Nonpublic School Advisory Council (NPSAC) Meeting (9 pgs)
NH Department of Education, Concord, NH

January 8, 2010
Present: Trudy Wright, Claire Doody, Brian Bell, Carolyn Keenan, Katherine Rannie, Kent Bicknell, Kevin Moody, Deborah Connell, Tracy LaChance, Cathy Chesley, Lyn Kutzelman, Mary Moran, David Parker, Steve Poirot, Judith Fillion, Ed Murdough, Leslie Higgins, Marie Morgan

The meeting began at 10:10am. Ed Murdough welcomed the attendees. The NPSAC Meeting Minutes for November 13, 2009 were approved with 2 changes -- Kent Bicknell was added as an attendee as well as his remarks concerning the relationship between the NH Department of Education and the state’s private schools. The revised November minutes are attached.
Katherine Rannie, the Department’s School Health Consultant, introduced a new staff member. Carolyn Keenan was recently hired to assist with pandemic flu planning and preparation. Katherine gave an update on the H1N1. It is still circulating and the CDC recommends vigilance. Health professionals are exploring lessons learned from this entire event. Community partnerships will continue to be strengthened. Any feedback from the private school community is welcome. Brian Bell noted that parents have changed their habits and tend to keep their ill children home more than in the past. Leslie Higgins asked if all private schools have been reporting their absences. Katherine said she is responsible to report the closing of any schools due to the flu. Schools should contact Katherine or DHHS (271-4496) if there is a cluster of absences with similar symptoms or if there is a threat to the public health. They can also provide advice. Katherine noted that “a lot of diseases are reportable”. See attachment.
Private schools without nursing staff should consider joining the Schools Health Services list serv:

http://www.ed.state.nh.us/education/doe/organization/instruction/HealthHIVAIDS/nhschoolnurselistserve.htm

Mary Moran noted that Katherine’s communications to the schools has been exceptional! Others echoed her sentiment.
Ed Murdough reminded the members that the Council has one vacancy for a school representative. Kent suggested Doug Cummings, Executive Director, Independent Schools Association of Northern New England (ISANNE). Ed is also seeking a person within the Department to represent the Bureau of Special Education. The Home Education Council is still seeking a representative from the NPSAC. Kent suggested they be invited to attend our meetings.

The Department’s January Key Messages were referenced. The revisions to Ed 400, Approval of Nonpublic Rules, will be discussed at the next State Board of Education meeting on January 13th. David Parker volunteered to attend the meeting and speak in favor of the changes.

The Granite State Scholars Program is presently accepting the names of eligible high school seniors. The deadline is February 26, 2010.
Ed noted that the State Fire Marshal’s office has safety related curriculum available for schools.
Ed noted that some public schools are developing online procedures to make up time when school is canceled for long periods of time. These procedures do need to be approved by the Department. Brian Bell noted that they are testing a similar procedure; however, it will not impact the 180 day requirement.

There was a discussion about the definition of “instructional” assignments/activities and what would be acceptable. Ed will invite a representative from one of these public schools to share their experiences.

The legislature will be considering HB 1286, Criminal Record Checks for Private School Staff, (see attachment). Currently the law requires public schools to obtain criminal record checks on their staff; however, private schools “may” do so. As a result, many local police departments have refused to process these record checks for private schools. Lyn Kutzelman and David Parker noted their problems trying to obtain criminal record checks for their employees. David Parker volunteered to attend the hearing on Jan. 12th. Kevin Moody asked if the law will require private schools to obtain criminal record checks. Lyn noted that it is a requirement for child care licensing. It was noted that some insurance companies do require the checks for summer camp employees.
Marie Morgan distributed copies of powerpoint slides from a Dec. 15, 2009 US Department of Education webinar entitled, Equitable Participation Provisions for Private School Students in ARRA Programs. There was some discussion about how Manchester and Nashua have consulted with their local private schools regarding these funds.
Pamela Allen, Education Program Specialist with the US Department of Education’s Office of Non-Public Education, has agreed to meet with the NPSAC at the May 14, 2010 meeting. Kevin Moody met her at a seminar in 2009. Ms Allen will speak (60 -90 minutes) about how federal education programs are to be administered on behalf of eligible private school students and teachers.
There was some discussion about:

- which attendees to invite (public and private school representatives)

- other speakers (Fire Marshal)

- other topics (different Title programs and application process; match public school reps with their private schools; Kent’s report on his trip to Bhutan; Internet School Days, Virtual Learning; Preparing Kids for the 21st Century; Using technology, Teaching in the Plague Year & how do we plan ahead; Five Minds for the Future)

- where to hold the meeting, how to provide lunch (St Paul’s School; Franklin Pierce Law School, NHTI, Webster Hall at SNHU)
Ed said we will survey the private schools. Mary Moran suggested the list of topics be concentrated.
There was further discussion regarding the relationship between public and private schools. Deb Connell suggested a group meet to discuss plans with a focus on building bridges between public and private schools.

