate contact with minor
- **Inappropriate contact with minors**
 - Conducting training with employees
 - actual misconduct and appearance of misconduct

*Wise In The
School World*

safety & security

- **Safety of students number one priority**
- **Failure to consider safety and security of entire community = negligence**
 - Tragedies nationwide place schools on “notice”
 - Failure to address security risk resulted in injury
- **Risk vs Benefit**
 - Reasonableness: Armed security guard? Obligation to “sign in”
 - Cost and budget: Electronic fence?
- **Board establish risk management committee**
- **Conduct security audit**
 - 3rd party review & report with Emergency preparedness policy
 - Legal counsel engagement: Attorney client privilege

international students

- **Legal exposure**
 - Identification, selection, enrollment agreement, housing/home stay
- **Failure to vet international student resulted in injury**
 - Student guilty of sexual abuse of brother
- **Vetting of 3rd party**
 - Establish role and responsibility in writing
 - Payment of tuition, selection of home stay family
- **Execution of enrollment agreement**
- **School selects home stay family**
 - Vetting of family: criminal background checks?
 - Permission granted by student's parent
 - Medical, transport, guardianship
 - Tax treatment of stipend

ERISA and deferred compensation plans

- **IRS watching closely of late**
- **Church school classification & 403(b) misuse**
- **Use of 457(b)**
 - Mandatory maximum, no “catch up”, only highly compensated eligible (\$115 or higher), fund each year
- **Use of 457(f)**
 - Only board contributes, risk of forfeiture essential, payout at vesting, get help drafting plan (unwinding is painful)
- **Tuition remission**
 - Same benefit to all or taxable income
 - Head receives greater than policy amount
 - Entire remission taxable income
- **School contribution to 529: Taxable Income**

parent issues

- **Vet carefully**
 - Criminal background of parents
 - Conviction for inappropriate contact w/minor
 - Notice to parent body? Set rules?
 - Interview for “crazy” factor (ask former school)
 - Google search
- **Issues of fitness**
 - Drug/alcohol use or mentally unstable
 - Notify other parents?
 - Inappropriate contact with students
 - Harassment or inappropriate treatment of faculty
- **Conflicts b/w parents**
 - Parents with conflicts and impact on students in the classroom and school
- **Reporting abuse to children services**
 - Notify of school’s obligation & procedure

divorce, custody and parental turmoil

- **Parent(s) access to student and school**
 - Attend events? Pick up? School notices?
Communicate with faculty?
 - Access to report cards, attendance records?
 - Custody orders
- **Responding to subpoenas & guardian ad litem**
 - Confirm valid subpoena (privacy violations)
 - Notify faculty
 - Give subpoena to school
 - Do not speak with any lawyers
 - Don't make promises to parents
- **Enrollment contract**
 - Cost to school including legal fees, collection of documents, testimony of faculty
 - Disruption to school grounds for removal
 - Fighting, involvement in legal matters

Top legal issues: board actions

- Breach of fiduciary duty
- Confidentiality
- Actions outside of scope of duty
- Governance documents
 - By-laws
 - Conflict of interest
 - Charter/Articles of Incorporation
 - Whistle Blower
 - Document Ret/Destruction
- Intermediate Sanctions
- Committees for risk management oversight
 - Executive committee
 - Audit committee
 - Personnel Committee
 - Investment Committee

*Wise In The
School World*

Board's fiduciary duty

- Authority to bind school
 - who can sign and amount limits for multiple signatures
 - what goes before board/finance committee
- Endowment investments
 - compliance with investment policy
- Audit and 990 completion
 - how is 990 presented to board
 - how is audit presented to board
- Retirement plans and oversight
- Review of budget
 - passing balance budget
- Assuming debt

Board's confidentiality obligation

- Deliberations and exchange of views essential
 - process requires full and honest discussion
 - chilling effect if question of confidentiality
- Board = speak with one voice; appear unified
 - trustees = support board decision or leave board
- Avoid “public” discussions of issues before the board
 - car pool line; spouse; supporters of “your” position
- Breach of confidentiality
 - breach of privacy (student/employee issue)
 - negative impact on decision (appearance of uncertainty)
 - personal liability (cause damage to school)
 - negative reaction by community (reduction in pledges)

Actions outside of scope of duty

- Board responsibility
 - establishes policy; creates strategic plan for the school
 - makes larger policy decisions
 - **supports head of school**
- Administration responsibility
 - responsible for daily operations of school
 - implements boards policy
- Board operating in administration's arena
 - legal claims by heads of school
 - prevents head from performing job
 - legal claims by employees
 - trustees spoke in behalf of administration
 - retaliation for failure to appease trustee

Intermediate sanctions

- Method for review of compensation of head, business manager and others
- Avoid payment of excess benefit
- Review directly or by board establishing a committee
- Compensation committee
 - ensures members have no conflict of interest
 - selects comparable schools
 - collects comparable remuneration of similarly situated professionals (more than just salary)
 - considers information
 - establishes remuneration
 - documents process
- Presentation to board
 - general vs detail

Conflict of interest policy

- Written policy
- Formally adopted by board
- Signed by trustees and head annually
 - perhaps others
- Create disclosure statement
- Process for disclosing conflicts
- Process for vetting conflict
- Include tracking system
- Confirm tracking in board resolutions
- Referenced in 990

*Wise In The
School World*

By-laws - general

- Review regularly to ensure compliance
 - Board’s actions must be consistent with by-laws
 - Failure to comply with by-laws invalidates boards’ actions
 - proxy vote not provided for in by-laws
 - e-mail notification of board meetings
- Use by-laws as good governance foundation
 - Consider how board wants to act as an entity
 - What is the board’s culture
 - transparency?
 - commitment to diversity?
 - ability to address issues?
 - level of “democracy”?
 - expectations of board service?

