

Bullying Prevention Law and Policy

August 24th, 2016

Tech Tips

Audio is broadcast through computer speakers

If you experience audio issues, dial **(866) 835-7973** and **mute computer speakers**

Use the Q & A to ask questions at any time

Download resources from File Share pod

You are muted

This session is being recorded

PREVENTING BULLYING

Through Science,
Policy, and Practice

The National Academies of
SCIENCES • ENGINEERING • MEDICINE

The Role of Law and Policy in Bullying Prevention

Presented by Jonathan Todres and Mark Hatzenbuehler
August 24, 2016

STUDY SPONSORS

- Centers for Disease Control and Prevention (CDC)
- Eunice Kennedy Shriver National Institute of Child Health & Human Development
- Health Resources and Services Administration
- National Institute of Justice
- Robert Wood Johnson Foundation
- Substance Abuse and Mental Health Services Administration
- The Semi J. and Ruth W. Begun Foundation
- Highmark Foundation

COMMITTEE

Angela Frederick Amar

Assistant Dean for BSN Education; Associate Professor, Nell Hodgson Woodruff School of Nursing at Emory University

Catherine Bradshaw

Associate Dean for Research and Faculty Development; Professor, Curry School of Education at University of Virginia

Daniel Flannery

Dr. Semi J and Ruth Begun Professor; Jack, Joseph and Morton Mandel School of Applied Social Sciences at Case Western Reserve University

Sandra Graham

Professor & Presidential Chair Education and Diversity; Graduate School of Education & Information Studies at University of CA Los Angeles

Mark Hatzenbuehler

Associate Professor, Socio-medical Sciences; Mailman School of Public Health at Columbia University

Matthew Masiello

Chief Medical Officer
The Children's Institute of Pittsburgh

Megan Moreno

Associate Professor of Pediatrics, University of Washington and Seattle Children's Hospital

Frederick Rivara, Chair

Seattle Children's Guild Endowed Chair in Pediatric Research; Professor of Pediatrics at University of Washington and Seattle Children's Hospital

Regina Sullivan

Professor of Child & Adolescent Psychiatry;
New York University School of Medicine

Jonathan Todres

Professor of Law
Georgia State University College of Law

Tracy Vaillancourt

Full Professor and Canada Research Chair, Children's Mental Health and Violence Prevention; University of Ottawa

STUDY STAFF

Suzanne Le Menestrel

Study Director

Francis Amankwah

Research Associate

Annalee Gonzales

Senior Program Assistant

Kelsey Geiser

Research Assistant

STATEMENT OF TASK

- The Board on Children, Youth, and Families in conjunction with the Committee on Law and Justice, of the National Academies convened a committee of experts to:

conduct a consensus study and produce a comprehensive report on the state of the science on:

- 1) the biological and psychosocial consequences of peer victimization and**
- 2) the risk and protective factors that either increase or decrease peer victimization behavior and consequences.**

- A particular focus on children who are most at risk of peer victimization— those with high risk factors in combination with few protective factors— such as **children with disabilities, LGBT youth, poly-victims, and children living in poverty** were included in the study.

THE FOLLOWING QUESTIONS WERE OF PARTICULAR INTEREST TO THE COMMITTEE:

What is the state of the research on neurobiological, mental and behavioral health effects of bullying?

How are individual and other characteristics related to the dynamic between perpetrator and target? Short and long-term outcomes for both?

What is known about physiological and psychosocial consequences of bullying (both perpetrator and target)?

What factors contribute to resilient outcomes of youth exposed to and involved in bullying?

COMMITTEE USED CDC DEFINITION OF BULLYING

Bullying is any unwanted aggressive behavior(s) by another youth or groups of youths who are not siblings or current dating partners that involves an observed or perceived power imbalance and is repeated multiple times or is highly likely to be repeated. Bullying may inflict harm or distress on the targeted youth including physical, psychological, social or educational harm. — 2011

OVERVIEW OF THIS PRESENTATION

- Law as a tool
- The landscape of anti-bullying laws & policies
- Federal and state laws
- Impacts of laws
- Implementation and effectiveness studies
- Future directions on research
- Recommendation

PRELIMINARY NOTE

-
- Focus: federal and state law & policy
- Did not include local and school policies
 - [Exception: one study and zero tolerance policies]
 - 1. Few systematic evaluations of local or school-specific policies exist.
 - 2. Diversity at local and school level, and unique traits of schools, make it difficult to draw generalizable conclusions.
 - 3. In many jurisdictions, state law provides the mandate that local entities adopt measures to address bullying in district or schools.
- Review includes:
 - 1. Laws & policies that refer to bullying; and
 - 2. Other laws and policies (e.g., federal law) that are recognized as applying to bullying even though they use other terms.

