STATE BOARD OF EDUCATION

ADMINISTRATIVE CODE

COMMENT/RESPONSE FORM
This comment and response form contains comments from the April 5, 2006 meeting of the State Board of Education when the draft regulations were considered at Proposal Level and from the public during a 30 day comment period following publication of the proposed rules in the June 5, 2006 New Jersey Register.

	Topic:
Programs to Support Student Development

	Meeting Date: September 6, 2006

	Code Citation: N.J.A.C. 6A:16

	Level: Adoption

	Division: Division of Student Services
	Completed by: Office of Program Support Services

Summary of Comments and Agency Responses:

The following is a summary of the comments received from State Board of Education members, and members of the public identified at the end of the comment by a letter or number that corresponds to the following list:

STATE BOARD MEMBERS

A.
Ronald Butcher, Member

State Board of Education

B.
Edward Taylor, Member

State Board of Education

GENERAL PUBLIC
1.
Sigmund Miller, Executive Director

Association of New Jersey Chiropractors

2. Susan B. DiAnthony/Betsy Schwartz/Barbara Calluori

Food Allergy and Anaphylaxis Coalition of New Jersey

3. Allan I. Kahn, Principal

The Arc Kohler School

4. Alice Mokar

Perth Amboy Public Schools

5. Gerard Thiers/Dr. Steven Krapes

The Association of Schools and Agencies for the Handicapped
6. Sean W. Hadley

New Jersey Principals and Supervisors Association

7. Michael A. Vrancik

New Jersey School Boards Association

8. Mary Ann Allard

South River High School

9.
Joanne A. Morgan, RN, MSN

10.
Mary D. Heckler
11.
Nancy Otskey

Montclair Public Schools

12.
Laura Hess-Sacks, RN, BS, CSN

13.
Betty C. Gakos, RN, CSN, MA

14.
Darlene O’Connell, BSN, MPH

15.
Jane E. Hoffman, RN, CSN

16.
Connie L. Turpin

Littlebrook Elementary School

17.
Christie Langton

Montclair Board of Education

18.
Lucy Dones-Jimenez,
RN, MBA

19.
Elizabeth A. Carney, RN, CSN

20.
Karen Bowen, CSN

21.
Kathleen Kolvites, CSN

22.
Sharyn Rosenberg, School Nurse

23.
Sandra Arnold

Hedgepeth-Williams School

24.
Michele Ogren

Vineland High School South

25.
Nancy Fischer, CSN

26.
Karen Hunt

Vineland High School South

27.
Diane Berezin, CSN

28.
Carol Ericksen, CSN

29.
Cathleen P. Lear, MS, RN

30.
Carol Tanner

Hedgepeth/Williams School

31.
Edward C. Fenske

Princeton Development Institute

32.
Dennis Cohen

The Community School, Inc.

33.
David W. Winikur

High Road School at Somerset

34.
Gracanne H. Ryan

Hollydell School

35.
Ellen Heintjes, BSN, CSN, MA

36.
Susan Callori,
RN, MPA, CSN

37.
Mary Ann Brungart

Princeton Regional Schools

38.
Nancy Ronco

39.
Kathleen DeMarsico,
CSN

40.
Eileen Feigenbaum, RN, MPH

41.
Joan Lewis, CSN

42.
Mindy S. Gumminger, RN, BSN, CSN

43.
Nancy Coppola, CSN

44.
Michele Leschke

Oak & Main School

45.
Mary E. Viola, CSN

46.
Bruce Litinger

Early Childhood Learning Center of New Jersey

47.
Loretta Russell

Monroe Township

48.
Carolyn Ruderman, RN, CSN

49.
Bonnie Lee DiCola, RN, MS

50.
Eileen Rider

51.
Anne Albicocco

Morris Hills High School

52.
Joseph McMonagle, Guidance Counselor

53.
Phyllis Eck

Thomas O. Hopkins Middle School

54.
Margaret A. Martone

Manville School District

55.
Deirdre D. Caputo

Somerset Hills School District

56.
Melissa A. Abrahams

Thomas O. Hopkins Middle School

57.
Melville D. Miller, Jr.

Legal Services of New Jersey

58.
Suzanne R. Driscoll

Bedminster Township School

59.
Carol Ann Manzella

60.
Patricia Foti

Ridgway Middle School

61.
Rosamarie Cruz

William B. Cruise Memorial School

62.
Helga Steinbrueck Dowds

Somerset Hills School District

63.
Deborah A. Keller, RN, CSN

64.
Diane Gressly-Armstrong

Bernardsville Middle School

65.
Allan I. Kahn

The Arc Kohler School

66.
Holly Garemore, RN, BSN

67.
Debbie Kahn

68.
Barbara G. Palko

Critical Care State Nurses’ Association

69.
Laurie Jung, RN, BSN, CSN

70.
Barbara Hirsch

Rancocas Valley High School

71.
Mary Kay Sessa, RN, MSN

72.
Lory. L. Estefa

Elizabeth Board of Education

73.
Carla R. Crow, RN, BS

74.
Eileen Lishinsky, RNC, Ed.M.
75.
Jeanmarie Zobit

Morris Hills High School

76.
Sandra Alles-Bosch, RN, BS, CSN

77.
Nancy Andorko, RN

78.
Megan Cappio

Rancocas Valley High School

79.
Barbara Wig

Rancocas Valley High School

80.
Margaret L. Madison

Rancocas Valley High School

81.
Dale Jasina

Children’s Center of Monmouth County

82.
Maureen Skros

Millbridge Elementary School

83.
Kathleen Kichula

Kingsway Learning Center

84.
Lori Martino

85.
Vicki Lindorff

Early Childhood Learning Center of New Jersey

86.
Ellen K. Frey

87.
Isabel M. Zuzulock, RN, BA

88.
Cheryl Williams

Joseph Stackhouse School

89.
Barbara A. Fallon

Joseph Stackhouse School

90.
Kelly Mumford

Joseph Stackhouse School

91.
Richard G. Sulk, III

Joseph Stackhouse School

92.
Stacey L. Feehen

Joseph Stackhouse School

93.
Celeste A. Conair

Joseph Stackhouse School

94.
Connie A. Rodriguez

Joseph Stackhouse School

95.
Laura LaVanture

Joseph Stackhouse School

96.
Teresa Brown

Joseph Stackhouse School

97.
William M. Bannett

Joseph Stackhouse School

98.
Sharon Gaines

Joseph Stackhouse School

99.
Leslie Knight

Joseph Stackhouse School

100.
Patricia Hubert

Essex County School Nurses Association

101.
Edward C. Fenske

Princeton Child Development Institute

102.
Judith Thompson, RN, BSN, CSN

103.
Ellen Dimitruk, RN, BSN, CSN

104.
Donna Baptiste, RN, BSN, CSN

105.
Margaret Fuccello, CSN

106.
Joyce Schoolth

107.
Sarah H. Griffin

108.
Heather Verner-Hussmann

Helen A. Fort Middle School

109.
Helene O. Murray, RN, MA, CSN

110.
Laura Marrolli, RN, BSN, M.Ed.

111.
Amy L. Stauffer

Somerset Hills School District

112.
Catherine A. Chobot

Somerset County School Nurses Association

113.
David J. Panner

Kingsway Learning Center

114.
Signatories to the petition from the B.Bernice Young Elementary School

(82 signatures included)

115.
Shirley J. Kraus, RN

North Plainfield High School
116.
Diane Gressly-Armstrong

Bernardsville Middle School

117.
Beth R. Fetchko, BSN, RN, CSN

118.
Maryanne Toto, RN

119.
Jeanne Jensen, RN, BA, CSN

120.
Concerned Citizen

Medford Memorial School

121.
Gary Hopkins

Medford Memorial School

122.
Mike Paucellace

123.
Concerned Citizen

124.
Concerned Citizen

Medford Memorial School

125.
Glenn Hessin

126.
Concerned Citizen

127.
Edward P. Coppollea

128.
Fountain Woods School

(56 signatures included)

129.
Fountain Woods School

(33 signatures included)

