DOCKET NO. 012-R10-1001

NANCY GUERRY AND

§
BEFORE THE

MARGARET SUGGS

§

§

§

V.

§ COMMISSIONER OF EDUCATION

§

§

ARLINGTON INDEPENDENT

§

SCHOOL DISTRICT

§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER

Petitioners, Nancy Guerry and Margaret Suggs, appeal the action of Respondent, Arlington Independent School District, concerning their grievance. Christopher Maska is the Administrative Law Judge appointed by the Commissioner of Education. Petitioners are represented by Tanya Rachal Dawson, Attorney at Law, Fort Worth, Texas. Respondent is represented by Sandra C. Houston, Attorney at Law, Arlington, Texas. The Administrative Law Judge issued a Proposal for Decision recommending that Petitioners’ appeal be dismissed for lack of jurisdiction and failure to state a claim for which relief may be granted. No exceptions were filed.

Findings of Fact

The following Findings of Fact are supported by substantial evidence:

1.
Petitioners contend that Respondent reassigned them in violation of district policy, Texas Education Code section 19.004(a), Texas Constitution Article I, Section 27, and Texas Government Code section 617.005.

2.
Respondent is not a part of the Texas Department of Criminal Justice.

Discussion

Petitioners contend that Respondent reassigned them in violation of district policy, Texas Education Code section 19.004(a), Texas Constitution Article I, section 27, and Texas Government Code section 617.005. Respondent argues that the Commissioner lacks jurisdiction over this case.

School Laws of this State

Under Texas Education Code section 7.057(a)(2)(A), the Commissioner has jurisdiction over violations of the school laws of this state, which are defined to be the first two titles of the Texas Education Code and the rules adopted under those titles. Tex. Educ. Code § 7.057(f)(2). The Commissioner has held that school district policies do not meet the definition of school laws of this state. Reeves v. Aledo Independent School District, Docket No. 106-R10-496 (Comm’r Educ. 1996). The only rule or statute that Petitioners have cited that meets the definition of the school laws of this state is Texas Education Code section 19.004. However, this provision of the Texas Education Code applies only to the Windham School District, which runs schools in the Texas Department of Criminal Justice. Tex. Educ. Code § 19.002. This provision does not apply to Respondent.

Violation of a Written Employment Contract

The other major grant of jurisdiction to the Commissioner concerns violations of written employment contracts that cause or would cause monetary harm. Tex. Educ. Code § 7.057(a)(2)(B). While Petitioners may be able to allege a violation of a written employment contract, they have not alleged that such potential violations cause or would cause monetary harm. Hence, the Commissioner does not have jurisdiction over this case based on Texas Education Code section 7.057(a)(2)(B).

Conclusion

The Commissioner lacks jurisdiction over all of Petitioners’ causes of action except the allegations concerning Texas Education Code section 19.004(a). However, Petitioners have failed to state a claim for which relief can be granted.

Conclusions of Law

After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact, in my capacity as Commissioner of Education, I make the following Conclusions of Law:

1.
Petitioners have failed to allege a violation of written employment contracts that causes or would cause monetary harm. Tex. Educ. Code § 7.057(a)(2)(B).

2.
Petitioners’ only allegation that Respondent has violated the school laws of this state is the claim that Texas Education Code section 19.004(a) was violated. Tex. Educ. Code § 7.057(a)(2)(A).

3.
Texas Education Code section 19.004(a) only applies to schools in the Texas Department of Criminal Justice. Tex. Educ. Code § 19.002.

4.
Respondent is not a part of the Texas Department of Criminal Justice.

5.
Petitioners have failed to state a claim for which relief may be granted concerning a potential violation of Texas Education Code section 19.004(a). 19 Tex. Admin. Code § 157.1056.

6.
This case should be dismissed for lack of jurisdiction and failure to state a claim for which relief may be granted.

O R D E R

After due consideration of the record, matters officially noticed and the foregoing Findings of Fact and Conclusions of Law, in my capacity as Commissioner of Education, it is hereby

ORDERED that Petitioners’ appeal be, and is hereby, DISMISSED for lack of jurisdiction and failure to state a claim for which relief may be granted.

SIGNED AND ISSUED this 26th day of APRIL, 2002.

FELIPE ALANIS

COMMISSIONER OF EDUCATION

#010-R2-994

-2-

#012-R10-1001

-3-

