

VENABLE[®]_{LLP}

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

Caryn Pass, Presenter
ISACS Heads of School Conference
January 28, 2016

Topics

2014/15

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

2015/16

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

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

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*