130.
M. (Janeene) Martin

131.
Albert Siedleck

Medford Memorial School

132.
Lynda Gattuso

Medford Memorial School

133.
Susan Sleet

Medford Memorial School

134.
Diane Shangfeld

Medford Memorial School

135.
Barbara Caruso, RN

136.
Marie Lupinski

David Gregory School

137.
Christy M. Dvarok

138.
Rachel Amendola

139.
Rea Simpson, RN

Cinnaminson High School

140.
Kathleen Reilly, RN

141.
Jason Fritz

142.
Melissa Neiheisel

143.
Cecelia Spehalski

Springville Elementary School

144.
Nancy Meghri

Kirby’s Mill School

145.
Lisa Magras, RN, BSN

J. Mason Tomlin School

146.
Mark P. Dishong

147.
Colleen Scaffa

148.
Lori Winiarczyk

Kirby’s Mill School

149.
Sharon Matthews

150.
Barbara Zabrinski

151.
Jane Carlson

Passaic Board of Education

152.
Beverly E. Bartell

Bedminster Township School

153.
Mary J. Thompson

154.
Melissa D. Maves

155.
Patricia Turse

Shamong Township Public Schools

156.
Maddy Nicastro

Delran Middle School

157.
Helen Pengler

158.
Deirdre Ensor

Manchester Township Elementary School

159.
Maureen A. Fischetti

160.
Gail Blauvelt

161.
Gail Meehan

162.
Deidre Golden

Cherokee High School South

163.
MaryAnn Bacon

164.
Gayle Quirk

Neeta School

165.
Beth Fetchko

166.
Elizabeth Braun

167.
Carolyn Heaney

Evesham Township School District

168.
Anne Lalumia

Memorial School

169.
Irene Mosesson

170.
Jan Fish

171.
Cathy Riley

172.
Eileen Feigenbaum

New Brunswick High School

173.
Roseanne M. Rowe

174.
Ms. Whitaker

175.
Ms. B. Lewis

176.
Lisa Harris

177.
Bernard Mitchell

178.
Beatrice Page

179.
Gretchen C. DeCou

180.
Regina Reilly

181.
Elizabeth Phillips

182.
Angela Ladenheim

Alexander Hamilton Middle School

183.
Jill L. Broscious

184.
Barbara Donegan

Alexander Hamilton Middle School

185.
Sherry McLarney

186.
Laraine Jaegar

Somerset Hills School District

187.
Barbara F. Bropley

Hopkins Middle School

188.
Phyllis DeStefano

Bedwell School

189.
Cynthia M. Soloway

190.
Patricia Vaccarelli

Joseph R. Bolger Middle School

191.
Felicia Andorko

Albright College

192.
Dawn Saporito

Kirby’s Mill School

193.
Maryanne Toto

194.
Carol Ann Scalgione

Jefferson Middle School

195.
Edwin Sanchez

196.
Ambeu Bey

197.
Cynthia Jancjek

198.
Marcella Craver

Somerset Hills School District

199.
Roseanne Rowe

200.
B. J. Mitchell

201.
Karen Baran

202.
Selena Stanton

203.
Catherine M. McGratz

Medford Memorial School

204.
Kevin D. McGratz

Medford Memorial School

205.
Colleen R. L

Medford Memorial School

206.
Mari O. Dahlgren

Medford Memorial School

207.
Stephen J. Coughlin

Medford Township Public Schools

208.
Karen Samuelien

Kirby’s Mill School

209.
Kathy Edgerton

Kirby’s Mill School

210.
Margaret Botfie

211.
Kath Eager-Casale

212.
Janice Chilsa

213.
Nicole Phlus

214.
Lois A. Paetaino

215.
Robin Machiyah

216.
Jill Bububack

Medford Memorial School

217.
Pat Pinkleton

Medford Memorial School

218.
Ingrid Schoer

Medford Memorial School

219.
Denise M. Rowand

220. Pamela C. Catalano

221.
Linda A. Baker

Cranbury Pines School

222.
Joan D. Eckart

223.
Robin Leonard

224.
Kate Posd

225.
Rena Panarelli

Cranberry Pines Elementary School

226.
Kristin Seltzer

227.
Kari A. Pollock

228.
Susan Kellogg

Medford Township Public Schools

229.
Carol Bailey

Cranberry Pines School

230.
Karen M. Shivel

Cranberry Pines School

231.
Karen Reilly

232.
Allison S. Wallenhurst

233.
Lynne H. Shapiro

234.
Donna Yaurey

235. Maureen Carroll

236.
Sandra Parker

237.
Tracy Rowe Grayson

238.
Lisa Musumeci

239.
Deb. A. Sulli

240.
Katie Dougherty

241.
Tracy Daniels

242.
Dorothy Thornton

243.
Diane Fennelly

Cranberry Pines School

244.
Wendy McKenna

245.
Kelly Donahue

246.
Gordon E. Leain

Cranberry Pines School

247.
Joanne Tracey

248.
Maria Hansen Schmal

Medford Township Schools

249.
Linda Steger

Medford Township Schools

250.
Connie Papp

251. Michael J. Ahearn

252.
Maryann Scocchio

Taunton Forge School

253.
Miriam W. Coll

Taunton Forge School

254. Veena Gubli

255.
Lorraine Atinon

256.
Ellen M. Bruccoliere

Taunton Forge School

257.
Anne C. Hill

258.
Kathy Brown

259.
Angela Venti

260.
Jacqueline L. Dicinson

261.
Sandra L. Shubic

262.
C. Couthers

263.
Elizabeth Brodenck

Taunton Forge School

264.
Amy Russell

Medford Memorial School

265.
Debra C. Clark

Medford Memorial School

266.
Susan M. Zeile

Medford Memorial School

267.
Marianne Pawlikowski

Medford Memorial School

268.
Christine Molloy

Medford Memorial School

269.
Addie Toleno

Medford Memorial School

270.
Carrie Sheld

Medford Memorial School

271.
Karen McKenna

Medford Memorial School

272.
Beverly S. Borton

Medford Memorial School

273.
Lynda Mackey

Medford Memorial School

274.
Jean Gaskill

275.
Jennifer Quinn

Medford Memorial School

276.
M. Triveri

Medford Memorial School

277.
Robin Gorton

Medford Memorial School

278.
Michael Karwacki

Medford Memorial School

279.
Laurie J. Rourke

Medford Memorial School

280.
Elizabeth Chiavaroli

Medford Memorial School

281.
Jennifer Biehl

Medford Memorial School

282.
Nancy Ohotzke

Medford Memorial School

283.
Colleen R. Lash

Medford Memorial School

284.
Joni J. Marchio

Medford Memorial School

285.
Kevin D. McGrady

Medford Memorial School

286.
Catherine M. McGrady

Medford Memorial School

287.
Concerned Citizen

288.
Joann Houck

Medford Memorial School

289.
Jenny Smith

Medford Memorial School

290.
Francesca Mastrogiovanni

Medford Memorial School

291.
Elizabeth Chiavel

Medford Memorial School

292.
Adele M. Barnaby

Medford Memorial School

293.
Jane Call

Medford Memorial School

294.
Mabel Chestnut

Medford Memorial School

295.
Lorraine Glowacki

Medford Memorial School

296.
Tanya L. Mason

Medford Memorial School

297.
Carmela Bleeme

Medford Memorial School

298.
Mary Hamilton

Medford Memorial School

299.
Andrea Andrecos

Medford Memorial School

300.
Joann M. Cracken, RN

Medford Memorial School

301.
Harry Rensman

Medford Memorial School

302.
Susan D. Grant

Medford Memorial School

303.
Stacey L. Dreby

Medford Memorial School

304.
Diane H. Freidel

Medford Memorial School

305.
Michael H. Brown

Medford Memorial School

306.
Heather Mafadda

Medford Memorial School

307.
Marianne Campbell

Medford Memorial School

308.
Andrew Hriniak

Medford Memorial School

309.
Nancy Staffieri

Medford Memorial School

310.
Kelly Grave

Medford Memorial School

311.
Mary Lou Baley

Medford Memorial School

312.
Suzanne Zigak

Medford Memorial School

313.
Ann Marie Rynda

Medford Memorial School

314.
Christie Morntes

Medford Memorial School

315.
Janice Hogan

Medford Memorial School

316.
Joyce Hess

Medford Memorial School

317.
Jennifer C. Marrolli

Medford Memorial School

318.
Megan M. Shire

Medford Memorial School

319.
Kate Lennon

Medford Memorial School

320.
Charlene Zimmerman

Medford Memorial School

321.
Gail A. Miller

322.
Donna J. Haar

Medford Township Public Schools

323.
Susan W. Wilson

324.
Karen Baran, RN

325.
Nancy P. Kasputis, BSN, MS

Kirby’s Mill Elementary School

326.
Christine S. Schroeder

Kirby’s Mill School

327.
Carolyn J. Rasin

328.
Sandra Butler

329.
Lianne Bennett

330.
David S. Khanlian

331.
Teri Walsh

332.
Susan Angermeier

333.
Kathy Schleehauf

334.
Nora Johnson

335.
Mary A. Steckler

336.
Diane Gagliardi

Early Childhood Learning Center of New Jersey
337.
Kathleen Benton, RN

Overbrook Senior High School

338.
William G. Weiss, Ed.D

Passaic County Elks Cerebral Palsy Treatment Center

339.
Maria Ibbeken

John G. Whittier School

340.
Cathy Toth

Vernon School District

341.
Lorie Miller

Byram Intermediate School

342.
Marie Sasso

343.
Mary F. Campagnolo, MD

Ashurst Family Physicians

344.
Denise Semptimphelter

345.
Kathleen Frame, RN, Ph.D

Kirby’s Mill School

346.
Sharon M. Conway, RN

347.
Kathy Clappert

348.
Linda Kaminski

349.
Mandy Fisher

350.
Bonnie G. Weller

Eleanor Rush Elementary School

351.
Audrey Madura

Bridgewater Raritan High School

352.
Joyce E. Hall

354.
Debbie Kahn

355.
Charlotte Gorun

356.
Concerned Citizen
357.
Nancy Braithwaite

Old Farmers Road School
358.
Mary Drayton

359.
Concerned Citizen

360.
Patricia Meinlusse

361.
Carolyn Cornwall

362.
Nicole Malare

363.
Deborah Karey

364.
Theresa Minervini

365.
Janet Worrell

366.
Beverly Miaglici

367. Dale Ellis
368.
Concerned Citizen
369.
Concerned Citizen
370.
Kathleen McGrady

371.
Carol Thies

372.
Betty Wilson

373.
Terri Palmer

374.
Debbie Misiewicz

375.
Betty Rudolph

376.
Cynthia L Lett

377.
Sharon Harmon

378.
Dorothy McNesley

379. Bunny Smith
380.
Suzanne Cross
381.
Concerned Citizen

382.
Kathleen Brindisi
383.
Cheryl Moore
384.
Concerned Citizen

385.
Carol Kowalski
386.
John Cannon
387.
Concerned Citizen

388.
Lena Counts
389.
Carolyn Carns
390.
Sue Rossioli
391.
Rick Schrider
392.
Wanda Palmer
393.
Delores McGee
394.
George Parker
395.
Vernetia Taylor
396.
Pat Datt
397.
Concerned Citizen

398.
M. Crawford
399.
Karen Tarpy
400.
Mathilde Skaul
401.
Lucy E. Marshall
402.
Margaret Magee
403.
Dale Powell

404.
Caroline Cliver

405.
Paulette Crawford

Medford Township Public Schools

406.
Concerned Citizen

Medford Township Public Schools

407.
Jaclyn Ingermeier

Medford Township Public Schools

408.
Stephen Fasolo

Medford Township Public Schools

409.
Cheryl White

410.
Lucia Hourihan

411.
Mary Herrih

412.
Stephanie DiVirgilio

413.
Cheryl Morge

Medford Township Public Schools

414.
Beth A. Coffey

415.
Stella Buccell

Medford Township Public Schools

416.
Nanci Moore

Medford Township Public Schools

417.
John Martini

Medford Township Public Schools

418.
Tammy Summonz

Medford Township Public Schools

419.
Kristina Gallo

Medford Township Public Schools

420.
Thomas Tursi

Medford Township Public Schools

421.
Julia Alatrach

Medford Township Public Schools

422.
Caroline Sletten

Medford Township Public Schools

423.
Carolan Kachlys

Medford Township Public Schools

424.
Sharon O'Donnell

Medford Township Public Schools

426.
(signature not legible)