LAW CAN BE A USEFUL TOOL (CDC, 2006)

**Motor vehicle
safety:
Performance
and crash
standards for
motor vehicles**

**Vaccination:
Financial aid to
state vaccination
programs**

**Recognition of
tobacco use as a
health hazard:
Prohibition of
advertising on radio
and television**

**Safer and healthier
foods: School meals**

ANTI-BULLYING LAWS AND POLICIES: RAPID EXPANSION

ANTI-BULLYING LAWS & POLICIES ACROSS THE UNITED STATES

Source: StopBullying.gov

FEDERAL LAW

- No specific federal anti-bullying law
- Civil rights & antidiscrimination laws secure rights for protected classes
- Protected classes:
 - Race, color, or national origin
 - Sex
 - Disability
 - Religion

FEDERAL LAW (continued): IDEA

- Individuals with Disabilities Education Act offers further protections for some students
- Requires states that receive federal education funding to provide children with disabilities with free appropriate public education
- Education must be provided in least restrictive environment and in conformity with an individualized education program (IEP)
- Bullying may interfere with covered child's access to an appropriate public education

LIMITS OF FEDERAL LAW

- Limited to recognized protected classes
- School responses are constrained by constitutional limitations
 - Privacy
 - First Amendment

U.S. DEPARTMENT OF EDUCATION OFFICE OF CIVIL RIGHTS DEAR COLLEAGUE LETTER 2010

- Eleven recommended components for state and local laws and policies on bullying
 - (1) Purpose statement
 - (2) Statement of scope
 - (3) Specification of prohibited conduct
 - (4) Enumeration of specific characteristics
 - (5) Development and implementation of local education area policies
 - (6) Essential components of local education area policies
 - (7) Provision for regular review of local policies
 - (8) Communication plan for notifying students, families, and staff of policies related to bullying
 - (9) Training and prevention education
 - (10) Transparency and monitoring
 - (11) Statement that the policy doesn't preclude those who are bullied from seeking other legal remedies

STATE LAW

All 50 states and District of Columbia have adopted or revised laws on bullying; 49 states and District of Columbia include electronic forms of bullying

However, approaches vary, and little has been evaluated.

Key areas of difference:

- Differing definitions
- Differences in specification of enumerated classes
- Variation in scope of jurisdiction
- Training differences
- Unfunded mandates

LITIGATION

- Courts offer a potential source of remedies for bullying targets
- Limited remedy
 - Majority of instances of bullying do not reach litigation
 - Claims filed in court typically represent more severe cases of bullying
 - Plaintiffs win only a small percentage of cases

ZERO-TOLERANCE POLICIES: BRIEF OVERVIEW

- “Zero tolerance” includes range of policies that impose severe sanctions on students, typically suspension and expulsion, for minor offenses in hopes of preventing more serious ones
- Became widely adopted in schools in early 1990s; now applied in bullying context in some schools
- Research indicates that these policies:
 - have not made schools safer
 - are not effective in curbing aggressive or bullying behavior
 - can disrupt learning
 - are disproportionately used to discipline students of color

WHAT WE KNOW AND WHAT WE NEED TO KNOW

Federal law offer important protections against bullying, but may be limited in addressing bullying of individuals who are not a member of an enumerated protected class.

States and localities have been actively exploring law and policy solutions to bullying. Current state laws differ on a number of critical issues.

There is limited evidence on the consequences of expanding schools' authority to addressing bullying that occurs off-campus.

Litigation offers a potential remedy for victims of bullying. Although some claimants have been successful in pursuing a remedy through the courts, significant challenges exist in pursuing litigation, and most cases litigated to date have favored defendants (most commonly, schools).

“Although the content of state anti-bullying laws has been evaluated and contrasted, remarkably little research has been conducted to study how these laws and policies are implemented and to what effect.”

FINDINGS: HOW DOES THE LAW IMPACT RATES OF BULLYING VICTIMIZATION? (RAMIREZ ET AL., 2016)

Ramirez M., Ten Eyck P., Peek-Asa C., Onwuachi-Willig A., & Cavanaugh, JE., Effectiveness of Iowa's Anti-Bullying Law in Preventing Bullying.