Format for selection of board members

- Governance committee
 - Who appoints the committee
 - Same system as other committees?
 - Former chair transitions to Committee Chair
- Governance vs Committee on trustees
 - Role and responsibilities
 - Selection of trustees
 - Selection of officers
 - Review of trustees
 - Removal of trustees
 - receives and investigates complaints, reports to board, makes recommendation
 - TRUSTEE LEAVES DURING DELIBERATION

selection of board members

- Trustees vs. Directors
- Number of Trustees on Board
- Selection of board members
 - Fixed skills or open spots
 - Design for needs of board
 - Who selects the candidates
 - Governance Committee, board in general or community
 - Level of Head of School participation
 - Can community make suggestions?
 - Interview process and vetting
 - Is there an interview process, who performs
 - Presentation to the board

voting and term limits

- Voting for board members
 - If membership or community involvement
 - One vote/family
 - Slate vs. individual nominees
 - Nominations from the board at meeting
 - Percentage vote needed
- Rotating terms
 - % of trustees that roll off each year
- Term limits of trustees
 - Years per term
 - # of terms can serve
 - Break between terms
 - Honorary trustees

leadership

- Board chair and other officers
 - Chair
 - unlimited vs. fixed term
 - 2 or 3 years? 1 year with renewal?
 - Who selects? Board, Governance committee?
 - Succession planning
 - Vice chair becomes chair?
 - Other officers
 - What positions exist?
 - Secretary, vice chair, treasurer,
 - Term limits?
 - Does term suspend during service
 - Can term extend if in leadership role

votes, attendance & notice

- Percentage of votes needed for various decisions
 - What decisions are most vs. least important
 - Votes for:
 - removing trustee, employing and terminating head
 - Not established default to state law or Robert's rules
- Attendance
 - Meeting by phone or skype
 - Consequence of not attendance
- How are votes allowed
 - By proxy
 - Email Votes
- Notice to trustees
 - By email, letter, phone
 - Emergency meeting rules

committees

- Committees
 - What committees established
 - Creation of new committee?
 - Who can establish, what is needed to establish
 - Role of each committee
- Executive committee
 - Decisions between meetings
 - Regular meetings
 - With head of school
 - Creation of agenda
 - Plans for the year
- Head's committee
 - Evaluation of Head
 - Transition for new head
 - Work with executive coach

other issues

- Executive sessions
 - Standing session at end of each board meeting
 - With/without head of school
- Head of school
 - Selection and review
 - Method for establishing compensation
 - Intermediate sanctions obligations
 - 990 presentation to board
- Directors and Officers insurance and indemnification
 - Amount of coverage?
- Make up of board
 - Faculty? Student? Alumni officer? PTA officer?
Non-parents? Other head of school?

Policies

- Charter and articles of incorporation
- Whistle blower policy
- Document destruction and retention policy
- Intermediate Sanctions Policy
- Audit Policy
- Investment Policy
- Conflict of Interest Policy
 - Process for vetting conflict
 - Disclosure of conflict
 - Annual execution by trustees, head and cfo

*Wise In The
School World*

Charter and articles of incorporation

- Establishes school as legal entity
 - Do you know where your articles are?
- Review regularly
 - Check state filing
 - Document consistent with board modifications/amendments
- Charter or articles in “forfeiture”
 - Actions of board invalid
 - board acts without authority
 - School name can be taken
 - Loans and or financing in jeopardy
- JEPORDIZE 501 (c)(3) status

Whistle blower policy

- Ensures protection of employees who report financial impropriety from retaliation
- Care be taken to limit extent of reporting topics
 - Only financial impropriety
- Consider who accepts and considers complaints
 - Audit committee
 - Finance committee

Document retention and destruction policy

- Policy outlining how documents are maintained and destroyed
- Important for litigation
 - Once litigation filed documents must be kept
- Assists in litigation filed against school
- Assists in subpoena by parents
- Ensures maintenance of necessary documents
- Consider all documents including
 - Financial aid, development, application
- Consider all parties at school with documents

*Wise In The
School World*

Venable Independent School Law Practice
wise in the school world

www.Venable.com/education

@schoollawyer

Caryn Pass

cpass@venable.com

(o) 202.344.8039

(o) 212.307.5500

(c) 202.222.8026

Megan Mann

mmann@venable.com

(o) 202.344.4520

(o) 212.370.6260

(c) 917.597.1705

New York Office:

1270 Avenue of the Americas
New York, NY 10020

Washington, D.C. Office:

575 7th Street, N.W.
Washington, D.C. 20004

*Wise In The
School World*

the road ahead
is bright

*Wise In The
School World*