Leslie Higgins reported that ACSI has submitted an application to be renewed as an accrediting agency for NH private schools. We are awaiting more information before making a recommendation to the NPSAC.
There was a brief discussion regarding the Council’s subcommittee to consider how to approve private online schools. Kent asked if a school needs a campus or a specific calendar. He noted Vermont’s prison system has been approved with 17 sites. Facebook is also being used by public and private schools.

Deb Connell noted that the Attorney General’s Office has or will be offering workshops across the state on cyberbullying and other related topics. There will also be summer workshops on improving school climate.

Deb will ask Angela Newhall to resend this information.

Ed would like to change the next meeting from March 12th to March 5th. Trudy Wright, Steve Poirot, and Kent will be unable to attend.

The meeting concluded at 11:30 before the snow was too deep.

Submitted by Marie Morgan
New Hampshire

Department of Health and Human Services

All suspect and confirmed cases must be reported within 72 hours of diagnosis or suspicion of diagnosis.
Diseases with an asterisk (*) and in red must be reported within 24 hours of diagnosis or suspicion of diagnosis.
Reports are handled under strict confidentiality standards.
Any suspect outbreak, cluster of illness, or unusual occurrence of disease that may pose a threat to the public’s health must be reported within 24 hours of recognition*

portable Diseases 2008 Disease Reporting Guidelines

How to Report a Disease
Office: 1-603-271-4496

Toll Free Office: 1-800-852-3345 ext. 4496

Hotline: 1-888-836-4971

After Hours Response:: 1--603--271—5300; Toll Free After Hours: 1--800--852--3345 ext.. 5300
FAX: 1-603-271-0545 Do Not FAX HIV/AIDS Reports
NH Department of Health and Human Services

Division of Public Health Services

Communicable Disease Control and Surveillance

29 Hazen Drive, Concord, NH 03301-6504
Disease Reports Shall Include:
1. Name of the disease

2. Name of the person reporting

3. Physician name and phone number

4. Patient information

_ Name

_ Date of birth and age

_ Sex

_ Race

_ Ethnicity

_ Address

_ Telephone number

_ Occupation

_ Place of employment

_ Date of onset

5. Diagnostic test information 6. Treatment

_ Type of test performed _ Date

_ Specimen type(s) _ Drug

_ Date _ Dosage _ Results

www.dhhs.state.nh.us/DHHS/CDCS
Acquired Immune Deficiency Syndrome (AIDS)

Anaplasmosis [Anaplasma Phagocytophilum]

Anthrax [Bacillus anthracis]*

Arboviral infection, including EEE & WNV*

Babesiosis [Babesia microti]

Botulism [Clostridum botulinum]*

Brucellosis [Brucella abortus]*

Campylobacteriosis [Campylobacter species]

Chlamydial infection [Chlamydia trachomatis]

Cholera [Vibrio cholerae]*

Coccidioidomycosis [Coccidioides immitis]

Creutzfeldt-Jakob Disease*

Cryptosporidiosis [Cryptosporidium parvum]

Cyclospora infection [Cyclospora cayetanensis]

Diphtheria [Corynebacterium diphtheriae]*

Ehrlichiosis [Ehrlichia species]

Escherichia coli O157 infection and other shiga toxin producing E. coli

Giardiasis [Giardia lamblia]

Gonorrhea [Neisseria gonorrhoeae]

Haemophilus influenzae, invasive disease, sterile site*

Hantavirus Pulmonary Syndrome [Hantavirus]*

Hemolytic Uremic Syndrome (HUS)

Hepatitis, viral: A*, B, E, G

Hepatitis, viral: positive B surface antigen in a pregnant woman

Human Immunodeficiency Virus (HIV), including perinatal exposure

Human Immunodeficiency Virus-related CD4+ counts and all viral loads

Legionellosis [Legionella pneumophila]

Leprosy, Hansen’s disease [Mycobacterium leprae]

Listeriosis [Listeria monocytegenes]

Lyme disease [Borrelia burgdorferi]

Malaria [Plasmodium species]