Medford Township Public Schools
427.
Renee Rolson

Medford Township Public Schools

428.
Nancy Brown

Medford Township Public Schools

429.
Karyn Rickaidy

Medford Township Public Schools

430.
Martin Sherry

Medford Township Public Schools
431.
Howard Roleb

Medford Township Public Schools

432.
Concerned Citizen

Medford Township Public School

433.
Carol Ann Scalgione

Jefferson Elementary School

434.
Shirley J. Kraus

North Plainfield High School

435.
Susan Wilson

Chairville Elementary School

436.
Renee Bruce

Medford Township Public Schools

437.
Michael Grammer

438.
Concerned Citizen

Medford Township Public Schools

439.
Trem Holm

Medford Township Public Schools

440.
Sandra Strenson

Medford Public Schools

441.
Concerned Citizen

Medford Township Public Schools

442.
Nora Zuizler

Medford Tonwnship Public Schools

443.
Linda Cecil

Medford Township Public Schools

444.
Solveig Jakob

Medford Township Public Schools

445.
Concerned Citizen

Medford Township Public Schools
446.
John Rollins

Medford Township Public Schools

447.
Carol Alt

448.
Maria Fislier

449.
Janice Hughes

450.
Maddeleus Vioilli

451.
Joyce Peacock

452.
Patricia Hubert

453.
Jane Carlson

Passaic Board of Education

454.
Jennifer Magna

Passaic Board of Education

455.
Sharyn Rosenberg

456.
Barbara Bivin

Claredon School

457.
Marilyn Moynihan, R.N.

Somerset County

458.
Victoria Fenton

459.
Lea Jones

460. Robert Nardi
461.
Deborah M. Anderson

462.
Norma Wright

Moorestown Township Schools

463.
Susan Robe

464.
Elaine Quinlan

465.
Regina Galley

B.F. Gibbs School

466.
Margaret Fleming Keave

467.
Janet Tessaro

468. Valerie Carberry
469.
Molly Varghese

470.
Mary Hartig

471.
Karen Kenney

Franklin School

472.
Patricia Duriske

473.
Annette Haveson

474.
Lynn Mongson

475.
Carol Riggs

476.
Gina M. Emge

Lenape High School

477.
Mary Bartlett

478.
Cathleen Mary Sullivan

479.
Dorothy M. Johnson

W. R. James Elementary School

480.
Concerned Citizen

Burlington Township High School

481.
Shirley Platt

482.
Elizabeth Scherba

483.
Lorraine LaTempa

484.
Joyce E. Hall

485.
Gail Meehan

486.
Marilyn Ladas

487.
Eileen Smith

488.
Linda Dewar

Cresskill Junior-Senior High School

489.
Sharon Consentino

490.
Anne Kutkowski

491.
Judith Lankin

492.
Jewel Wynne

493.
C. Jake

494.
Hope Buttryham

495.
Lori Steffen

496.
Nicole D'Imperio

497.
Deidre Thurber

498.
JoAnna Davis

499.
Lyn Gibson

500.
Jennie Dunn

501.
Grace Oliva

502.
Jullie Coples

503.
Monica Dennler

504.
Marisa Hieb

505.
Marsha Goldstein

506.
Ricky Dafferrigno

507.
Michele Furman

508.
Karen Nevins

509.
Concerned Citizen
510.
Loreanna Bruttz

511.
Linda Farnsworth

Chairville Elementary School

512.
Jessica Yeager

513.
Katherine Hartshorn

514.
Marie Hansen

Medford Township School District

515.
Laurie Fink

516.
Nadine Ginsburg

Medford Township School District

517.
Kathy Foster

518.
Sallly Brinkerhoff

519.
Ruth Reed

520. Donna Mazurek
521.
Linda Schmidt

522.
Cindy Wolkowitz

Pequannock Valley School

523.
Dawn Colligan

New Jersey State School Nurses Association

524.
Concerned Citizen

Ridgeway Middle School

525.
Concerned Citizen
526.
Bridget Potts

527.
Yvonne Morton

528.
Patricia Daily

529.
Theresa Sellers

530.
Kari Cortright

531.
Jeannie Peterson

532.
Barbara Jardil

533.
Dena Cical

Roberts School

534.
Marianne Prano

Roberts School

535.
April Jackson

536.
Maria Lamberto

Roberts Elementary School

537.
Ann Daskilewicz

Roberts School
538.
Barbara Mitcho, RN

Clearview Middle School

539.
Denise McCarthy

540.
Patricia Youghar

541.
Janet DeGraaf

Crescent Elementary School

542.
Maria Santoro

Edward H. Bryan School

543.
Ellen Bueri

544.
Patricia Kerft

Roberts School

545.
Nancy Wise

Haworth Public School

546.
Mary Ellen Miller

547.
Barbara A. Dougherty

548.
Kathleen Garth

549.
Jeanne Parke

Grover Cleveland Middle School

550.
Judith Rhode

Hedgepeth-Williams School

551.
Donna Dericks

Hillview Elementary School

552.
David Winikurf

High Road School at Somerset

553.
Concerned Citizen

Emma Havens Young School

554.
William J. Brophy

555.
Donna Eshelman

556.
Bonnie Shaw

557.
Lisa Eng

558.
Katherine Haldeman

Woodrow Wilson Elementary School

559.
Fi Jazi

560.
Dayna C. Hall

561.
Linda Scheflen

562.
Leila Krastek

563.
Debra Prizer Spering

564.
M Pitrelli

565.
Elaine Quinlan

566.
Diane Wilkens

Roberts School

567.
Concerned Citizen
568.
Concerned Citizen

Springside School

569.
Jeanne Parke

Caldwell-West Caldwell Public Schools

570.
Judith Bristol

Kennedy Elementary School

571.
Concerned Citizen

Hedgepeth-Williams School

572.
Judith Rhode

Hedgepeth-Williams School

573.
Barbara Rogacki

Caldwell-West Caldwell Public Schools

574.
Margaret Davenport

Ft. Dix Elementary School

575.
Timothy Genco

Hedgepeth-Williams School

576.
Thain Castile-Mallanado

Hedgepeth-Williams School

577.
Julia Paulson

Hedgepeth-Williams School

578.
Rosalind Friday

Hedgepeth-Williams School

579.
Maria Saldzar

Hedgepeth-Williams School

580.
Kim Garcia

Hedgepeth-Williams School

581.
Mandy Walker

Hedgepeth Williams School

582.
Carolyn Olio

Hedgepeth-Williams School

583.
Tammie Hazzard

Hedgepeth-Williams School

584.
Earline Greene

Hedgepeth-Williams School

585.
Lea Aundria Leonard-King

Hedgepeth-Williams School

586.
Barbara Ricketti

Hedgepeth-Williams School

587.
Nancy Pieri

Hedgepeth-Williams School

588.
Dora Smith

Hedgepeth-Williams School

589.
Concerned Citizen

Hedgepeth-Williams School

590.
Kathy Brewer

Hedgepeth-Williams School

591.
Juanitha Gonzales

Hedgepeth-Williams School

592.
Christopher DeJesus

Hedgepeth-Williams School

593.
Arnold McNeill

Hedgepeth-Williams School

594.
Concerned Citizen

Hedgepeth-Williams School

595.
Jennifer A. Tompkins

Hedgepeth-Williams School

596.
Maureen Dougherty

Hedgepeth-Williams School

597.
Davitta Johnson

Hedgepeth-Williams School

598.
Josephine Miller

Hedgepeth-Williams School

599.
Arlene Kaudrac

Hedgepeth-Williams School

600.
Concerned Citizen

Hedgepeth-Williams School

601.
Concerned Citizen

Hedgepeth-Williams School

602.
Betty Warthey

Hedgepeth-Williams School

603.
Ruth Daniel

Hedgepeth-Williams School

604.
Concerned Citizen

Hedgepeth-Williams School
605.
Louise Babuschak

Hedgepeth-Williams School

606.
Denise Walker-Streati

Hedgepeth-Williams School

607.
Concerned Citizen

Hedgepeth-Williams School

608.
Mary Gankiewicz

Hedgepeth-Williams School

609.
Concerned Citizen

Hedgepeth-Williams School

610.
Concerned Citizen

Hedgepeth-Williams School

611.
Kelly Muccichi

Hedgepeth-Williams School

612.
JoAnn Barber

Hedgepeth-Williams School

613.
Eileen Dee

Grover Cleveland Middle School

614.
Marcy Friedman

Caldwell-Wet Caldwell Public Schools

615.
Concerned Citizen

Hedgepeth-Williams School

616.
Jonathan Gaffin

Hedgepeth-Williams School

617.
Carl Thomas

Hedgepeth-Williams School

618.
Carne Drumenono

Hedgepeth-Williams School

619.
Karen Tileston

Westmoreland School

620.
Monica Bonk

Herbertsville School

621.
Christine Landwehrle

Bedminster Township School

622.
Nancy Novellino

623.
Barbara Rogacki

624.
Joan Jay
625.
Marilyn Mazer

626.
Concerned Citizen
627.
Marylou Kirk

628.
Nancy Otskey

Edgemont School

629.
Arlene Hutchinson

South Mountain School

630.
Carol McGotty

631.
Felice Farber

Hedgepeth-Williams School

632.
Tamala Adams

Hedgepath-Williams School

633.
Helena Keivaara-Laine

Thomas B. Conley School

634.
Concerned Citizen

Hedgepeth-Williams School

635.
Concerned Citizen

Hedgepeth-Williams School

636.
Christine Piepszak

Grover Cleveland Middle School

637.
Anna Bonavita

Westfield Public School District

638.
Concerned Citizen

Osborne School

639.
Mary Ann Mammano, RN

640.
Concerned Citizen

641.
Concerned Citizen

Hedgepeth-Williams School

642.
Patricia Bombolevicz

643.
Eileen Polcari

Maple Road School

644.
Concerned Citizen

Hedgepeth-Williams School

645.
Joel K. Stern

646.
Barbara Walsh

Grover Cleveland Middle School

646.
Karin Dockery

Hedgepeth-Williams School

647.
Carlos Bell

Hedgepeth-Williams School

648.
Lori Novis

Hedgepeth-Williams School

649.
Carol Belt

Hedgepeth-Williams School

650.
Sherry Watkins

Hedgepeth-Williams School

651.
Lois Foti

Caldwell-West Caldwell Public Schools

652.
Barbara Megibow

Caldwell-West Caldwell Public Schools

653.
Concerned Citizen

Hedgepeth-Williams School

654.
Janice Lehmann

655.
Alice Puller

Fanny M. Hillers School

656.
Laura Peck

657.
Patricia Bruzinski

Hedgepeth-Williams School

658.
Josephine Gondor

Hedgepath-Williams School

659.
Scott Chamberlain

Caldwell-West Caldwell Public Schools

660.
Betsy E. Rieder

Caldwell-West Caldwell Public Schools

661.
Paul Larsen

Grover Cleveland Middle School

662.
Monica Adams

Roberts School

663.
Concerned Citizen

Mary E. Roberts Elementary School

664.
Juele Myers

Roberts School

665.
Sophia Geiler

Mary Roberts School

666.
Carole Falcon

667.
Lynn Kirby

668.
Carol Macken

669.
Michelle Levine

James Monroe School

670.
Ann Sheehan

671.
Linda Bobroski

Mt. Pleasant Elementary School

672.
Carolyn Castelli

673.
Nathan Lienhard

Grover Cleveland Middle School

674.
Carilk Capasso

675.
Diane Casciano

676.
Theresa Matrisciano

677.
Anne Elmowitz

Mount Pleasant Elementary School

678.
Caitlin Dwyre

Jefferson School

679.
Grace Kerrigan

680.
Susan Schlessel

681.
Carol Humold

682.
Myra Leven

683.
Doreen Golembeski

684.
Helena Keivaara-Laine

Thomas B. Conley School

685.
Karen Julian

686.
Noreen Lienhard

Grover Cleveland Middle School

687.
Carolyn Torre

New Jersey State School Nurses Association
688.
Beverly Clark

Hedgepeth-Williams School

689.
Pat Holden

Grover Cleveland Middle School

690.
Mollie George

691.
Steven Costic

692.
Marcia Renzetti

693.
Jennifer Wood

Hedgepeth-Williams School

694.
Marlene Neal

Hedgepeth-Williams School

695.
Thomas Arkinso

Hedgepeth-Williams School

696.
Concerned Citizen

Hedgepeth-Williams School

697.
Concerned Citizen

Hedgepeth-Williams School

698.
Virginia Lewis

Hedgepeth-Williams Schools

699.
Concerned Citizen

Hedgepeth-Williams School

700.
Nancy Whee

Hedgepeth-Williams School

701.
Concerned Citizen

Hedgepeth-Williams School

702.
Lori Meyers

Hedgepeth-Williams School

703.
Kathryn Hellwege

Hedgepeth-Williams School

704.
Joanne Guntte

Hedgepeth-Williams School

705.
Concerned Citizen

Hedgepeth-Williams School

706.
Concerned Citizen

Hedgepeth-Williams School

707.
Pamela Groff

Hedgepeth-Williams School

708.
Concerned Citizen

Hedgepeth-Williams School

709.
Gloria Wilkeiso

Hedgepeth-Williams School

710.
Lue Miller

Hedgepeth-Williams School

711.
Concerned Citizen

Hedgepeth-Williams School

712.
Joanne Bendey

Hedgepeth-Williams School

713.
Rochelle Leche

Hedgepeth-Williams School

714.
James Colette

Hedgepeth-Williams School

715.
Miriam Wateicka

716.
Concerned Citizen

Hedgepeth-Williams School

717.
Vondalyn Fannin

Hedgepeth-Williams School

718.
Bernice Lobe

Hedgepeth-Williams School

719.
Steve Kaplan

Hedgepeth-Williams School

720.
Concerned Citizen

Hedgepeth-Williams School

721.
Armond Harris

Hedgepeth-Williams School

722.
Concerned Citizen

Hedgepeth-Williams School

723.
Concerned Citizen

Hedgepeth-Williams School

724.
Jonathan Gaffin

Hedgepeth-Williams School

725.
Jayne Alles

726.
Anne Cross

727.
Beatrice Barbara

Youth Consultation Services
728.
Vincent Renda

Educational Collaborations School for Children

729.
Joyce Powell

New Jersey Education Association

730.
Beverly Stern

New Jersey State School Nurses Association

731.
Margaret Bush

New Jersey State School Nurses Association
732.
Graceann Hinski-Brown

HollyDELL

733.
William Weiss

Passaic County Elks Cerebral Palsy Center
734.
Kate York

Githens Center

735.
Ellen Goldstein

736.
Marta Bergamini

737.
M. Beck

Westwood Junior Senior High School
738.
Cynthia Cassielli

739.
John Quintaglie

Coastal Learning Center Inc.

740.
Sandra Counts

Hedgepeth-Williams School

741.
Felicia Garber

Hedgepeth-Williams School

742.
M. Hall

Hedgepeth-Williams School

743.
Donna Carney

Texas Avenue School

744.
Claudia Douris

Grover Cleveland Middle School
745.
Claudia Castello

746.
Barbara Leaman

Seaside Park School

747.
Barabara McCabe

H&M Potter School

748.
Joanne Linderoth

749.
Lue Miller

Hedgepeth-Williams School

750.
Concerned Citizen

Hedgepeth-Williams School

751.
H. Hinck

752.
Concerned Citizen
753.
Concerned Citizen
754.
Concerned Citizen
755.
Mary Morris

756.
Concerned Citizen
757.
Lisa Zevin

758.
Christine Musial

759.
Gina Vitucci

Grover Cleveland Middle School

760.
Gertie McPhail

Hedgepeth-Williams School

762.
James Colem

Hedgepeth-Williams School

763.
Concerned Citizen

Hedgepeth-Williams School

764.
Christine Begley

765.
Concerned Citizen

Hedgepeth-Williams School

766.
Concerned Citizen

Hedgepeth-Williams School
767.
Barbara Blair

768.
Concerned Citizen

Hedgepeth-Williams School

769.
Channing Conway

Hedgepeth-Williams School

770.
Barbara Markell

Youth Consultation Services
771.
Catherine DiGiacinto

772.
Concerned Citizen

Hedgepeth-Williams School

773.
Ralph Yousko

Hedgepeth-Williams School

774.
Concerned Citizen

Hedgepeth-Williams School

775.
Mary Ann Sullivan

Hedgepeth-Williams School

776.
William Sweeney

Hedgepeth-Williams School

777.
Susanah Sweeney

Hedgepeth-Williams School

778.
Concerned Citizen

Hedgepeth-Williams School

779.
Rosi Green

Hedgepeth-Williams School

780.
Briana Tendria

Hedgepeth-Williams School

781.
Concerned Citizen

Hedgepeth-Williams School

782.
Concerned Citizen

Hedgepeth-Williams School

783.
Dorothy Van Horn

Brookfield Schools

784.
Katherine Solana

Search Day Program

785.
Maryellen Fabrizio

786.
Concerned Citizen
787.
Suzanne Carr

788.
Jeryl DelVecchio

789.
Susan Kuzminski

South Toms River Elementary School

790.
Lori Ann Gibson

Manchester Twp. High School

791.
Kathryn Zenna

792.
Christine Russell

793.
Jean Wenger

794.
Patricia Petrillo

795.
Judith Mekles

Island Heights Grade School

796.
Nancy Arias

797.
Ed Butler

Hedgepeth-Williams School

798.
Lynn Lohr

Texas Avenue School

799.
Roberta Cerefice

800.
Dennis Cohen

The Community School, Inc.
801.
Marie Nunn

802.
Concerned Citizen
803.
JoAnn Spaucio

804.
Jaime LaRoda

Westfield Public School District

805.
Rhonda Donch

Joseph Stackhouse School

806.
Dorothy Van Horn

807.
Doree Fisher

Grover Cleveland Middle School

808.
Christine Laday

809.
Marilyn Mazer

Toms River Regional Schools

 810.
Christine Piepszak

Grover Cleveland Middle School

811.
Barbara Pinheiro

812.
Linda Gianoulis

813.
Joyce Vicari

814.
JoAnn Gardella

Manchester Township Health Office

815.
Allison Barbag

816.
Nicole Haramis

Haworth School

817.
Linda Mouravieff

818.
Cindy Credico

Caldwell-West Caldwell School District
819.
Anita Dunphy

Lincoln Elementary School

820.
Jona Webber

Hedgepeth-Williams School

821.
Robert Lenherr

Bancroft NeuroHealth

822.
Jennifer Burns

823.
Susan Hackett

Willowglen Academy

824.
Jennifer Burns

825.
Lynne Lohr

Texas Avenue School

826.
Gayle Jereb

827.
Barbara LaMort

Kawameeh Middle School

828.
Rebecca Dorrell

Salem County Vocational-Technical Schools
829.
Mary Caterson

Rock Brook

830.
Bernadette Bryant

Paterson School #3

831.
Jennifer Godfrey

832.
Christine Mongelli

833.
Lynn O'Neil

834.
Carmen Clinton

835.
Concerned Citizen
836.
Concerned Citizen

837.
Ruth Windish

838.
Grisel Panchery

839.
Diana Fatovic

840.
Concerned Citizen
841.
Concerned Citizen
842.
Dana Helleges

843.
Concerned Citizen
844.
Yolanda Algea

845.
Concerned Citizen
846.
Cheryl Kleinei

847.
Paula Boyar

848.
Andrea Stout

849.
Susan Garatino

850.
Robert Zeeman

Alpine Learning Group
851.
Linda Bond

Rockaway Borough Public Schools

852.
Laurie Drank

Pitman Middle School

853.
Carol Benham

Southard School

854.
Terri Martynenko

855.
Michele Kaminski

Veterans Memorial Middle School

856.
Samantha Hvidling

Toms River Regional Schools

857.
Moira Jean Coluccio

858.
Wendy Lamparelli

859.
Linda West

860.
Linda Melson

Franklin Township Education Association
861.
Susan Preiss

Franklin Township Education Association
862.
Susan Orr

Franklin Township Education Association
863.
Janice Simpf

Franklin Township Education Association
865.
Arlene Neppel

866.
Concerned Citizen

Franklin Township Education Association

867.
Allwina Mecsey

Franklin Township Education Association
868.
Concerned Citizen

Franklin Township Education Association

869.
Mary Piet

Franklin Township Education Association
870.
Concerned Citizen

Franklin Township Education Association

871.
Concerned Citizen
872.
Sheri Billows

Franklin Township Education Association

873.
Karen Chiu

Franklin Township Education Association
874.
Deborah Mannon

Franklin Township Education Association
875.
S. Siroky

Franklin Township Education Association
876.
Concerned Citizen

Franklin Township Education Association

877.
Maureen Heritage

Franklin Township Education Association

878.
Sandra Madon

Franklin Township Education Association
879.
Laurisce Trumpy

Franklin Township Education Association
880.
Janet Sully

Franklin Township Education Association

881.
Concerned Citizen

Franklin Township Education Association

882.
Denise Risko

Franklin Township Education Association

883.
Concerned Citizen

Franklin Township Education Association

884.
Donna Rathyen

Franklin Township Education Association
885.
Lesley Peters

Franklin Township Education Association

886.
Patti Sweeney

Franklin Township Education Association

887.
Concerned Citizen

Franklin Township Education Association

888.
Donna Hezer

Franklin Township Education Association

889.

Barbara Dreisback

Franklin Township Education Association

890.
Eileen Fratzola

Franklin Township Education Association

891.
Concerned Citizen

Franklin Township Education Association

892.
Amy E. Hysell, RN, BSN, CSN

893.
Diane Somers

Chapel Hill Academy

894.
Zaphyr Chomsky

895.
Concerned Citizen

Allenwood Nurses Office

896.
Concerned Citizen
897.
Concerned Citizen
898.
Jennifer Duffy

899.
Patricia Dufty

900. Deborah Romanke
901.
Debbie Minervini

902.
Stephanie Palisay

903.
Julie Carroll

904.
Rona Goodman

905.
Barbara Stone

906.
Concerned Citizen
907.
Susan Strumwasser

908.
Concerned Citizen
910.
Cassie Minervini

911.
Renee Schwark

912.
Concerned Citizen
913.
Maureen Brown

914.
Dawn Leming

915.
Erin McNamara

916.
Concerned Citizen
917.
Karen Harris

918.
Stacy Porte

919.
Concerned Citizen
920.
Anne Marie Mackenzie

921.
Concerned Citizen
922.
Annette Case

923.
Dawn Graff

924.
Deborah Domenicies

925.
Concerned Citizen
926.
Mary Jean Papowski

927.
Marie Tercek

928.
Deana Santowasso

929.
Amy Slack

930.
Elern Strout

931.
Judy Arillo

932.
Concerned Citizen
933.
Wanda Mortey

934.
Julia Case

935.
Lynn Druchman

936.
Maryanne Pawlowski

937.
Amanda Wilson

938.
Regina McKniff

939.
Karne Farrell

940.
Randi Kaufman

941.
Ellen Nelson

942.
Diane Applegate

North Burlington Regional School District

943.
Elizabeth Siwiec

Parkway Elementary School

944.
Nanci McCormack

Sea Girt Elementary School

945.
Michele Casey

946.
Michele Mega

947.
Christine Musual

948.
Lorie Miller

Township of Byram Board of Education

949.
Celeste Andriot-Wood

Department of Health & Senior Services
950.
Mary Hartig

951.
Nancy Ambrose

Bradley Gardens School

952.
Anita Metzler

953.
Donna Rohlff

954.
Patricia Vaccarelli

Bolger Middle School

955.
Steve Beatty

Bridgewater-Raritan Education Association

956.
Maureen Tegethoff

957.
Barbara Walker

958.
Cheryl Brown

959.
Marie Moller

960.
Ellen Giesser

961.
Katherine Thornton

962.
Concerned Citizen
963.
Julia Walkingster
964.
Diana Callins

965.
Geraldine Morrison

966.
Rosemary Callahan

967.
Wendy Hahn

968.
Beverly Tomarchio

Pleasant Valley School

969.
Mary Jo Juelis

970. Robyn Schiff
971.
Annemarie Lawrence

Westfield Public School District

972.
Helene Gentile

973.
Linda Kowalski

974.
CathyAnn Tortella, RN

975. Betty Ann Kalbrecker, MA, CCC

976. Brigid A. Bauer

977. Deborah Gostomski

978. Beverly P. Stern

New Jersey State School Nurses Association

979. Margaret Bush

New Jersey State School Nurses Association

980. Judith C. Mullane, RN, MSN, NBCSN

New Jersey State School Nurses Association

981. Christene DeWitt-Parker

Brielle Elementary School

982. Lorraine M. Chewey, MS, RN, CSN

New Jersey City University

983. Laura Jannone

Monmouth University

984. Carole Paladino, RN, BA, CSN

New Jersey State School Nurses Association

985. Gloria Kurilla

986. Cheryl Corbett, RN, BS, CSN

987. Joy Laspata

Monroe Township Public Schools

988. Terri Martynenko, BS, RN, CSN

Trenton Board of Education

989. Connie Turpin

Littlebrook Elementary School

990. Rosolyn P. Williams, RN, MA

991. Carol McGotty, RN, MS

992. Marguerite Leuze, RN, CSN, DMH

993. Beth Fetchko

Stony Brook School

994. Sister Mary Ramona

The Felician School for Exceptional Children, Inc.

995. Stacy Grieb

996. Lenore Fornabio

Tamaques School

997. Vicki M. Warnock

998.
Elizabeth Athos

Education Law Center

999. Court Appointed Special Advocates

1000.
Arlene Kohn Gilbert

American Civil Liberties Union

1001. Sue L. Hankins

1002. Susan M. Lorenzo

1003. Joan A. Cutrinic

1004.
Lauren Christie

Westfield Public School District

1005.
Nina Coulter

Westfield Public School District

1006.
Concerned Citizen

Westfield Public School District

1007. Kelly A. Delfino

Westfield Public School District

1008. Susan Arkin

Westfield Public School District

1009.
Maria Bonate

Westfield Public School District

1010.
Judith Cologna

Westfield Public School District

1011.
Cynthia Lee Andzee

Westfield Public School District

1012.
Joanne Ryan

Westfield Public School District

1013.
Tania Lavin Bizink

Westfield Public School District

1014.
Concerned Citizen

Westfield Public School District

1015.
Concerned Citizen

Westfield Public School District

1016.
Mary E. Coogan, Esq.

Association for Children of New Jersey

1017.
Margaret Martone, RN, BS, MS, NCSN

Weston Elementary School

1018.
Martin A. Finkel, DO and Julia McClure

New Jersey Task Force on Child Abuse and Neglect

1019.
Keeva Kase, M. Div.

New Jersey Task Force on Child Abuse and Neglect, Citizen Review Panel

1020.
Timothy P. Nogueira

Monmouth-Ocean Educational Services Commission

1021.
Patricia Munday, Ed.D.

JFK Johnson Rehabilitation Institute

1022.
Concerned Citizen

Westfield Public School District

1023.
Jennifer Gould

Westfield Public School District

1024.
Concerned Citizen

Westfield Public School District

1025.
Maureen Ferraro

Westfield Public School District

GENERAL COMMENTS
1. COMMENT: The commenter noted that the department received lengthy lists of comments from several organizations including the New Jersey Association of School Administrators and New Jersey Education Association that were split up into parts for response in the Comment Response Form. The commenter asked whether there was an easier means to identify responses to a specific organization. (A)
RESPONSE:
 Comments received are organized according to code citation so that comments can be reviewed by associated topical areas.

