Acalanes Union HSD

Board Policy

Sexual Harassment

BP 5145.7

Students

The Governing Board is committed to maintaining a safe school environment that is free from harassment and discrimination. The Board prohibits sexual harassment of students at school or at school-sponsored or school-related activities. The Board also prohibits retaliatory behavior or action against any person who files a complaint, testifies, or otherwise participates in district complaint processes.

(cf. 0410 - Nondiscrimination in District Programs and Activities)

(cf. 1312.3 - Uniform Complaint Procedures)

(cf. 4119.11/4219.11/4319.11 - Sexual Harassment)

(cf. 5131 - Conduct)

(cf. 5131.2 - Bullying)

(cf. 5137 - Positive School Climate)

(cf. 5145.3 - Nondiscrimination/Harassment)

(cf. 6142.1 - Sexual Health and HIV/AIDS Prevention Instruction)

Instruction/Information

The Superintendent or designee shall ensure that all district students receive age-appropriate instruction and information on sexual harassment. Such instruction and information shall include:

- 1. What acts and behavior constitute sexual harassment, including the fact that sexual harassment could occur between people of the same sex and could involve sexual violence
- 2. A clear message that students do not have to endure sexual harassment
- 3. Encouragement to report observed instances of sexual harassment, even where the victim of the harassment has not complained
- 4. Information about the district's procedure for investigating complaints and the person(s) to whom a report of sexual harassment should be made
- 5. Information about the rights of students and parents/guardians to file a criminal complaint, as applicable

Complaint Process

Any student who feels that he/she is being or has been sexually harassed on school grounds or at a school-sponsored or school-related activity (e.g., by a visiting athlete or coach) shall immediately contact his/her teacher or any other employee. An employee who receives such a complaint shall report it in accordance with administrative regulation.

```
(cf. 1312.1 - Complaints Concerning District Employees) (cf. 5141.4 - Child Abuse Prevention and Reporting)
```

The Superintendent or designee shall ensure that any complaints regarding sexual harassment are immediately investigated in accordance with administrative regulation. When the Superintendent or designee has determined that harassment has occurred, he/she shall take prompt, appropriate action to end the harassment and to address its effects on the victim.

Disciplinary Actions

Any student who engages in sexual harassment or sexual violence at school or at a school-sponsored or school-related activity is in violation of this policy and shall be subject to disciplinary action. For students in grades 4-12, disciplinary action may include suspension and/or expulsion, provided that, in imposing such discipline, the entire circumstances of the incident(s) shall be taken into account.

```
(cf. 5144.1 - Suspension and Expulsion/Due Process)
(cf. 5144.2 - Suspension and Expulsion/Due Process (Students with Disabilities))
```

Confidentiality and Record-Keeping

All complaints and allegations of sexual harassment shall be kept confidential except as necessary to carry out the investigation or take other subsequent necessary action. (5 CCR 4964)

```
(cf. 4119.23/4219.23/4319.23 - Unauthorized Release of Confidential/Privileged Information) (cf. 5125 - Student Records)
```

The Superintendent or designee shall maintain a record of all reported cases of sexual harassment to enable the district to monitor, address, and prevent repetitive harassing behavior in the schools.

Legal Reference:

EDUCATION CODE

200-262.4 Prohibition of discrimination on the basis of sex

48900 Grounds for suspension or expulsion

48900.2 Additional grounds for suspension or expulsion; sexual harassment

48904 Liability of parent/guardian for willful student misconduct

48980 Notice at beginning of term

CIVIL CODE

51.9 Liability for sexual harassment; business, service and professional relationships

1714.1 Liability of parents/guardians for willful misconduct of minor

GOVERNMENT CODE

12950.1 Sexual harassment training

CODE OF REGULATIONS, TITLE 5

4600-4687 Uniform complaint procedures

4900-4965 Nondiscrimination in elementary and secondary education programs

UNITED STATES CODE, TITLE 20

1681-1688 Title IX, discrimination

UNITED STATES CODE, TITLE 42

1983 Civil action for deprivation of rights

2000d-2000d-7 Title VI, Civil Rights Act of 1964

2000e-2000e-17 Title VII, Civil Rights Act of 1964 as amended

CODE OF FEDERAL REGULATIONS, TITLE 34

106.1-106.71 Nondiscrimination on the basis of sex in education programs

COURT DECISIONS

Donovan v. Poway Unified School District, (2008) 167 Cal. App. 4th 567

Flores v. Morgan Hill Unified School District, (2003, 9th Cir.) 324 F.3d 1130

Reese v. Jefferson School District, (2001, 9th Cir.) 208 F.3d 736

Davis v. Monroe County Board of Education, (1999) 526 U.S. 629

Gebser v. Lago Vista Independent School District, (1998) 524 U.S. 274

Oona by Kate S. v. McCaffrey, (1998, 9th Cir.) 143 F.3d 473

Doe v. Petaluma City School District, (1995, 9th Cir.) 54 F.3d 1447

Management Resources:

CSBA PUBLICATIONS

Safe Schools: Strategies for Governing Boards to Ensure Student Success, 2011

Providing a Safe, Nondiscriminatory School Environment for All Students, Policy Brief, April 2010

OFFICE FOR CIVIL RIGHTS PUBLICATIONS

Dear Colleague Letter: Sexual Violence, April 4, 2011 Sexual Harassment: It's Not Academic, September 2008 Revised Sexual Harassment Guidance, January 2001

WEB SITES

CSBA: http://www.csba.org

California Department of Education: http://www.cde.ca.gov

U.S. Department of Education, Office for Civil Rights: http://www.ed.gov/about/offices/list/ocr

Policy ACALANES UNION HIGH SCHOOL DISTRICT

adopted: May 20, 1997 Lafayette, California

revised: December 10, 2008 revised: October 17, 2012

Acalanes Union HSD

Administrative Regulation

Sexual Harassment

AR 5145.7

Students

Prohibited sexual harassment includes, but is not limited to, unwelcome sexual advances, requests for sexual favors, and other verbal, visual or physical conduct of a sexual nature made against another person of the same or opposite gender, in the educational setting when: (Education Code 212.5; 5 CCR 4916)

- 1. Submission to the conduct is explicitly or implicitly made a term or condition of an individual's academic status or progress.
- 2. Submission to or rejection of the conduct by an individual is used as the basis for academic decisions affecting the individual.
- 3. The conduct has the purpose or effect of having a negative impact on the individual's academic performance, or of creating an intimidating, hostile or offensive educational environment.
- 4. Submission to or rejection of the conduct by the individual is used as the basis for any decision affecting the individual regarding benefits and services, honors, programs, or activities available at or through the school.

Types of conduct which are prohibited in the district and which may constitute sexual harassment include, but are not limited to:

- 1. Unwelcome leering, sexual flirtations or propositions
- 2. Unwelcome sexual slurs, epithets, threats, verbal abuse, derogatory comments or sexually degrading descriptions
- 3. Graphic verbal comments about an individual's body, or overly personal conversation
- 4. Sexual jokes, derogatory posters, notes, stories, cartoons, drawings, pictures, obscene gestures, or computer-generated images of a sexual nature
- 5. Spreading sexual rumors
- 6. Teasing or sexual remarks about students enrolled in a predominantly single-gender class
- 7. Massaging, grabbing, fondling, stroking, or brushing the body

- 8. Impeding or blocking movements or any physical interference with school activities when directed at an individual on the basis of sex
- 9. Limiting a student's access to educational tools
- 10. Displaying sexually suggestive objects
- 11. Sexual assault, sexual battery, or sexual coercion

Notifications

A copy of the district's sexual harassment policy and regulation shall:

1. Be included in the notifications that are sent to parents/guardians at the beginning of each school year (Education Code 48980; 5 CCR 4917)

(cf. 5145.6 - Parental Notifications)

- 2. Be displayed in a prominent location in the main administrative building or other area where notices of district rules, regulations, procedures and standards of conduct are posted (Education Code 231.5)
- 3. Be provided as part of any orientation program conducted for new students at the beginning of each quarter, semester or summer session (Education Code 231.5)
- 4. Appear in any school or district publication that sets forth the schools or districts comprehensive rules, regulations, procedures and standards of conduct (Education Code 231.5)
- 5. Be provided to employees and employee organizations

Investigation of Complaints at School (Site-Level Complaint Procedure)

- 1. The principal or designee shall promptly investigate all complaints of sexual harassment. In so doing, he/she shall talk individually with:
- a. The student who is complaining
- b. The person accused of harassment
- c. Anyone who saw the harassment take place
- d. Anyone mentioned as having related information
- 2. The student who is complaining shall have an opportunity to describe the incident,

present witnesses and other evidence of the harassment, and put his/her complaint in writing.

- 3. The principal or designee shall discuss the complaint only with the people described above. When necessary to carry out his/her investigation or for other good reasons that apply to the particular situation, the principal or designee also may discuss the complaint with the following persons:
- a. The Superintendent or designee
- b. The parent/guardian of the student who complained
- c. The parent/guardian of the person accused of harassing someone
- d. A teacher or staff member whose knowledge of the students involved may help in determining who is telling the truth
- e. Child protective agencies responsible for investigating child abuse reports

(cf. 5141.41 - Child Abuse Prevention)

- f. Legal counsel for the district
- 4. When the student who complained and the alleged harasser so agree, the principal or designee may arrange for them to resolve the complaint informally with the help of a counselor, teacher, administrator or trained mediator. The student who complained shall never be asked to work out the problem directly with the accused person unless such help is provided.
- 5. In reaching a decision about the complaint, the principal or designee may take into account:
- a. Statements made by the persons identified above
- b. The details and consistency of each person's account
- c. Evidence of how the complaining student reacted to the incident
- d. Evidence of past instances of harassment by the alleged harasser
- e. Evidence of past harassment complaints that were found to be untrue
- 6. To judge the severity of the harassment, the principal or designee may take into consideration:
- a. How the misconduct affected one or more students' education
- b. The type, frequency and duration of the misconduct

- c. The number of persons involved
- d. The age and sex of the person accused of harassment
- e. The subject(s) of harassment
- f. The place and situation where the incident occurred
- g. Other incidents at the school, including incidents of harassment that were not related to gender.
- 7. The principal or designee shall write a report of his/her findings, decision, and reasons for the decision and shall present this report to the student who complained and the person accused.
- 8. The principal or designee shall give the Superintendent or designee a written report of the complaint and investigation. If he/she verifies that sexual harassment occurred, this report shall describe the actions he/she took to end the harassment, address the effects of the harassment on the person harassed, and prevent retaliation or further harassment.
- 9. Within two weeks after receiving the complaint, the principal or designee shall determine whether or not the student who complained has been further harassed. The principal or designee shall keep a record of this information and shall continue this follow-up at his/her discretion.

Enforcement

The Superintendent or designee shall take appropriate actions to reinforce the district's sexual harassment policy. As needed, these actions may include any of the following:

- 1. Removing vulgar or offending graffiti
- 2. Providing staff inservice and student instruction or counseling
- 3. Notifying parents/guardians of the actions taken
- 4. Notifying child protective services
- 5. Taking appropriate disciplinary action. In addition, the principal or designee may take disciplinary measures against any person who is found to have made a complaint of sexual harassment which he/she knew was not true.

Regulation ACALANES UNION HIGH SCHOOL DISTRICT

approved: May 20, 1997 Lafayette, California

revised: December 10, 2008 revised: October 17, 2012