Measles [Rubeola]*

Mumps*

Neisseria meningitidis, invasive disease, sterile site*

Pertussis [Bordetella pertussis]*

Plague [Yersinia pestis]*

Pneumococcal disease, invasive [Streptococcus pneumoniae]*

Pneumocystis pneumonia [Pneumocystis jiroveci formerly carinii]

Poliomyelitis [Polio]*

Psittacosis [Chlamydophilia psittaci]*

Rabies in humans or animals*

Rocky Mountain Spotted Fever [Rickettsia rickettsii]

Rubella, including Congenital Rubella Syndrome*

Salmonellosis [Salmonella species] (report S. Typhi* within 24 hours)

Shigellosis [Shigella species]

Streptococcus Group A/B, invasive disease [S. pyogenes/agalactiae]

Syphilis, including Congenital Syphilis Syndrome [Treponema pallidum]

Tetanus [Clostridium tetani]

Toxic-Shock Syndrome (TSS) [streptococcal or staphylococcal]

Trichinosis [Trichinella spiralis]

Tuberculosis disease [Mycobacterium tuberculosis]*

Tuberculosis infection, latent

Tularemia [Francisella tularensis]*

Typhoid fever [Salmonella Typhi]*

Typhus [Rickettsia prowazekii]*

Varicella*

Vibriosis [any Vibrio species]*

Vancomycin Resistant Enterococci (VRE)

Vancomycin Resistant Staphylococcus aureus (VRSA)*; Yersiniosis [Yersinia enterocolitica]
HB 1286 – Criminal Record Checks AS INTRODUCED

