

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Presented By: Pilar Morin and Jenny Denny

Changes Are Coming

- Gender Identity & Sexual Orientation
 Discrimination: Executive Order on Preventing and Combating Discrimination on the Basis of Gender Identity or Sexual Orientation (Jan. 20, 2021)
- Executive Order on Guaranteeing an Educational Environment Free from Discrimination on the Basis of Sex, Including Sexual Orientation or Gender Identity (Mar. 8, 2021)

LCW LIEBERT CASSIDY WHITMORE

Required Training Components

- Definition of sexual harassment
- Scope of education program or activity
- How to conduct investigation and prepare investigative report
- How to implement grievance process
 - Hearings
 - Appeals
 - Informal resolution process
- How to serve impartially
- Decision-makers: Hearing technology and issues of relevance

Participant Background Poll ICW

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Notice to a Title IX Coordinator or any official with authority to institute corrective measures.

34 CFR § 106.30

An official with authority has the power to institute corrective measures on behalf of the institution.

LIEBERT CASSIDY WHITMORE

Sexual Harassment

- Quid pro quo: An employee conditioning an aid, benefit, or service on complainant's participation in unwelcome sexual conduct
- Unwelcome conduct so severe, pervasive, <u>and</u> objectively offensive that it effectively denies a person equal access to education program or activity; or
- Sexual assault, dating violence, domestic violence, or stalking

34 CFR § 106.30

LIEBERT CASSIDY WHITMORE

Sexual Harassment

- Determination re severity, pervasiveness, and offensiveness
 - Not applicable to reports of guid pro guo sexual harassment
 - Not applicable to reports of of sexual assault, dating violence, domestic violence, or stalking
 - Consider surrounding circumstances, expectations, relationships
 - Reasonable person standard

LIEBERT CASSIDY WHITMORE

Case Study

Celia who is a work study student reports to the Title IX Coordinator the following:

James, the Director of Information Technology, has told her she can get more hours if she goes out with him. He only asked her out once. He did not reduce her hours when she said no.

LIEBERT CASSIDY WHITMORE

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Presented By: Pilar Morin and Jenny Denny

Employee Issues

- Must respond to sexual harassment as defined by California Fair Employment and Housing Act (FEHA) and Title VII
 - Different definition compared to Title IX
- Title IX obligations might conflict with collective bargaining agreements

LIEBERT CASSIDY WHITMORE

Student Issues

Student services – discipline/due process:

- Must be consistent with federally guaranteed due process rights
- Cannot remove, suspend, or expel a student unless discipline is related to college activity or attendance
 - Exception for sexual assault and sexual exploitation
 - Must still follow Title IX regulations

Ed. Code §§ 76033 and 76034

LIEBERT CASSIDY WHITMORE

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

- For formal complaints of sexual harassment under Title IX
 - Not for informal complaints
- Not for sexual harassment that falls outside of the definition in the regulations
- Not for discrimination

Formal Complaint

- Document filed by the Complainant OR signed by the Title IX Coordinator
- Alleging sexual harassment AND requesting investigation

34 CFR §106.30(a)

LCW LIEBERT CASSIDY WHITMORE

Southern 30 | March 25, 2021

Consolidating Complaints

Discretion to consolidate complaints:

- arise out of the same facts or circumstances (so intertwined that their allegations directly relate to all parties) and
- involve more than one complainant, more than one respondent, or counter-complaints

LIEBERT CASSIDY WHITMORE

Case Study

The Title IX Coordinator receives a report from Julie who reports that Rudy is her friend and confided in her about the rape. She also reports that Carlos is stalking and harassing Rudy on and off campus, in person and via the cell phone, since they broke up two months ago. Julie has seen Carlos hit Rudy in the past and believes that Rudy is suffering from PTSD as the victim of domestic violence. The Title IX Coordinator contacts Rudy who refuses to file a complaint. Carlos is a popular student athlete and a member of the Model United Nations.

LIEBERT CASSIDY WHITMORE

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Presented By: Pilar Morin and Jenny Denny

LIEBERT CASSIDY WHITMORE

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Presented By: Pilar Morin and Jenny Denny

LIEBERT CASSIDY WHITMORE

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

Southern 30 | March 25, 2021