2. COMMENT: The commenter requested that, after the proposed rules are adopted, the department provide inservice training throughout the state that begins with county superintendents so that they may provide appropriate support to school districts. The commenter also noted the need for increased inservice training for school crisis intervention teams so that the professionals who make up these teams are qualified to provide support to students, staff and parents. (B)
RESPONSE:
 The department will develop written guidance to assist school district board of education members and school district staff with understanding the chapter as adopted. The department is planning to offer regional trainings to assist school administrators with the implementation of the School Safety and Security Manual: Best Practices Guidelines, which is scheduled for dissemination in the fall of 2006. Outlined within the manual are sample in-service trainings for school staff and model training topics for the School Crisis Response Team.

3. COMMENT: The commenter expressed support of the graduated system of student discipline. (7)
RESPONSE:
 The department acknowledges the commenter’s support.
4. COMMENT: The commenter recommended that the department clarify to whom the term “school nurse” applies throughout rules proposed at N.J.A.C. 6A:16. (7)
RESPONSE: The department’s use of the term “school nurse” in rules proposed at N.J.A.C. 6A:16 are intended to refer to the certified school nurse (instructional or non-instructional). The department uses the term “noncertified nurse” to reference any other nurse that may work in the school building. The department will consider clarifying this issue during future rulemaking.

SUBCHAPTER 1
GENERAL PROVISIONS

5. COMMENT: The commenter stated that the regulations are becoming overly prescriptive and impose additional costs on school districts in tight budget times. (6)
RESPONSE:
 The department has considered all of the regulations proposed at N.J.A.C. 6A:16 and its necessity and impact on school districts which is included in the impact statements contained within the summary memo. The department has also taken the opportunity to clarify provisions that were unclear to many school districts coupled with implementing statutory requirements that are mandated by the legislature. The department believes that the regulations are necessary and provide school districts with flexibility where appropriate, for the purpose of implementation. Additionally, the proposed regulations will not have a significant impact on school district budgets.
6. COMMENT: The commenter stated that the terms “discrete and separate” in the proposed definition of alternative education at N.J.A.C. 6A:16-1.3 are without additional guidance and adds confusion, not clarity, to the definition. The commenter questioned if “discrete and separate” mean outside the school complex. (6)
RESPONSE:
The department agrees that the term “discrete” may create confusion. The department believes that the word “distinct” would be clearer and will make the amendment at adoption level by replacing the word “discrete” with the word “distinct” at the N.J.A.C. 6A:16-1.3 definition of “alternative education program” The amended term “distinct and separate” means that the alternative education program is developed specifically for the purpose of providing alternative education for the population of students identified in N.J.A.C. 6A:16-9.3(a) and is not part of the existing program for general education students or students with disabilities. The regulations do not require that the alternative education program is delivered outside of the school complex.
N.J.A.C. 6A:16-1.3

"Alternative education program" means a comprehensive educational program delivered in a non-traditional learning environment that [addresses] is *[discrete] distinct* and separate from the existing general or special education program. The alternative education program shall fulfill the program criteria pursuant to N.J.A.C. 6A:16-9.2 and be approved by the district board of education, pursuant to N.J.A.C. 6A:16-9.1(a), or by the Commissioner of Education pursuant to N.J.A.C. 6A:16-9.1(b), for the purpose of addressing the individual learning [styles and] , behavior and health needs of [disruptive or disaffected] students determined by the school district to be at risk of school failure or who have been mandated for removal from general education, [that is based upon an Individualized Program Plan and New Jersey Core Curriculum Content Standards and has been approved by the Commissioner of Education,] pursuant to N.J.A.C. 6A:16-[9]5.5, 5.6 and, as appropriate, 5.7.

7. COMMENT: The commenter stated that the definition of “Nursing Services Plan” refers to the assignment of “health services staff” which is undefined. The commenter recommends that the department clarify the definition by using “medical staff” which has already been defined. (7)
RESPONSE:
 The department agrees that the meaning of “health services staff” as used in the definition of “Nursing services plan” is the same as that defined in “Medical staff,” both at N.J.A.C. 6A:16-1.3. The department is proposing an amendment at adoption level to the definition of “Nursing Services Plan” to replace the term “health services staff” for clarity and consistency with “medical services staff” since the term “health services staff” was inadvertently used in place of “medical staff,” defined at N.J.A.C. 6A:16-1.3.

N.J.A.C. 6A:16-1.3

“Nursing Services Plan” means a plan that describes in detail the nursing services to be provided throughout the school district based on the needs of its students, potential emergency situations, basic nursing services requirements and the assignment of *[health services] medical* staff to provide those services.

8. COMMENT: The commenter thanks the department for accepting the recommendation to amend the definition of “school complex.” (7)
RESPONSE:
 The department acknowledges the commenter’s support.

9. COMMENT: The commenters state that the proposed definition of a school complex at N.J.A.C. 6A:16-1.3 is unclear and permits school districts to interpret under which circumstances and logistic distance to define a school complex which may vary from school district to school district resulting in increased inconsistency and confusion across the state. (12, 14, 39)
RESPONSE:
 The department disagrees. The definition of “school complex” was derived from the Ramsey decision which defines school complex as “a group of two or more buildings…” Additionally, the statutory requirement at N.J.S.A. 18A:40-3.3 refers to school complex specifically as it relates to the appropriate assignment of the noncertified nurse to the certified school nurse for the provision of health services. The definition of school complex as defined in N.J.A.C. 6A:16-1.3 satisfactorily defines the term for this purpose.

While the department agrees that the categorization of buildings that fall under a “complex” will vary between school districts, school districts are required to appropriately assign school nurses to address the medical needs of the students which is reflected in the school district’s Nursing Services Plan according to N.J.A.C. 6A:16-2.1(b).

10. COMMENT: The commenter stated that references to N.J.S.A. 18A:36-34 are included twice at rules proposed at N.J.A.C. 6A:16-1.4(c). The commenter recommends eliminating the redundancy. (7)
RESPONSE:
 The department agrees and is proposing to amend at adoption level N.J.A.C. 6A:16-1.4(c) by deleting the concluding phrase “and N.J.S.A. 18A:36-34.”

N.J.A.C. 6A:16-1.4(c)

(c) Each district board of education that engages in student testing, studies or surveys shall assure that its procedures and materials meet the Federal requirement of 20 U.S.C. § 1232h, and N.J.S.A. 18A:36-34, School survey, parent consent required before administration *[, and N.J.S.A. 18A:36-34]*.

SUBCHAPTER 2
GENERAL PROVISIONS FOR SCHOOL HEALTH SERVICES

N.J.A.C. 6A:16-2.1

11. COMMENT: The commenter expressed support of the department’s proposal to address Do Not Resuscitate Orders (DNR) in local school board policies at rules proposed at N.J.A.C. 6A:16-2.1(a)3 and 2.3(a)3i and suggests that the department develop a “best practices” document that could assist school districts with addressing this issue. (6)
RESPONSE:
 The department acknowledges the commenter’s support of the proposal and will consider the recommendation for the purposes of training and future guidance to school districts following the adoption of N.J.A.C. 6A:16.

12. COMMENT: The commenter recommended that the department consider collaborating with “experts in food allergy management” including the American Academy of Allergy, Asthma and Immunology, the Food Allergy and Anaphylaxis Network, Food Allergy Initiative and the Jaffe Food Allergy Institute at Mt. Sinai Medical Center in New York City when updating the School Health Services Guidelines and additional training materials. (2)
RESPONSE:
 The department acknowledges the commenter’s support and will consider this recommendation when updating the School Health Services Guidelines and additional training materials.

13. COMMENT: The commenter stated that they look forward to collaborating with the department in consideration of the development of a model allergy plan for school districts. (2)
RESPONSE:
The department acknowledges the commenter’s support.

14. COMMENT: The commenter appreciates the department’s clarification of the requirements for self-administration of medication by stating that the permission to self-administer medication does not preclude a student from having designated assistance. (2)
RESPONSE:
The department acknowledges the commenter’s support.

15. COMMENT: The commenter appreciates the department’s clarification that “neither co-morbidity of asthma nor a dual order for antihistamine and epinephrine is a basis for excluding a food-allergic student at risk of life-threatening reaction from having designated assistance for the administration of epinephrine.” (2)
RESPONSE:
The department acknowledges the commenter’s support.

16. COMMENT: The commenter recommended that provisions proposed at N.J.A.C. 6A:16-2.1(a)5 which state that “each school nurse shall be authorized to administer asthma medication through the use of a nebulizer…,” be amended to read “each certified and noncertified school nurse shall be authorized to administer asthma medication through the use of a nebulizer…” for clarity. (6,7)
RESPONSE:
 N.J.S.A. 18A: 40-12.8 provides for the administration of asthma medication through the use of a nebulizer by the school nurse or other person authorized by regulation. Since N.J.A.C. 6A:16-2.3(d)3viii authorizes the noncertified nurse to provide other nursing services consistent with the license approved by the State Board of Nursing, the noncertified nurse is not excluded from serving as an authorized person to administer asthma medication. In order to serve as an authorized person for the purposes of administrating asthma medication through the use of a nebulizer, the noncertified nurse must receive training in airway management and in the use of nebulizers and inhalers consistent with nationally recognized standards, including, but not limited to those of the National Institutes of Health and the American Association of Allergy and Immunology as required at N.J.S.A. 18A: 40-12.8. Since the rule at N.J.A.C. 6A:16-2.3(d)viii already permits the noncertified nurse to perform administer asthma medication by virtue of his/her license provided that he/she is trained in airway management and in the use of nebulizers and inhalers, there is no need to make an amendment at this time.

17. COMMENT: The commenter stated that the proposed changes in N.J.A.C. 6A:16-2.1(b) as it relates to the development of the Nursing Services Plan would eliminate the valuable input of the nurses, about their nursing practice. (100, 334)
RESPONSE:
The department disagrees. Rules proposed at N.J.A.C. 6A:16-2.1(b)1 require that the Nursing Services Plan be developed in consultation with the school physician and certified school nurse.
18. COMMENT: The commenter stated that the proposed requirement at N.J.A.C. 6A:16-2.1(b)2ii requiring school districts to summarize specific medical needs of individual students and the nursing services required to address those needs in the Nursing Services Plan implicates privacy concerns since this information will be required to go before the district board of education for approval at a public meeting. The commenter asked the department to ensure that a student’s health privacy is respected throughout this process. (6)
RESPONSE:
 The department agrees that maintaining a student’s health privacy is integral in the provision of school health services. The proposed rules do not require school districts to include the names of students with the identified medical conditions in their development of the Nursing Services Plan at rules proposed at N.J.A.C. 6A:16-2.1(b) but rather a summary of the specific needs of all students in order for school districts to adequately determine the nursing services needs of its school district. If naming a student’s condition makes the student identifiable, the district board of education may opt for a private session to prevent the student’s information from being made public.
19. COMMENT: The commenters expressed concerns regarding the Nursing Services Plan. (6, 7, 12, 39)

(a)
The commenters indicated that requiring the county superintendent to review and approve the Nursing Services Plan (NSP) as proposed at N.J.A.C. 6A:16-2.1(b)4 may create two problems for the effective delivery of health services:

1.
If the NSP must undergo adoption by the district board of education and receive the approval of the county superintendent, schools would be unable to implement the plan and begin delivering health services to a student until receiving this approval. This would delay meeting student health needs; and

2.
The county superintendent is many steps removed from the school building and would not have the proper context or medical background to judge specific medical services to students in the school complex. Determining the proper administration of health services for particular medical needs should be the province of school district officials close to the students and the community. The commenter recommends the removal of the county superintendent approval for the NSP. (6, 12, 39)
(b)
The commenter recommended deleting proposed provisions at N.J.A.C. 6A:16-2.1(b)4 and expanding proposed provisions at N.J.A.C. 6A:16-2.1(b) to read: “Each district board of education shall annually adopt the school district’s Nursing Services Plan at a regularly scheduled meeting and submit the plan to the county superintendent for approval” to minimize redundancy. Additionally, the commenter recommends adding the language “before the start of the school year” to specify when it should be adopted. (7)
RESPONSE:
 The department’s responses to the commenters are described below:

(a) The department disagrees that school board adoption and county superintendent review of the Nursing Services Plan will delay the ability of school districts to provide health services to students. Based on this recommendation, however; the department will consider for future rulemaking, the development of specific timelines, procedures and a process for updating the Nursing Services Plan in consultation with school representatives to ensure that school districts may obtain the necessary approvals without delaying health services. The department also disagrees that the county superintendent’s approval should be removed from the process of developing the Nursing Services Plan because he/she is far removed from the school districts’ process. The county superintendent’s approval will verify that the plan meets the minimum code requirements.

(b) The department agrees that the provision at N.J.A.C. 6A:16-2.1(b)4 is partially redundant of the rule at N.J.A.C. 6A:16-2.1(b) and can be incorporated into a single rule. Therefore, the department proposes to amend at adoption level N.J.A.C. 6A:16-2.1(b) to insert the phrase “and submit to the county superintendent of education for review and approval” and delete the redundant provision N.J.A.C. 6A:16-2.1(b)4 that restates that the nursing services plan be adopted by the district board of education at a regularly schedule meeting and submitted to the county superintendent of education for review and approval. The amended rule follows:

N.J.A.C. 6A:16-2.1(b)4

(b) Each district board of education shall annually adopt the school district’s Nursing Services Plan at a regular meeting *and submit it to the county superintendent of education for review and approval* .
...

*[4.
The Nursing Services Plan, as adopted by the district board of education at a regularly scheduled meeting, shall be submitted to the county superintendent of education for review and approval.]*
20. COMMENT: The commenter stated that the statute and the code are silent on the issue of liability when a non-authorized student ingests the medication of a student authorized to carry said medication, when such ingestion caused the non-authorized student serious illness or death. (7)
RESPONSE:
 The department does not believe that such issues should be resolved by regulation as they are fact sensitive and should be treated on a case-by-case basis.

N.J.A.C. 6A:16-2.2

21. COMMENT: The commenter requested that N.J.A.C. 6A:16-2.2(f) be amended to permit school medical staff to conduct lead screening for students who do not have a medical home similar to rules regarding medical examinations at N.J.A.C. 6A:16-2.2(f) which allows for the school district to provide a medical examination at the school physician’s office or other comparably equipped facility if the student does not have a medical home. (1000)
RESPONSE:
 The department disagrees. If a student does not have a medical home for the purpose of health screenings, the school district should make accessible information regarding the NJ FamilyCare Program as required at rules proposed at N.J.A.C. 6A:16-2.1(i). Additionally, school districts are advised to link families with local social service agencies for the purpose of identifying access to medical services. The department does not believe that school districts should be required to offer lead screening for this purpose.