2010 SESSION
10-2016
04/03
HOUSE BILL 1286
AN ACT allowing nonpublic schools to obtain criminal history records checks on employees and volunteers.
SPONSORS: Rep. Stevens, Carr 4; Rep. Charron, Rock 7
COMMITTEE: Education
ANALYSIS
This bill permits nonpublic schools to submit criminal history records checks through the division of state police.
This bill is a request of the department of safety.
- -
Explanation: Matter added to current law appears in bold italics.
Matter removed from current law appears [in brackets and struckthrough.]
Matter which is either (a) all new or (b) repealed and reenacted appears in regular type.
10-2016
04/03
STATE OF NEW HAMPSHIRE
In the Year of Our Lord Two Thousand Ten
AN ACT allowing nonpublic schools to obtain criminal history records checks on employees and volunteers.
Be it Enacted by the Senate and House of Representatives in General Court convened:
1 School Employee and Volunteer Background Investigations. Amend RSA 189:13-a to read as follows:
189:13-a School Employee and Volunteer [Background Investigations] Criminal History Records Check.
I. The employing school administrative unit, school district, or chartered public school shall complete a [background investigation and a] criminal history records check on every selected applicant for employment in any position in the school administrative unit, school district, or chartered public school prior to a final offer of employment. A nonpublic school approved by the New Hampshire state board of education may submit criminal history records checks on applicants for employment pursuant to this section. A school administrative unit, school district, [or] chartered public school, or participating nonpublic school may extend a conditional offer of employment to a selected applicant [after completing a background investigation], with a final offer of employment subject to a successfully completed criminal history records check. No selected applicant may be extended a [conditional] final offer of employment unless the school administrative unit, school district, [or] chartered public school, or participating nonpublic school has [initiated] completed a criminal history records check. The school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall not be held liable in any lawsuit alleging that the extension of a conditional or final offer of employment to an applicant, or the acceptance of volunteer services from a designated volunteer, with a criminal history was in any way negligent or deficient, if the school administrative unit, school district, [or] chartered public school, or participating nonpublic school fulfilled the requirements of this section.
II. The selected applicant for employment or designated volunteer with a school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall submit to the employer a notarized criminal history records release form, as provided by the division of state police, which authorizes the release of information regarding the presence or absence of any record of convictions of the applicant of felonies or of the crimes listed in paragraph V. The applicant shall submit with the release form a complete set of fingerprints taken by a qualified law enforcement agency or an authorized employee of the school administrative unit, school district, [or] chartered public school, or participating nonpublic school. In the event that the first set of fingerprints is invalid due to insufficient pattern and a second set of fingerprints is necessary in order to complete the criminal history records check, the conditional offer of employment shall remain in effect. If, after 2 attempts, a set of fingerprints is invalid due to insufficient pattern, the school administrative unit, school district, [or] chartered public school, or participating nonpublic school may, in lieu of the criminal history records check, accept police clearances from every city, town, or county where an applicant has lived during the past 5 years.
III. The school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall submit the criminal history records release form to the New Hampshire state police which shall conduct a criminal history records check through its records and through the Federal Bureau of Investigation. [Upon completion of the background investigation,] The state police shall examine the list of crimes constituting grounds for non-approval of employment, or non-acceptance of volunteer services in that school administrative unit, school district, [or] chartered public school, or participating nonpublic school, and shall report the presence or absence of any such crime to the school administrative unit, school district, [or] chartered public school, or participating nonpublic school. Under no circumstances shall the criminal records be released to the school administrative unit, school district, [or] chartered public school, or participating nonpublic school. The school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall maintain the confidentiality of all criminal history records information received pursuant to this paragraph. If the criminal history records information indicates no criminal record, the school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall destroy the information received immediately following its review of the information. If the criminal history records information indicates that the applicant has been convicted of a felony or of a crime listed in paragraph V, the school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall review the information for a hiring decision, and the division of state police shall notify the department of education of any such convictions. The school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall destroy any criminal history record information that indicates a criminal record within 30 days of receiving such information.
IV. The school administrative unit, school district, [or charter] chartered public school, or participating nonpublic school may require the selected applicant for employment or designated volunteer to pay the actual costs of the [background investigation and a] criminal history records check.
V. Any person who has been convicted of any violation or attempted violation of RSA 630:1; 630:1-a; 630:1-b; 630:2; 632-A:2; 632-A:3; 632-A:4; 633:1; 639:2; 639:3; 645:1, II or III; 645:2; 649-A:3; 649-A:3-a; 649-A:3-b; 649-B:3; or 649-B:4; or any violation or any attempted violation of RSA 650:2 where the act involves a child in material deemed obscene; in this state, or under any statute prohibiting the same conduct in another state, territory, or possession of the United States, shall not be hired by a school administrative unit, school district, [or] chartered public school, or participating nonpublic school. By decision of the appropriate governing body, a school administrative unit, school district, [or] chartered public school, or participating nonpublic school may deny a selected applicant a final offer of employment if such person has been convicted of any felony in addition to those listed above. The governing body may adopt a policy stating that any person who has been convicted of any felony, or any of a list of felonies, shall not be hired.
VI. This section applies to any employee, selected applicant for employment, designated volunteer, or volunteer organization which contracts with a school administrative unit, school district, [or] chartered public school, or participating nonpublic school to provide services, including but not limited to cafeteria workers, school bus drivers, custodial personnel, or any other service where the contractor or employees of the contractor provide services directly to students of the district [or], chartered public school, or participating nonpublic school. The cost for [background investigations, including] criminal history records checks[,] for employees or selected applicants for employment with such contractors shall be borne by the contractor.
VII. The school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall not be required to complete a [background investigation or a] criminal history records check on volunteers, provided that the governing body of a school administrative unit, school district, [or] chartered public school, or participating nonpublic school shall adopt a policy designating certain categories of volunteers as “designated volunteers” who may be required to undergo a [background investigation and a] criminal history records check.
VIII. A school administrative unit, school district, chartered public school, participating nonpublic school, or school official acting pursuant to a policy establishing procedures for certain volunteers shall be immune from civil or criminal liability, provided the school administrative unit, school district, chartered public school, participating nonpublic school, or school official has in good faith acted in accordance with said policy. Nothing in this paragraph shall be deemed to grant immunity to any person for that person’s reckless or wanton conduct.
IX.(a) Substitute teachers, student teachers, student interns, and other educational staff shall apply for a criminal history records check at the employing school administrative unit, school district, chartered public school, or participating nonpublic school. The division of state police shall complete the criminal history records check and, upon completion, shall issue a letter to the applicant. The letter shall be valid for 15 days from the date of issue and shall constitute satisfactory proof of compliance with this section.
(b) Student teachers and student interns shall submit a criminal history records check upon enrollment in a teacher preparation program, but shall not be required to submit additional criminal history records checks if the student teacher or student intern maintains continuous enrollment in the teacher preparation program.
(c) In addition to the criminal history records check fee, substitute teachers, student teachers, student interns, and other educational staff shall pay an additional fee of $25 to the division of state police to offset the additional administrative costs under this paragraph.
X. Violations of this section shall be jointly investigated by the state police and the department of education. Information obtained through such investigations shall remain confidential and shall not be subject to RSA 91-A.
2 One-Year Certificate of Eligibility. Amend RSA 189:39-b, I(b) to read as follows:
(b) Is subject to a [background investigation] criminal history records check pursuant to RSA 189:13-a.
3 Effective Date. This act shall take effect 60 days after its passage.
PAGE
1