RELATIONSHIP BETWEEN BULLYING POLICIES AND SELF-REPORTED BULLYING VICTIMIZATION¹

- **US Department of Education report *Analysis of State Bullying Laws and Policies* (2011)**
 - Identified 11 key legislative and policy components and 6 school district policy subcomponents
- **Linked to data from 25 states participating in the 2011 Youth Risk Behavior (YRBS) Survey (n=59,472 students)**

KEY LEGISLATIVE AND POLICY COMPONENTS AND SCHOOL DISTRICT POLICY SUB-COMPONENTS (DEPARTMENT OF EDUCATION)

Component	Content
Definitions	
Purpose	Purpose of laws and policies and prohibitions against bullying
Scope	Scope of laws and policies (e.g., where policies apply)
Prohibited behavior	Specific behaviors defined as bullying
Enumerated groups	Group characteristics as target of intention
District policy development and review	
District policy	Development and implementation of policies
District policy review	Review of school district policies
District policy components	
Definitions	Definitions of prohibited behavior outlined in policies
Reporting	Responsibilities for reporting bullying incidents
Investigations	Responsibilities for investigating reports
Written records	Responsibilities for keeping records of incidents
Consequences	Consequences or sanctions for bullying perpetrators
Mental health	Counseling, services for victims/perpetrators
Additional components	
Communications	Communication of policy to students, parents, and school personnel.
Training/ prevention	Prevention and training for school personnel and students
Transparency/monitoring	Monitoring incidents and actions/public reporting
Legal remedies	Victim rights to pursue legal remedies

EFFECTIVE BULLYING POLICIES

- Students in states with at least one Dept of Education legislative component in the anti-bullying law had a **24% reduced odds of reporting bullying and 20% reduced odds of reporting cyberbullying**
- Components of legislation consistently associated with decreased odds of exposure to bullying and cyberbullying
 - statement of scope
 - description of prohibited behaviors
 - requirements for school districts to develop and implement local policies.

KEY STRENGTHS AND LIMITATIONS OF THIS WORK

STRENGTHS

- Initial insights into efficacy of policies
- Quasi-experimental design (Ramirez)
- Representative samples of youth

LIMITATIONS

- Reliance on cross-sectional designs
- No information on implementation

METHODS USED IN IMPLEMENTATION STUDIES

- ▶ Content reviews of school and district policies
- ▶ Quantitative surveys of teachers and administrators
- ▶ In-depth qualitative interviews

FACTORS THAT FACILITATE IMPLEMENTATION

- ▶ General support for anti-bullying policies by district and school personnel
- ▶ Strong school leadership
- ▶ Effective communication and a sense of collaboration among school and district staff

BARRIERS TO SUCCESSFUL IMPLEMENTATION

- ▶ Lack of awareness of the specific components of the laws and policies among school administrators and teachers
- ▶ Confusion over the scope of the laws and policies and the bullying behaviors they cover
- ▶ Ability of local jurisdictions to fulfill mandates required by law such as teacher training without additional resources

KEY STRENGTHS AND LIMITATIONS OF THIS WORK

Key Strengths

- Valuable initial insights regarding challenges
- Focus on positive aspects of the policies such as greater attention on bullying in schools

Key Limitations

- Lack of generalizability to population of school-based youth
- Unclear descriptions of methods
- Studies have typically only evaluated a limited range of the different components of implementation (e.g., compliance with establishment of the policy but not fidelity of implementation)

FUTURE DIRECTIONS OF RESEARCH ON EFFECTIVENESS STUDIES

- Need to determine:
 - Whether anti-bullying laws and policies are effective in reducing bullying perpetration
 - Mechanisms through which anti-bullying laws and policies reduce bullying
 - Whether anti-bullying laws and policies impact all forms of bullying
 - Whether the beneficial consequences of these laws and policies also extend to other forms of youth violence
 - Whether among those who are bullied, anti-bullying laws and policies are effective in reducing the adverse sequelae associated with exposure to bullying
 - Whether these laws and policies are effective in reducing disparities in bullying

FUTURE DIRECTIONS OF RESEARCH ON IMPLEMENTATION STUDIES

- Need to more fully understand the institutional, contextual, and social factors that impede or facilitate the implementation of anti-bullying laws and policies.
- Such studies should be:
 - Grounded in social science theory
 - Conducted with larger and more representative samples
 - Conducted with the state-of-the-science methods

RECOMMENDATION

Actors:

- U.S. Department of Education's Office of Civil Rights, State Attorneys General, and local education agencies

Actions:

- Partner with researchers to collect data on an ongoing basis on the efficacy and implementation of anti-bullying laws and policies
- Convene a multi-disciplinary annual meeting in which collaborations around anti-bullying laws and policies can be more effectively facilitated, and in which research on relevant laws and policies can be reviewed
- Report research findings on an annual basis to both Congress and the state legislatures

Goal:

- To strengthen anti-bullying laws and policies and have them be informed by evidence-based research

TO LEARN MORE...

To learn more about the Committee or to access the report, please visit our website:
www.nas.edu/scienceonbullying

Help us spread the word on social media: #ScienceOnBullying, #BullyingPrevention

Questions

Please enter your questions in the Q & A box

Thank you!

[Please take our short evaluation](#)

Next webinar:

Bullying Prevention and Intervention

Wednesday, September 14th, 2016

[Click here to register](#)