22. COMMENT: The commenter expressed concern about the omission of chiropractors as acceptable examining physicians for the purpose of physical examinations in N.J.A.C. 6A:16-2.2. The commenter indicated that a chiropractic physician’s academic and clinical background is more extensive and comprehensive than osteopathic and medical physicians in regard to diagnosis and physical examination and believes that the training is equivalent. The commenter recommends that the chiropractic physician be included in the definition of “physical examination” at N.J.A.C. 6A:16-1.3, and at N.J.A.C. 6A:16-2.2 regarding the sports physical examination. The commenter recommended that the department insert the term “or chiropractic,” “or chiropractic physician,” or “allopathic, osteopathic or chiropractic physician” where appropriate in N.J.A.C. 6A:16-1.3 and 2.2. The commenter also recommends that the department use the phrase “allopathic, osteopathic or chiropractic” when referencing those allowed to sign the Athletic Preparticipation Physical Examination Form. (1)
RESPONSE: Because the commenter’s recommended amendments are substantive, they cannot be considered at adoption level. The department will conduct additional research to determine whether the chiropractic physician may be permitted to perform the functions proposed in N.J.A.C. 6A:16-2.2(f)1, (h)2 , 3 and (k)4 and based on this research, may propose amendments in future rulemaking as appropriate.

23. COMMENT:
The commenter stated that N.J.A.C. 6A:16-2.2(h)1iv [sic] indicates that the school physician will provide written notification to a parent based upon the “medical report” from the preceding sections which, to the commenter, appears to be a report completed by the physician, advanced practice nurse or physician’s assistant other than the school physician. The commenter asked whether the school physician would be willing to give approval or disapproval based on the work of another physician. (7)
RESPONSE: The department assumes that the commenter is referencing rules proposed at N.J.A.C. 6A:16-2.2(h)1iv and disagrees with the commenter’s interpretation of the proposed rules. The school physician requirement to provide written notification to a parent regarding a student’s participation in athletics based on a medical report, does not inherently mean that the report is written by someone other than the school physician as implied by the commenter. Rules proposed at N.J.A.C. 6A:16-2.2(f) provide parents with an option to choose the school physician as the medical home for the purpose of sports physicals only, in which case the school physician is the author of the original medical report. Additionally, the department maintains that it is necessary for parents to receive confirmation that the school has received the medical home physician’s signed physical examination and has approved the student’s participation on an athletic sports team or squad.

24. COMMENT: The commenter recommended that the department amend the minimum standards so that a medical entry examination includes lead screening for publicly funded preschool as well as K-12 to ensure that each child’s health record contains lead screening results since preschool children are most susceptible to the lasting effects of lead poisoning. With regard to students in K-12, one commenter indicated that while screening should be done at ages one through two, school records should document that all children entering kindergarten or first grade have been screened appropriately. The commenter stated that if the school record reflects that a child has not been screened, the commenter recommends that the school refer the child back to his or her medical home for this screening. The commenter stated that this measure would add greatly to eliminating childhood lead poisoning from the State. The commenter also recommended that this requirement be mandated for all preschool and day care facilities; but at a minimum for all Abbott preschool and K-12 programs.

Additionally, the commenters recommended that:

(a) N.J.A.C. 6A:16-2.1 be amended to required that every school district utilize the Universal Child Health Record, recently developed by the New Jersey Department of Health and Senior Services.

(b) N.J.A.C. 6A:16-2.2 be amended to require that school principals or their designees ensure that the parents of children in a public school or public childcare or preschool program administered by a public school district provide evidence that the child has received a lead screen.

(c) The department coordinates with DHSS to work collaboratively to overcome lead poisoning and make recommendations to modify language in N.J.A.C. 8:57-4.1 through 4.19 to cover issues related to lead screening.

(949, 998, 1000, 1016)

RESPONSE:
 The department disagrees that rules regulating preschool programs should be included in N.J.A.C. 6A:16 since these rules never regulated preschool programs with the exception of preschool students for the disabled. The department is reviewing the need for the requested preschool regulations. Additionally, the department recognizes the importance of lead screening and will consider the following in its future rulemaking at N.J.A.C. 6A:16:

(a) The inclusion in the A-45 form, elements of the Universal Record.

(b) A requirement for parental documentation of lead screening upon consideration of the requirements of the mandated school health form.

The department will work with representatives from the Department of Health and Senior Services (DHSS) and other stakeholders in its development of a standardized examination form to be used upon entry into school. Finally, the department will forward the commenters concerns regarding N.J.A.C. 8:57-4.1 to the DHSS for their consideration and review and will continue to collaborate with the DHSS in disseminating information to school districts regarding the issue of lead poisoning.

25. COMMENT: The commenter appreciates the department’s clarification that school districts are not responsible for costs incurred by parents who elect to obtain the required medical examination for a student seeking working papers in the medical home at rules proposed at N.J.A.C. 6A:16-2.2(h)3iii. However, the commenter stated that the language at proposed 2.2(h)3i that the school district is responsible for the administration of medical examinations would create, by implication, a requirement that the school district always cover the cost for working paper examinations. The commenter suggested that the rule should be clear that there is no limitation on the school district to recover these costs. (6)
RESPONSE: The department disagrees that the language proposed at N.J.A.C. 6A:16-2.2(h)3i needs to be made clearer. N.J.S.A. 34:2-21.8 specifies that either the medical inspector or a physician licensed to practice medicine and surgery shall conduct a thorough examination and sign a statement of physical fitness. The statute does not provide the department with the authority to state that there is no limitation on school districts to recover these costs.

26. COMMENT: The commenter recommended that the department strengthen its language requiring school districts to make information regarding the NJ FamilyCare program accessible to students who are knowingly without medical coverage. The commenter recommends that N.J.A.C. 6A:16-2.2(i) require school districts to be proactive to ensure success and compliance with N.J.S.A. 18A: 40-34. Additionally, the commenter stated that schools should be responsible to ask all children whether they have health insurance and require the distribution of information about NJ FamilyCare to all students on an annual basis. (1016)
RESPONSE: The department is currently working with Abbott school districts to pilot a mechanism for collecting and reporting information on several data elements through the use of NJ Standards Measurement and Resource for Teaching (NJSMART), a comprehensive data warehouse, student level data reporting, and unique statewide student identification (SSID) system. Of the core data elements, the department included four (4) related to student health, including “Health Insurance,” “Health Insurance Provider,” “Date of Last Lead Test,” and “Lead Level.” The information that the department obtains from this pilot study will be used to inform future decisions for the purpose of developing regulations and guidance.

Additionally, the department will continue to work with the Department of Human Services (DHS) in support of the FamilyCare initiative including the dissemination of information to all public and nonpublic schools and out-of-school time programs including the 21st Community Learning Centers and Even Start Family Literacy programs.
27. COMMENT: The commenter expressed concern about rules proposed at N.J.A.C. 6A:16-2.2(j), that do not require a student’s HIV/AIDS status to be reflected as part of the medical exam or student health history. The commenter asked whether this practice endangers the health of the child by keeping this information from the examining physician. The commenter recommended that in order for school districts to maintain their responsibility for the health and welfare of all students, the school physician and nurse be informed of a student’s HIV/AIDS status and a provision for confidentiality be added to the proposed rules. (7)
RESPONSE: A student’s HIV status is not a relevant factor for school staff in making determinations about education services, need for student health services during the school day or student eligibility to participate in athletic competition. The fact that HIV identifying information is not part of the required report of medical findings or part of the student health history does not preclude a student and his/her parents from sharing information about HIV status with the examining physician for purposes beyond the scope of the examination for entry into school or for participation in athletics. Also, the proposed rules do not preclude sharing of HIV-related information with the certified school nurse should the student have need for health services, without such information entering the realm of state mandated educational records. A student with HIV may, or may not, have a wide variety of health conditions that should be noted on the medical exam and student health history because the conditions may require accommodations, such as neurological, locomotor or respiratory problems.

28. COMMENT: The commenter expressed concern regarding the annual screening requirement for auditory acuity proposed at N.J.A.C. 6A:16-2.2(k)3 at grades K-3 and 7-11 stating that it is too long a period of time between screenings. The commenter recommended biannual screenings in grades 5, 7, 9 and 11. (4)
RESPONSE:
The department disagrees that N.J.A.C. 6A:16-2.2 should require biannual screenings in grades 5, 7, 9 and 11. During the review of this requirement, the department consulted with the American Academy of Pediatrics, American Academy of Otolaryngologists, and the American Speech-Hearing-Language Association, and based on their recommendations, has determined that the proposed rules are appropriate.
29. COMMENT: The commenter recommended that N.J.A.C. 6A:16-2.2(k)3 regarding screening for auditory acuity be amended to permit audiologists to provide this screening requirement. (124)
RESPONSE: The department disagrees that this provision is necessary as the school district may utilize audiologists pursuant to N.J.A.C. 6A:16-2.2(k)5 which indicates that other school personnel properly trained may also provide screenings. The department has also drafted guidance that reinforces this allowance.

N.J.A.C. 6A:16-2.3

30. COMMENT: The commenter requested that the department confirm that the term “mechanisms” in N.J.A.C. 6A:16-2.3(a)3(i) was inclusive of the deleted items: “[administration of medication, safety and emergency medical procedures].” (2)
RESPONSE: It is the department’s intent that “…procedures and mechanisms related to health” referenced at N.J.A.C. 6A:16-2.3(a)3i includes the administration of medication, safety and emergency medical procedures.
31. COMMENT: The commenter stated that the school nurse can provide other services consistent with his/her endorsement and license, and that the individualized healthcare plan (IHP) is the most appropriate place for the development of allergen risk reduction plans. The commenter is concerned that parents are experiencing varying levels of cooperation with school medical staff in accommodating this provision for food-allergic students. The commenter recommended that the department strengthen the regulations to ensure that allergen risk reduction plans will be developed and implemented as part of this process. (2)
RESPONSE: The department disagrees that it needs to strengthen its requirements to include provisions for developing an allergen risk reduction plan. School districts are required to address the individualized health needs of students in the individualized healthcare plan pursuant to N.J.A.C. 6A:16-2.3(b)5xii. While the department is unaware of parents receiving varying levels of cooperation as it relates to the inclusion of a plan for the treatment of a student who suffers from severe allergies in the individualized healthcare plan, the department will reinforce this and other issues related to the medical regimen of a student with a medical condition in guidance to school districts subsequent to the adoption of this chapter and ensure implementation as needed.

32. COMMENT: The commenter recommended that the full-time equivalent requirement for the certified school nurse be removed from rules proposed at N.J.A.C. 6A:16-2.3 to allow special services schools the flexibility to use nursing personnel based on the medical needs of the students. (5)
RESPONSE: The department incorporated this suggestion in the proposed rules.
33. COMMENT: The commenter thanked the department for removing the full-time equivalent requirement from N.J.A.C. 6A:16-2.3(b) as this will allow special services schools to hire registered nurses with the background and training to meet the needs of students, particularly those that require intensive care that is not usually part of the training for a school nurse. Additionally, a commenter stated that students would not receive compromised care in the hands of a registered nurse. The commenter also stated that registered nurses and certified school nurses are medically equal and have the same license. (3, 32, 33, 34, 46, 65, 81, 83, 84, 85, 101, 113, 118, 136, 172, 336, 338, 739, 770,783, 784, 800, 821, 823, 829, 850, 893, 961, 994, 1021)
RESPONSE:
The department appreciates the commenter’s support and adds that the functions of a noncertified nurse are limited to those outlined in proposed N.J.A.C. 6A:16-2.3(d) and will thereby require hiring a certified school nurse to perform any non-delegable functions as regulated by N.J.A.C. 6A:16-2.3(b).
The department agrees that both the certified school nurse and noncertified nurse hold a registered nurse license issued by the Board of Nursing. However, the certified school nurse holds an additional educational certificate, which differentiates his/her specialty in school nursing.

34. COMMENT: The commenters expressed concern regarding the removal of the term “full-time equivalent certified school nurse” from rules proposed at N.J.A.C. 6A:16-2.3(b). The commenters stated that the request for its removal comes from a small minority of schools that are not able to meet the requirement and potentially compromises the quality of healthcare provided to public school students by allowing schools the flexibility to hire less than a full time certified school nurse for the provision of school health services. The commenters stated that the provision of targeted and specialized services through the use of supplemental nurses will only fragment student care at best. Additionally, the commenters stated that because school nursing is considered a designated specialty that requires specific core knowledge and skill, the allowance of increased use of noncertified nurses infringes upon the continuity of care. Further, the commenters stated that removing the full-time equivalent certified school nurse requirement would bring New Jersey further from the surgeon general’s recommendation of one school nurse per 750 students as outlined in the Surgeon General’s Healthy People 2010. (8-31, 35-45, 47-64, 66-80, 82, 86-102, 104-112, 114-117, 119-123, 125-135, 137- 171, 173- 192, 194-200, 202-335, 337, 339-738, 740-760, 762-769, 771-782, 785-799, 801-820, 822, 824-828, 830-845, 847-849, 851-871, 873-892, 894-908, 910-949, 951, 954-960, 962-993, 995-997, 1001-1015, 1017, 1022-1025)

RESPONSE:
 In the absence of a statutory requirement, the department removed the requirement for a full-time certified school nurse. The emphasis on a comprehensive Nursing Services Plan at rules proposed at N.J.A.C. 6A:16-2.1(b) and emergency services requirements at N.J.A.C. 6A:16-2.1(a) will ensure that school districts are carefully considering the needs of the students and providing appropriate nursing services to accommodate those needs.

35. COMMENT: The commenter recommended that the role of the school nurse fall within the following titles: (1) certified school nurse with educational endorsement; (2) certified school nurse/non-instructional; and (3) non-certified school nurse. The commenter recommended that these titles be used consistently throughout the document. (14)
RESPONSE: The department disagrees with the commenter’s classification of nurses. The department has used the term “certified school nurse” and “noncertified nurse” to reflect the two types of nurses that can implement the requirements established within chapter 16. The “certified school nurse” reference includes both the certified school nurse and certified school nurse non-instructional unless otherwise indicated. The noncertified nurse refers to the nurses that can be employed in accordance with N.J.S.A. 18A:40-3.3 to supplement the services provided by the certified school nurse. The department’s use of the term “school nurse” refers solely to the certified school nurse (instructional and non-instructional) consistent with the certification classifications at N.J.A.C. 6A:9-13.

36. COMMENT: The commenter appreciates the department’s differentiation of duties for the noncertified nurse and certified school nurses at proposed N.J.A.C. 6A:16-2.3; however, the commenter is concerned about restricting health services to students by limiting certain duties to certified school nurses. The commenter stated that these limitations are not explained and directly restrict the provision of health services to students. The commenter is also unclear about the rationale for restricting the provision of certain direct medical services to students by the noncertified nurse particularly the requirement that only the certified school nurse can provide the screening and monitoring of vital signs for drug and alcohol at proposed N.J.A.C. 6A:16-2.3(b)5ii. The commenter seeks more flexibility in the assignment of direct health care duties by noncertified nurses to meet student needs than the proposed regulations provide. (6)
RESPONSE: The department acknowledges the commenter’s support. The limitation of duties reflected in rules proposed at N.J.A.C. 6A:16-2.3(b)5 regarding the role of the certified school nurse are consistent with statute and case law which differentiate between the roles of the certified school nurse and the noncertified nurse. Additionally, to maintain consistency with requirements at N.J.A.C. 6A:16-4.1(c)6i and 7i which require that assessments and referrals are to be made by certificated staff for the purpose of alcohol or other drug abuse, the department maintains that the medical assessment and referral should be provided by the certified school nurse.

37. COMMENT: The commenter is concerned about the absolute requirement for certified school nurses to carry out the written orders of the medical home without limitation at N.J.A.C. 6A:16-2.3(b)5i. The commenter believes that while meeting the medical needs of students is critical, where a student has a medical home, that medical home should be the primary source of treatment for the student’s health condition when possible. The commenter also stated that the medical home should consider the appropriateness of using school nurses and other school health resources for treatments that the medical home is equally, if not more, capable of providing. Furthermore, the commenter stated that under the proposed regulations, the medical home is not required to consider the limits of school resources and school nursing personnel when drafting these orders. The regulations do not appear to offer a means to address a conflict between the orders of the medical home and the limitations of school health services. The commenter suggested that in some cases, the student’s own physician and/or medical home may be the most appropriate health professional for delivery of these services. The commenter recommended the inclusion of a reasonableness requirement on these orders to eliminate the risk of inappropriate requests. (6)
RESPONSE: The department agrees that the student’s medical home is the primary source of treatment but equally realizes that students spend a considerable amount of time in school which may make the management of their healthcare needs in the school setting unavoidable. The department disagrees that proposed rules imply an absolute requirement of the certified school nurse to carry out the written orders of the medical home as proposed language at N.J.A.C. 6A:16-2.3(a)3x includes provisions for the school physician to review orders from a student’s medical home. During this review, the school physician is not precluded from questioning a written order or conferring with a student’s private physician before requiring the certified school nurse to carry out a written order. The department does not govern the practice of private physicians and cannot therefore require that the medical home consider the limits of school resources and school nursing personnel when drafting these orders in the regulations proposed at N.J.A.C. 6A:16-2.3.
38. COMMENT: The commenter asked whether the certified school nurse has any reporting responsibility to the school principal based on rules proposed at N.J.A.C. 6A:16-2.3(b). (7)
RESPONSE: Proposed rules at N.J.A.C. 6A:16-2.3(b) establish that the certified school nurse shall work under the direction of the school physician and chief school administrator. These rules do not prohibit the chief school administrator from designating a supervisor.

39. COMMENT: The commenter requested clarification between the certification endorsement as a school nurse issued by the State Board of Examiners and the required endorsement for a certified school nurse as stated at N.J.A.C. 6A:16-2.3(b)5xvi. (7)
RESPONSE: A “certified school nurse” or “certified school nurse/noninstructional” endorsement is issued via certificate by the State Board of Examiners under the auspices of the New Jersey Department of Education as outlined in N.J.A.C. 6A:16-9 which is the required endorsement for a certified school nurse in New Jersey.

40. COMMENT: The commenter recommended changing “noncertified nurse” to “noncertified nurses” in rules proposed at N.J.A.C. 6A:16-2.3(d) since N.J.S.A. 18A:40-3.3 does not limit school districts to hiring just one noncertified nurse, nor has such a limitation been authorized by the Legislature. (7)
RESPONSE: The department disagrees. The use of the singular in N.J.A.C. 6A:16 2.3(d) is consistent with its usage throughout the section. Further, N.J.A.C. 6A:16-2.1(b)3 establishes that each district board of education may determine the number of certified and noncertified nurses needed to perform all of the required services outlined in N.J.A.C. 6A:16-2 in the development of the Nursing Services Plan.

41. COMMENT: The commenter requested clarification of the term “where appropriate” as it pertains to the availability of nurses and trained staff for administering epinephrine to ensure the optimal safety of students. (2)

RESPONSE: The availability of nurses and trained staff for administering epinephrine, where appropriate, is necessary to ensure the optimal safety of students. The term “where appropriate” indicates that in some cases, the administration of epinephrine by nurses and trained staff may not be appropriate particularly in circumstances where a student is able to self administer medication.
42. COMMENT: The commenter commended the department for its acknowledgement of the necessity for medication to be readily available in the event of anaphylaxis. However, the commenter stated that when a physician’s written orders include a requirement to administer an antihistamine prior to the administration of an epi-pen, the certified school nurse could not legally pursue delegation as a delegate could not make an assessment regarding the effectiveness of the antihistamine in order to determine whether an epi-pen should be administered. The commenter recommended that the department clarify that the training of delegates by the certified school nurse only occurs when medication orders are written specifically to administer an epipen upon exposure/ingestion of an allergen. (39)

RESPONSE: The department acknowledges the commenter’s recommendation. In previous guidance issued, the department allowed students, whose primary care physician so prescribes, to take an antihistamine simultaneously with epi-pen only in the event of anaphylaxis. School districts should continue to allow students to employ the delegate function for the administration of epinephrine only for anaphylaxis as per statutory requirement at N.J.S.A. 18A:40-12.6. However; because delegates are not medically trained to make medical assessments, the department does not intend the delegate to make a determination of the effectiveness of an antihistamine in order to determine whether an epi-pen should be administered.
N.J.A.C. 6A:16-2.4

43. COMMENT: The commenter stated that in N.J.A.C. 6A:16-2.4(a), the department replace the term “district board of education” with the term “school district.” The commenter is requesting that the term “school district” be defined in rules proposed at N.J.A.C. 6A:16-1.3 to clarify if the term is meant to apply to both district boards of education and charter schools. (7)
RESPONSE:
 The department disagrees. The applicability of the rules are expressly outlined in rules proposed at N.J.A.C. 6A:16-1.2 which indicates the agencies to which N.J.A.C. 6A:16 apply, including charter schools, and specifies that “district board of education” refers to the governing authority of such agencies.

44. COMMENT: The commenter agreed that the medical records of a student should be located at the building or complex to which the student in assigned. However, the commenter indicated that electronic medical records are becoming more prevalent and may not actually be physically located in the actual building. The commenter recommended the inclusion of language clarifying that, in the case of electronic records, such records are “accessible” from the building or complex to which the student is assigned. (6)
RESPONSE: Because the commenter’s recommended amendments are substantive, they cannot be addressed at adoption level. The department will research this recommendation and consider amendments in future rulemaking if necessary.
45. COMMENT:
The commenter recommended that the department include a reference to N.J.A.C. 6A:32 School Operations in rules proposed at N.J.A.C. 6A:16-2.4(f) regarding school health records. (7)
RESPONSE: The department agrees that inclusion of a reference to rules in N.J.A.C. 6A:32, School Operations that also concern access and disclosure of health records would be helpful for the purpose of consistency with cross-referencing N.J.A.C. 6A:32 in other areas of N.J.A.C. 6A:16-2.4. As such, the department will amend at adoption level N.J.A.C. 6A:16-2.4(f) to insert “and N.J.A.C. 6A:32-7, Student Records” at the end of the provision.

N.J.A.C. 6A:16-2.4(f)

(f)
Access to and disclosure of information in the student health record shall meet the requirements of the Family Education Rights and Privacy Act (FERPA), 20 U.S.C. § 1232g, incorporated herein by reference, as amended and supplemented, 34 CFR Part 99, incorporated herein by reference, as amended and supplemented *, and N.J.A.C. 6A:32-7, Student Records*.
N.J.A.C. 6A:16-2.5

46. COMMENT: The commenter expressed concern about the removal of “full-time, within the limits of funds appropriated or otherwise made available for this purpose” at proposed rules at N.J.A.C. 6A:16-2.5(a). The commenter requested clarification as to whether it is the intent to have school districts provide these nursing services irrespective of available funds and why this provision was removed. (6)
RESPONSE: The department removed the specific phrase “full-time, within the limits of funds appropriated or otherwise made available for this purpose” because it restates what is already included in the department’s reference of N.J.S.A. 18A: 40-23 et seq. at N.J.A.C. 6A:16-2.5(a).

47. COMMENT: The commenter recommended changing the word “student” to “students” in rules proposed at N.J.A.C. 6A:16-2.5(b). (7)
RESPONSE: The rules proposed at N.J.A.C. 6A:16-2.5(b) currently refer to the term students in the plural form.

SUBCHAPTER 4
PROCEDURES FOR ALCOHOL AND OTHER DRUG ABUSE INTERVENTION

48. COMMENT: The commenter recommended the following language change in N.J.A.C. 6A:16-4.1(a) to clarify that students using prescribed or over-the-counter medication will not be disciplined for the effects of properly used prescribed over-the-counter medication: “…and discipline of students whose abuse [use] of alcohol or other drugs has affected their school performance…” (7)
RESPONSE:
The department disagrees with the proposed amendment because the term “use” is appropriate in the context of the rule. The rule at N.J.A.C. 6A:16-4.1(a) does not require specific disciplinary action for the use of any of the substances identified at N.J.A.C. 6A:16-4.1(a)1-5. Under the proposed rule, district boards of education are assigned the responsibility for determining the appropriate responses for student’s use of the identified substances and for establishing policies and procedures that are based on the effect of the alcohol or other drug use on student’s school performance, rather than only on the type of drug(s) the students may have used. For student use of prescribed or over-the-counter medications, the rule at N.J.A.C. 6A:16-4.1(a)4 is clear that appropriate discipline should be associated only with “…Over-the-counter and prescription medications which are improperly used to cause intoxication, inebriation, excitement, stupefaction, or dulling of the brain or nervous system….” (italics added)

49. COMMENT:
The commenter thanked the department for the inclusion at proposal level of N.J.A.C. 6A:16-4.1(c)9, which requires school districts to develop in their policies when there would be disclosure to law enforcement of the identity of students suspected to be in the possession of or involved in the distribution of controlled dangerous substances. However, school district policies should not only address disclosure to law enforcement for instances of possession and distribution, but also for instances when there are issues regarding a student being under the influence of alcohol or drugs, pursuant to N.J.A.C. 6A:16-4.3(a)3, (b)3 and 6.3(a)4. As such, an amendment is requested to N.J.A.C. 6A:16-4.1(c)9 to include instances when the school district may disclose the identity of students pursuant to N.J.A.C. 6A:16-4.3(a)3, (b)3 and 6.3(a)4. (57)
RESPONSE:
 The department appreciates the commenter’s support of the amendment at N.J.A.C. 6A:16-4.1(c)9, and disagrees with the recommended amendment to N.J.A.C. 6A:16-4.1(c)9. The regulations at N.J.A.C. 6A:16-4.1(c)9 establish requirements for district board of education-approved policies and procedures that set forth prescribed steps for school district staff to take for the intervention of student alcohol or other drug abuse. As such, the regulations at N.J.A.C. 6A:16-4.3(a)3, (b)3 and 6.3(a)4 are not appropriate to be incorporated into N.J.A.C. 6A:16-4.1(c)9, since they are intended to provide discretion to school officials on disclosure decisions in instances of student use, based on the specific facts and circumstances of each case and the arrangements made between local school district and law enforcement officials under the memorandum of agreement between education and law enforcement officials, pursuant to N.J.A.C. 6A:16-6(a)13.

50. COMMENT: The commenter stated the importance of including a requirement under N.J.A.C. 6A:16-4.3(a)7ii that the medical report for student’s suspected of being under the influence of substances include specific findings with appropriate supports of whether the student’s alcohol or other drug use interferes with his or her physical or mental ability to perform in school. This requirement would both help to ensure application in a non-discriminatory manner as well as provide a basis for a student or his or her parents to contest such a finding. (57)
RESPONSE:
The department agrees that the medical report for students suspected of being under the influence of substances, pursuant to N.J.A.C. 6A:16-4.3, should be conducted in a non-discriminatory manner, and the regulations at N.J.A.C. 6A:16-4.3(a)7ii achieve this purpose. Specifically, N.J.A.C. 6A:16-4.3(a)7ii establishes that the school district, in cooperation with medical professionals licensed to practice medicine or osteopathy, must establish the minimum requirements for the medical report. The establishment of standards for the medical report provides an equitable reporting procedure for all students in the school district who are suspected of being under the influence of substances.
SUBCHAPTER 5
SCHOOL SAFETY AND SECURITY

51. COMMENT: The commenter expressed support for the establishment of strong school security procedures in every school. However, the language in N.J.A.C. 6A:16-5.1(b)1 only references the authorizing statute, not specific school-focused recommendations, which may create confusion regarding whether the recommendations are appropriate for all school environments. For example, some security guidelines in the School Safety Manual: Best Practices Guidelines address loading docks and the establishment of buffer zones, but these recommendations would be impracticable for some established school buildings. The commenter suggests that the words “to the extent appropriate to the school buildings” be added before the proposed rule at N.J.A.C. 6A:16-5.1(b)1 to address the issue. (6)

RESPONSE:
 The department acknowledges the commenter and agrees with the importance of establishing strong safety and security procedures in every school. Under the direction of the Domestic Security Preparedness Task Force, the department developed and disseminated the School Safety Manual: Best Practices Guidelines to provide each school district with comprehensive information on best practices for school safety and security procedures and protocols. As has been explained to chief school administrators in correspondence from the department and in the School Safety Manual, the manual is intended to be used by school officials as a resource in reviewing, assessing, enhancing and improving school safety and security measures, rather than as a compliance document. While school officials must ensure that they give serious consideration to all of the best practice suggestions in the manual, they are not required to adopt each practice. Additionally, the School Safety Manual may be supplemented with other evidence-based resources, rather than be used as the only source of support for all school safety and security procedures.
The department, however, disagrees with the recommended amendment to N.J.A.C. 6A:16-5.1(b)1, because the department, in collaboration with the Domestic Security Preparedness Task Force plans to establish the minimum requirements for each school district, pursuant to the authority under N.J.A.C. 6A:16-5.1(b)1. Additionally, the current impracticality of implementing some safety or security measures should not be a determining factor in whether the measure should or will be addressed by a school district.

Until the minimum requirements are established, decisions regarding specific school safety and security procedures should be made by each school district, using the School Safety Manual as a guide, as explained in prior correspondence to chief school administrators and in the manual. When the minimum set of requirements is established, each school district will continue to have the responsibility and latitude for establishing locally determined safety and security procedures that would be in addition to the required procedures. Pursuant to N.J.A.C. 6A:16-5.1(b), all safety and security procedures must be developed in consultation with law enforcement agencies, health and social service provider agencies, emergency management planners and school and other community resources to ensure that the procedures address locally determined needs. To facilitate local decision making, the consultations with law enforcement officials can take place under the provisions of the Memorandum of Agreement Between Education and Law Enforcement Officials, pursuant to N.J.A.C. 6A:16-6.2(b)13.

52. COMMENT:
The commenter recommended specifying in N.J.A.C. 6A:16-5.2 that “School Violence Awareness Week” begins the third Monday in October of each year. (7)
RESPONSE:
 The department agrees that the identification of the time period in N.J.A.C. 6A:16-5.2(a), as established in the authorizing statute at N.J.S.A. 18A:36-5.1, would provide clarity to district boards of education for the annual observance of “School Violence Awareness Week,” Therefore, the department will propose an amendment at adoption level to N.J.A.C. 6A:16-5.2(a) to include the time period for the annual observance, “during the week beginning with the third Monday in October of each year,” after “School Violence Awareness Week.”

N.J.A.C. 6A:16-5.2(a)

(a)
“Each district board of education shall observe “School Violence Awareness Week” *, during the week beginning with the third Monday in October of each year,* by organizing activities to prevent school violence according to N.J.S.A. 18A:36-5.1.”

53. COMMENT:
The commenter recommended including a reference to N.J.S.A. 18A:37-8 in N.J.A.C. 6A:16-5.5(b)1. (7)
RESPONSE:
 The department disagrees with the recommendation to include the statutory citation. The authorizing statute of N.J.S.A. 18A:37-7 through 12 is appropriately referenced in N.J.A.C. 6A:16-5.5(a), where it is established that the policies and procedures required under N.J.A.C. 6A:16-5.5(a) must fulfill the requirements of the authorizing statute. The amendment also is unnecessary since all the provisions at N.J.A.C. 6A:16-5.5(b)1, by virtue of their placement in N.J.A.C. 6A:16-5.5, Removal of students for firearms, apply to removals of students with firearms offenses, and repeated citations of the statutory authority are unnecessary.
SUBCHAPTER 7
STUDENT CONDUCT

54. COMMENT:
The commenter noted a minor technical issue with the proposed language governing short-term suspensions in N.J.A.C. 6A:16-7.2(a), in which a short-term suspension is described as being “fewer than 10 consecutive days.” However, the definition of short-term suspension in N.J.A.C. 6A:16-1.3 explains that a short-term suspension is for “10 consecutive days or fewer.” The commenter recommended that the description of short-term suspension at N.J.A.C. 6A:16-7.2(a) be amended for consistency with the definition of short-term suspension at N.J.A.C. 6A:16-1.3. (6)

RESPONSE:
 The department agrees with the inconsistency of the provision at N.J.A.C. 6A:16-7.2(a) and the correct definition of short-term suspension in N.J.A.C. 6A:16-1.3. To make the rule at N.J.A.C. 6A:16-7.2(a) consistent with the definition of short-term suspension at N.J.A.C. 6A:16-1.3, the department proposes to amend N.J.A.C. 6A:16-7.2(a) concerning short-term suspension by deleting the phrase “fewer than” before the phrase “10 consecutive days” and inserting the word “school” before “days” and the phrase “or fewer” after the word “days.” The amended rule follows.

N.J.A.C. 6A:16-7.2(a)
(a)
In each instance of a short-term suspension, a district board of education shall [provide] assure the rights of a student suspended for *[fewer than]* 10 consecutive *school* days *or fewer* by providing for the following:

55. COMMENT:
The commenter stated that it does not appear that this section mentions whether or not there are procedural safeguards required for students who are subjected to a series of short-term suspensions that cumulatively add up to more than ten days. The commenter asked whether cumulative short-term suspensions would trigger the long-term suspension requirements. (7)
RESPONSE:
 The rule for short-term suspensions at N.J.A.C. 6A:16-7.2(a) establishes that the provision only applies to a student suspended for “consecutive” days. Therefore, cumulative short-term suspensions would not trigger the long-term suspension requirements, pursuant to N.J.A.C. 6A:16-7.3, unless otherwise required in the district board of education’s code of student conduct, pursuant to N.J.A.C. 6A:16-7.1. The district board of education would be required to implement the procedural safeguards for either short-term suspensions, pursuant to N.J.A.C. 6A:16-7.2, or long-term suspensions, pursuant to N.J.A.C. 6A:16-7.3, as appropriate.
56. COMMENT:
The commenter observed that N.J.A.C. 6A:16-7.2(a)2 reads: “An informal preliminary hearing prior to the suspension…” The commenter recommended eliminating the redundancy of using both “preliminary” and “prior” and simply using “preliminary.” (7)
RESPONSE:
 The suggested amendment is not necessary because the department included this in language in the draft amendments but did not include the language as described in the proposal.
57. COMMENT:
The commenter recommends that the department require school districts to provide notice to students prior to short-term suspensions in situations that do not fall under the “continuing danger” or “ongoing threat” exception. This clarification is important, since pursuant to N.J.A.C. 6A:16-7.2(a)2iv notice and the informal hearing can take place simultaneously. (57)
RESPONSE:
The department agrees that notice must be given to a student prior to the imposition of a short-term suspension. Pursuant to N.J.A.C. 6A:16-7.2(a)2, an informal hearing is provided prior to the suspension in which the student is given the opportunity to present the student’s version of events regarding the student’s actions leading to the short-term suspension and provided notice of the school district’s actions. Additionally, pursuant to N.J.A.C. 6A:16-7.1(b)6, (c)1, 2 and 3i, and 5, district boards of education are required to establish parameters for school responses to violations of the code of student conduct, a description of student’s responsibilities for behavior, a description of student’s behaviors that will result in suspension or expulsion and advance notice of behaviors that will result in suspension or expulsion.
58. COMMENT: The commenter supports the clarification in N.J.A.C. 6A:16-7.2(a)3 that notification can be given to the student’s parents either orally or in written form. The amended provision allows school officials more flexibility in protecting the school environment, particularly when a student violates the code of student conduct at a school function outside the school building or off regular school hours. (6)

RESPONSE:
 The department acknowledges the commenter’s support.
59. COMMENT:
The commenter stated that while N.J.A.C. 6A:16-7.2(c) allows a district board of education to deny participation in activities as part of general discipline, the rule only appears in the short-term suspension regulations, pursuant to N.J.A.C. 6A:16-7.2. Does this mean that to deny someone the opportunity to participate in extracurricular activities, a district board of education must follow the procedural requirements of a short-term suspension? The commenter also stated that, unlike the rules in N.J.A.C. 6A:16-7.2, Short-term suspensions, the rules in N.J.A.C. 6A:16-7.3, Long-term suspensions do not specify whether a district board of education may deny participation in school activities under a long-term suspension, or if a long-term suspension precludes student participation, and requested clarification. (7)
RESPONSE:
 The department has identified the inconsistencies cited by the commenter, and has determined that the provision at N.J.A.C. 6A:16-7.2(c) was proposed in the rules on short-term suspensions in error, and that the provision should not be proposed to be added to N.J.A.C. 6A:16-7.3, Long-term suspensions. The provision was originally intended to be included only in the section on codes of student conduct, pursuant to N.J.A.C. 6A:16-7.1. Because the amendments involved are substantive, they cannot be made at adoption level. The department will consider appropriate amendments in future rulemaking.

60. COMMENT:
The commenter acknowledges the department’s position that Goss v. Lopez does not require school districts to provide parents with oral or written notification, and thanks the department for going beyond the due process rights afforded under Goss by requiring either oral or written parent notification, pursuant to N.J.A.C. 6A:16-7.2(a)3. The commenter, however, requests the department to go one step further to require school districts to provide written notice within twenty-four hours of any oral notice. This would insure the intent of the provision is carried out by school districts. (57)
RESPONSE:
 The department acknowledges the commenter’s support of the parent notification provision at N.J.A.C. 6A:16-7.2(a)3, and disagrees with the recommended amendment. As indicated by the commenter, the rule at N.J.A.C. 6A:16-7.2(a)3, requiring that oral or written notice to parents of the student’s removal prior to the end of the school day, exceeds the provisions of Goss v. Lopez and is reasonable and sufficient, since the rule establishes that parent notification must be provided, and that it must occur by the end of the school day, while providing school districts with flexibility in choosing the appropriate form of notification.

61. COMMENT: The commenter stated that a similar provision should be found in N.J.A.C. 6A:16-7.2(a)5 as is found in N.J.A.C. 6A:16-7.2(a)9ii, which provides that the school district is required to make decisions regarding the appropriate educational services of a student based on certain criteria, including parent and teacher input. (57)
RESPONSE:
 The department disagrees that additional criteria for making decisions regarding educational services should be included in N.J.A.C. 6A:16-7.2(a)5, as is the case with N.J.A.C. 6A:16-7.2(a)9ii. Pursuant to N.J.A.C. 6A:16-7.2(a)5, the required educational “services” for short-term suspensions are limited to “Academic instruction either in school or out of school that addresses the Core Curriculum Content Standards…,” whereas for long-term suspensions, the required services, pursuant to N.J.A.C. 6A:16-7.3(a)9, are more broadly identified as educational programs and support services. Since the duration of short-term suspensions is for a maximum of ten days and the instruction begins on the fifth day of the suspension it is not appropriate or feasible to apply the same or similar criteria that is applied to decision making for educational services regarding students suspended for more than ten days.

62. COMMENT: The commenter stated that while the department has made clear that, pursuant to N.J.A.C. 6A:16-7.2(a)5i, educational services are to be provided within five days of suspension for all suspensions less than ten days, concern remains that without the addition of explicit language to reflect this intent, the provision can and will be misinterpreted by school districts to require only the provision of educational services for students who have been suspended for more than five days. In order to prevent such misinterpretation, the addition of clarifying language is needed. (57)
RESPONSE:
 The department disagrees that an amendment is necessary to N.J.A.C. 6A:16-7.2(a)5i and disagrees with the commenter’s interpretation of the rule. The rule at N.J.A.C. 6A:16-7.2(a)5i establishes that “Services shall be provided within five school days of the suspension.” Therefore, if the student is suspended for fewer than five days, the school district is not required to provide the educational services set forth at N.J.A.C. 6A:16-7.2(a)5. However, if a student is suspended for five or more days, pursuant to both N.J.A.C. 6A:16-7.2(a)5i and N.J.A.C. 6A:16-7.3(a)9i, the school district must provide the suspended student with the required services within five school days of the suspension.
63. COMMENT: The commenter stated that the rules at N.J.A.C. 6A:16-7.3, Long-term suspensions are a reiteration of the principles in Goss v. Lopez, 419 U.S. 565 (1975), and recommended referencing the case in this section. (7)
RESPONSE:
 The department disagrees with the inclusion of the citation. While the rules in N.J.A.C. 6A:16-7.3, Long-term suspensions include some of the principles from Goss v. Lopez, 419 U.S. 565 (1975) to make them consistent with the due process provisions in N.J.A.C. 6A:16-7.2, Short-term suspensions, the findings in the entirety of Goss only apply to short-term suspensions. Additionally, the due process principles set forth in N.J.A.C. 6A:16-7.2 and 7.3 are taken from a number of decisions, in addition to Goss.

64. COMMENT:
In N.J.A.C. 6A:16-7.3(a)2, the phrase “student’s side of the story” is used. However, using the term “story” suggests that it might not be true. The commenter recommended using the phrase “the student’s version of events.” (7)
RESPONSE:
 The department agrees that substituting the phrase “the student’s version of events” for the term “story” at N.J.A.C. 6A:16-7.3(a)2 will provide more objective guidance to district boards of education. In response to the comment, the department will amend at adoption level both N.J.A.C. 6A:16-7.3(a)2 and N.J.A.C. 6A:16-7.2(a)2, for purposes of consistency, to replace the phrase “side of the story” with the phrase “version of events. The amended rules follow:

N.J.A.C. 6A:16-7.2(a)2
2.
An informal hearing prior to the suspension in which the student is given the opportunity to present the student’s *[side of the story] version of events* regarding the student’s actions leading to the short-term suspension and provided notice of the school district’s actions taken [in] pursuant to N.J.A.C. 6A:16-7.1(c)2 and 5;

N.J.A.C. 6A:16-7.3(a)2
2.
An informal hearing prior to the suspension in which the student is given the opportunity to present the student’s *[side of the story] version of events* regarding the student’s actions leading to the long-term suspension and the school district’s actions taken pursuant to N.J.A.C. 6A:16-7.1(c)2 and 5 above;
65. COMMENT: The commenter stated that the department’s regulations on student conduct at N.J.A.C. 6A:16-7.3(a)5iv impermissibly narrow the right recognized by the State Board of Education in P.H. II and III of an expelled student to an “alternative education program.” The regulations authorizing school districts to “discontinue the educational services or discontinue payment of educational services for” a student who has, subsequent to being placed in an alternative education program pursuant to N.J.A.C. 6A:16-7.3, engaged in conduct that warrants expulsion pursuant to N.J.S.A. 18A:37-2 is contrary to the State Board of Education’s holding in P.H. II and III. Additionally, the blanket rule created by the regulations - two strikes and the student is out forever - ignores the relevant constitutional analysis provided in P.H. The rule is particularly problematic because of the insufficiency of substantive standards to guide school district decision making, and because of its failure to account for the age of the student involved. (998)
RESPONSE:
 The department disagrees with the commenter’s interpretation of the administrative authority of the State Board of Education and the application of the State Board of Education’s decision in P.H. II and III v. Bergenfield. Administrative agencies may choose either the rulemaking or the adjudication mode to establish administrative policy. In this case, the State Board of Education has chosen rulemaking as the appropriate mode, and nothing in prior adjudication, whether in P.H. or another decision, prevents the State Board of Education from establishing rules regarding student conduct. An agency is not irrevocably committed to its own precedents. The State Board of Education could overrule or change previous guidance based on full consideration of all of the relevant facts and applicable law. The contention that an agency’s earlier decisions have frozen a particular interpretation is a misconception of the nature of administrative decision making.
The rules at N.J.A.C. 6A:16-7, Student Conduct, establish new and comprehensive State Board of Education standards, policies and procedures for the promotion of positive student development and student behavioral expectations and for the prevention, intervention and remediation of student conduct problems in schools. While the rules N.J.A.C. 6A:16-7 provide a new schema for addressing student conduct, the rules at N.J.A.C. 6A:16-7.2, Short-term suspensions and N.J.A.C. 6A:16-7.3, Long-term suspensions are consistent with and extend the findings in P.H., in that students suspected of violating local codes of student conduct must receive due process of law and must receive alternative educational services either in school or out of school, which may include, but are not limited to, a public education program provided in accordance with N.J.A.C. 6A:16-9, Alternative Education Programs and N.J.A.C. 6A:16-10, Home or Out-of-School Instruction. Subsequent to P.H., the State Board of Education for the first time has established rules that distinguish among short-term suspensions, long-term suspensions and expulsions. While the P.H. decision is embodied in the rules at N.J.A.C. 6A:16-7.2 and 7.3, the rules at N.J.A.C. 6A:16-7.5, Expulsions address repeat offenses, a circumstance which was not addressed in the P.H. decision. Therefore, the State Board of Education has defined and established rules for expulsions and other student removals under its rulemaking authority in support of N.J.S.A. 18A:37-1, Causes for suspension or expulsion of pupils, which did not apply at the time of the P.H. decision.

The rules at N.J.A.C. 6A:16-7.3(a)5iv and 7.5, Expulsions do not establish the number of student offenses that might contribute to an expulsion nor do they establish any other circumstance in which district boards of education are required to expel students, as the term “expulsion” is defined in N.J.A.C. 6A:16-1.3 and as the rules for expulsions are set forth at N.J.A.C. 6A:16-7.5. Each district board of education will make a determination of appropriate consequences for student behavior, pursuant to N.J.S.A. 18A:37-1 et seq. and N.J.A.C. 6A:16-7.1(c), based on the facts of each case and the code of student conduct, pursuant to N.J.A.C. 6A:16-7.1, that is developed based on parent, student and community involvement, pursuant to N.J.A.C. 6A:16-7.1(a)1 and district board of education-determined and -adopted core ethical values, pursuant to N.J.A.C. 6A:176-7.1(a)2. Additionally, the codes of student conduct must be graded according to the severity of the offenses, the developmental ages of the student offenders and students’ histories of inappropriate behaviors, pursuant to N.J.A.C. 6A:16-7.1(a)5. The rules at N.J.A.C. 6A:16-7.3(a)5iv require district boards of education to provide due process of law by mandating that they provide notice that student behavior that continues subsequent to a long-term suspension could warrant expulsion, consistent with the district board of education-approved code of student conduct, and after the provision of additional due process of law set forth in N.J.A.C. 6A:16-7.1, 7.2, 7.3 and 7.5. The transparent process required of district boards of education for determining and administering codes of student, including when and how suspensions and expulsions will be imposed, establish clear parameters for preventing arbitrary and capricious decision making and actions regarding student conduct problems, including decisions to expel.

66. COMMENT: The commenter stated that neither the court cases cited by the department or a common understanding of youthful behavior support the department’s rule at N.J.AC. 6A:16-7.3(a)5iv that sets forth that a student can knowingly and voluntarily waive his or her right to a free public education simply by engaging in proscribed conduct. The cases cited by the department do not address the services that must be provided during a suspension or expulsion, and does not discuss or conclude that a student’s misconduct can ever constitute a waiver of his or her constitutional right to a free public education. Significantly, the State Board of Education already has concluded in B.P. on behalf of minor child, B.P. v. Board of Education of the Lenape Regional High School District, that even a parent’s express, written withdrawal of a student from a school district’s schools after repeated violations of the school district’s drug policy did not constitute a knowing waiver of the student’s right to a free public education. The regulations at N.J.A.C. 6A:17-3.3(c) already require that an explicit waiver of the right to attend school by student ages 16-17 be accompanied by written parental consent and that such waver is revocable at any time. (998)
RESPONSE:
 The department disagrees that a student cannot waive his or her right to a free public education by engaging in proscribed conduct. The determination by a district board of education to expel a student is always a sensitive matter; however, there is case law to support that a minor can voluntarily waive constitutional rights, such as education, subject to due process of law. Schools must continuously balance safety needs and educational obligations. It is not feasible to expect schools to be required to provide educational services for students regardless of their behavior (e.g., students who continue to disrupt the educational process, regardless of the location or characteristics of placements) and its effects on others, the physical plant or the educational process.
While the regulations at N.J.A.C. 6A:16-7.2 and 7.3 address the services that must be provided during short- and long-term suspensions, the rules at N.J.A.C. 6A:16-1.3 and 7.5 establish that no services are provided in instances of expulsion, since, according to the definition of the term “expulsion” pursuant to N.J.A.C. 6A:16-1.3, the district board of education has made the decision to discontinue the educational services or discontinue payment for educational services for the expelled student. This determination must be based on the district board of education-approved code of student conduct and must be made after the provision of due process of law. Per the delineation of the terms “suspension” and “expulsion” in the authorizing statute at N.J.S.A. 18A:37-2, Causes for suspension or expulsion of pupils, and the dictionary definitions of the terms “suspension” and “expulsion,” it is clear that suspension and expulsion are different concepts. “Suspension” means a temporary removal of privileges or abrogation of a rule. “Expulsion” means to force out by official action and to take away rights or privileges. There is nothing in the authorizing statute or in the dictionary definitions to suggest that the terms are interchangeable. Additionally, although there is nothing in the authorizing statute that requires the provision of services to either suspended or expelled students, the regulations at N.J.A.C. 6A:16-7, Student Conduct require the provision of services for suspended students. Therefore, the rules at N.J.A.C. 6A:16-1.3, 7.2, 7.3 and 7.5 set forth distinctions between suspensions and expulsions, while requiring district boards of education to provide due process of law for all instances of suspensions and expulsions as well as educational services in instances of suspensions.

The waiver case and regulation cited by the commenter do not apply to instances of student expulsion since they involve the parent’s and student’s choice to withdraw, rather than formal actions of school officials based on district board of education policy and State Board of Education regulations regarding student conduct, pursuant to N.J.A.C. 6A:16-7, Student Conduct.

67. COMMENT: The commenter thanked the department for the amendments made at N.J.A.C. 6A:16-7.3(a)9ii to include parent input as one of the criteria that school districts must consider when developing a student’s appropriate educational programs and services. (57)
RESPONSE:
 The department acknowledges the commenter’s support of the provisions at N.J.A.C. 6A:16-7.3(a)9ii.

68. COMMENT: The commenter acknowledged that the regulations have appropriately added “considerations of parental input” to the criteria for making decisions about programs and support services for suspended general education students; however, the regulation at N.J.A.C. 6A:16-7.3(a)9ii erroneously permits decision making based on any one consideration, and not on consideration of all the listed criteria. The commenter recommended that N.J.A.C. 6A:16-7.3(a)9ii be amended to use the conjunctive “and,” rather than the disjunctive “or,” since use of the latter does not make sense with the requirement that the listed criteria be considered “at a minimum.” (998)
RESPONSE:
 The department appreciates the commenter’s acknowledgment of the addition of parent input, pursuant to N.J.A.C. 6A:16-7.3(a)9ii(5) as one of the criteria for decision making regarding educational services for suspended students. While the department does not agree that all criteria should be applied in every instance of long-term suspension, the department understands the concern expressed by the commenter and will consider the matter for future amendments.
69. COMMENT:
The commenter observed that the new term, “impartial hearing officer” in N.J.A.C.6A:16-7.3(a)10 has not been defined. The commenter recommended that the department clarify who this person is, who hires the person and who they report to. (7)
RESPONSE:
 The department disagrees that the term “impartial hearing officer” in N.J.A.C.6A:16-7.3(a)10 requires additional explanation. The regulation is proposed to give district boards of education flexibility in conducting the required hearing. The district board of education is responsible for determining an appropriate impartial person to perform this function, if it chooses to delegate the responsibility for conducting the formal hearing to someone other than a school administrator or a board committee. N.J.A.C.6A:16-7.3(a)10i(1) establishes that the board committee, the school administrator or the impartial hearing officer reports to the district board of education.
70. COMMENT:
The commenter stated that the regulation at N.J.A.C. 6A:16-7.3(a)10iii violates the constitutionally mandatory 21-day time limit for a full hearing established in R.R. v. Board of Educ. of Shore Regional High School Dist., 109 N.J. Super. 337 (Ch. Div. 1970), because the regulation permits a school district to impose a suspension upon a student for up to 30 days before affording the student a full hearing. Although the Legislature has enacted N.J.S.A. 18A:37-2.1, 2.4 and 10, none of which require a full hearing within less than 30 days, R.R. still controls because its holding sets forth Constitutional requirements which take precedence over Legislative enactments. (998)
RESPONSE:
 The department disagrees that the regulation at N.J.A.C. 6A:16-7.3(a)10iii violates the mandatory time limit for a full hearing. R.R. v. Board of Educ. of Shore Regional High School Dist., 109 N.J. Super. 337 (Ch. Div. 1970) establishes that due process of law is mandated under the Constitution, rather than the twenty-one day time period. The twenty-one day time period was set forth in the absence of statutes or regulations establishing time parameters for the hearing. Subsequent to R.R. the Legislature at N.J.S.A. 18A:37-2.4 and 10 has established a thirty-day time period in which the hearing must take place, and the regulations at N.J.A.C. 6A: 16-5.5, 5.6, 7.2, 7.3 and 7.5 are consistent with these statutes in establishing a thirty-day time period in which the hearing must take place. Since the Legislature can adopt laws that take precedence over court rulings, the new standard for the hearing at N.J.S.A. 18A:37-2.4 and 10 holds until ruled unconstitutional by the appropriate court.

Additionally, the offenses (i.e., firearms, assaults with weapons) under N.J.S.A. 18A:37-2.2 through 5 and 7 through 12 are among the most egregious that can be committed by students. It is not reasonable for there to be an inconsistent and less stringent standard (i.e., 30 day time period) for the hearing for serious offenses than the standard (i.e., 21 day time period) for lesser offenses, particularly when the Legislature has established the thirty-day time period in which the hearing must occur for the most egregious offenses.

71. COMMENT:
The commenter recommends including a reference to N.J.S.A. 10:4-12(b), which lists the exceptions to the Open Public Meetings Act (OPMA), in N.J.A.C. 6A:16-7.3(a)10iv. Addition of the citation would make clear that exceptions may apply, rather than say “by fiat” that the rule is not subject to the provisions of the OPMA. (7)
RESPONSE:
 The department will make an appropriate recommendation concerning application of the Open Public Meetings Act based upon its review and analysis of legal research, which is currently in progress.

72. COMMENT:
The commenter recommended clarifying in N.J.A.C. 6A:16-7.3(a)10iv whether the final vote on the suspension must be held in closed session. (7)
RESPONSE:
 The department will make an appropriate recommendation concerning application of the Open Public Meetings Act based upon its review and analysis of legal research, which is currently in progress.
73. COMMENT:
The commenter stated that the proposal at N.J.A.C. 6A:16-7.3(a)10v that the formal hearing must “result in a decision by the district board of education, which at a minimum, shall be based on the preponderance of competent and credible evidence” establishes a standard of proof that is confusing, unnecessary and counter to the school safety needs of students. The standard incorporates a legal standard into proceedings traditionally handled by administrators and a layperson board of education. Adding this standard, where it is absent from other proceedings, such as expulsions, may make these proceedings more legalistic and expensive than necessary. (6)

RESPONSE:
 The department disagrees that the standard for long-term suspension decisions by the district board of education is unnecessary or impedes school safety. Decisions to suspend students for long periods of time affect students’ property rights in attending school. These decisions should be based on substantial evidence that is both competent and credible in order to avoid arbitrary and capricious removal decisions. Additionally, the standard for long-term suspension decisions is not absent from expulsion proceedings, since N.J.A.C. 6A;16-7.5(a)1 establishes that all of the procedural due process rights set forth at N.J.A.C. 6A:16-7.3 and 7.4 must be provided in all instances of expulsions.
74. COMMENT: The commenter recommended clarification on what is meant by and what action is contemplated for the requirement in N.J.A.C. 6A:16-7.3(c)2 for district boards of education to develop policies providing for action on continuation of student suspensions in the event of a cancellation of a meeting. (7)
RESPONSE:
 The proposed rule is intended to prevent default continuations of long-term suspensions beyond the district board of education’s second regular meeting following the suspension when the meeting is cancelled either by action of the board or due to other circumstances (e.g., problems with the physical plant, emergencies or crises) or there is a lack of a quorum or some other circumstance interferes with board action. Under the rule, the district board of education would be required to have procedures (e.g., participation in open public meetings by speakerphone, emergency meetings) in place providing for action on the continuation of long-term student suspensions in exigent circumstances.

75. COMMENT:
The commenter voiced support for the proposed clarification at N.J.A.C. 6A:16-7.3(f) that district boards of education must only provide a suspended student with appropriate educational services “until the student graduates from high school or reaches the age of 20, whichever comes first.” The clarification will ensure uniform and consistent fulfillment of the requirement. (6)
RESPONSE:
 The department acknowledges the commenter’s support.
76. COMMENT:
The commenter recommended including the language “including, but not limited to, conduct on a school bus…” in N.J.A.C. 6A:16-7.6(a) for the provision to include those cases where the Commissioner has upheld discipline when it is not on a school bus or at a school-sponsored activity. (7)
RESPONSE:
 The department disagrees with the proposed amendment. The title of the section at N.J.A.C. 6A:16-7.6 and the rule at N.J.A.C. 6A:16-7.6(a) is sufficiently clear that “conduct away from school grounds…” (italics added) is the subject of the rule. A detailed definition of the term “school grounds” is provided in N.J.A.C. 6A:16-1.3, and the phrase “school grounds, including on a school bus or at a school-sponsored function” is used consistently throughout the chapter to indicate both the common and regulated meaning of the term “school grounds.” Any place other than that set forth in the definition of the term “school grounds” in N.J.A.C. 6A:16-1.3 could apply to the rule, in accordance with the district board of education’s code of student conduct, pursuant to N.J.A.C. 6A:16-7.1.
77. COMMENT:
The commenter requested that the department explain what is meant by the phrase “referral to the court program required by the New Jersey Administrative Office of the Courts,” pursuant to N.J.A.C. 6A:16-7.8(a)4iii(1). (7)
RESPONSE:
 The phrase “referral to the court program required by the New Jersey Administrative Office of the Courts,” pursuant to N.J.A.C. 6A:16-7.8(a)4iii(1) acknowledges that both Municipal Courts and the Family Division of the Superior Court have jurisdiction over truancy cases in New Jersey. It is the responsibility of each school district to determine which court is assigned responsibility for truancy cases, pursuant to N.J.A.C. 6A:16-7.8(a)4iii, for the school district by the Administrative Office of the Courts.
78. COMMENT: The commenter observed that N.J.A.C. 6A:16-7.10(d) references N.J.A.C. 6:3-6 as Pupil Records, however, N.J.A.C. 6:3-6 appears to be reserved. The commenter asked whether a reference to N.J.A.C. 6A:32 was intended. (7)
RESPONSE:
 The department intended to reference current administrative code for student records. The citations for N.J.A.C. 6:3-6 refer to the previous version of student records regulations, which were readopted as N.J.A.C. 6A:32 in September 2005 subsequent to the drafting of the First Discussion rule text for N.J.A.C. 6A:16. The department will amend at adoption level all references to N.J.A.C. 6:3 in N.J.A.C. 6A:16, by replacing them throughout with appropriate references to N.J.A.C. 6A:32. At N.J.A.C. 6A:16-1.3, the references are within the definition of “parent surrogate” where N.J.A.C. 6:3-6.1 will be replaced with N.J.A.C. 6A:32 and the definition of “truancy” where N.J.A.C. 6:3-9.3 will be replaced with N.J.A.C. 6A:32-8.3. At N.J.A.C. 6A:16-7.1(c)1, the reference to N.J.A.C. 6:3-9 will be replaced with N.J.A.C. 6A:32-8 and 13.1. At N.J.A.C. 6A:16-7.1(c)3vii, the reference to N.J.A.C. 6:3-6, Pupil Records will be replaced with N.J.A.C. 6A:32-7, Student Records. At N.J.A.C. 6A:16-7.1(c)6, the reference to N.J.A.C. 6:3-9 will be replaced with N.J.A.C. 6A:32-8 and 13.1. At N.J.A.C. 6A:16-7.8(a), the reference to N.J.A.C. 6:3-9 will be replaced with N.J.A.C. 6A:32-8 and 13.1. At N.J.A.C. 6A:16-7.8(a)3, the reference to N.J.A.C. 6:3-9.3 will be replaced with N.J.A.C. 6A:32-8.3. At N.J.A.C. 6A:16-7.10(a), the reference to N.J.A.C. 6:3-6.5(c)10iv will be replaced with N.J.A.C. 6A:32-7.5(f)10iii through v. At N.J.A.C. 6A:16-7.10(d), the reference to N.J.A.C. 6:3-6, Pupil Records will be replaced with N.J.A.C. 6A:32-7, Student Records. At N.J.A.C. 6A:16-8.2(a)9, the reference to N.J.A.C. 6:3-6, Pupil Records will be replaced with N.J.A.C. 6A:32-7, Student Records.
SUBCHAPTER 8
INTERVENTION AND REFERRAL SERVICES

79. COMMENT:
The commenter observed that N.J.A.C. 6A:16-8.2(a)9 references N.J.A.C. 6:3-6 as Pupil Records, however, N.J.A.C. 6:3-6 appears to be reserved. The commenter asked whether a reference to N.J.A.C. 6A:32 was intended. (7)
RESPONSE:
 The department intended to reference current administrative code for student records. The department proposes to amend at adoption level N.J.A.C. 6A:16-8.2(a)9 by replacing the reference to N.J.A.C. 6:3-6 with the citation N.J.A.C. 6A:32-7, Student Records.
SUBCHAPTER 9
ALTERNATIVE EDUCATION

80. COMMENT:
The commenter acknowledged and thanked the department for the amendment made at N.J.A.C. 6A:16-9.2(a)3v(1), which provides that an Individualized Program Plan (IPP) can be reviewed and revised at any time during the student’s enrollment in the alternative education program. The commenter, however, recommended that the regulation expressly state that the IPP may also be reviewed and revised upon parental request. Additionally, the commenter suggested that the multidisciplinary team shall include parental consultation, as is required under N.J.A.C. 6A:16-9.2(a)3i when developing the IPP. (57)
RESPONSE: Because the commenter’s recommendations are substantive, they cannot be addressed at adoption level. The department will consider the commenter’s recommendations as part of future rulemaking if appropriate.

81. COMMENT:
 The commenter acknowledged and thanked the department for the addition of N.J.A.C. 6A:16-9.2(a)3v(3), which requires school districts to advise parents of changes to the IPP. (57)
RESPONSE:
 The department acknowledges the commenter’s support.
82. COMMENT:
 The commenter agreed with the department that a student’s parent should be aware of significant or substantive changes to the Individualized Program Plan (IPP), as proposed at N.J.A.C. 6A:16-9.2(a)3v(3). However, the commenter expressed concern that, without additional clarification, this language could create a burdensome process by requiring parental notification for minor changes. The commenter proposed addition of either the word “significant” or the word “substantive” before “revisions” to avoid the notifying parents of minor changes. (6)
RESPONSE: Because the commenter’s recommendations are substantive, they cannot be addressed at adoption level. The department will consider the commenter’s recommendation and make an amendment in future rulemaking or provide guidance to clarify this requirement, if appropriate.
83. COMMENT:
 The commenters expressed concerns regarding the two marking period minimum enrollment period at proposed N.J.A.C. 6A:16-9.2(a)12. Specifically, the commenters stated:

(a) The rule prevents students who are under suspensions of less than two marking periods from receiving their educational services through an alternative education program. (57, 998)

(b) Students under suspensions of less than two marking periods are likely to receive home instruction, which may be inappropriate or inadequate. (57, 998)

(c) A recommendation for the department to provide school districts with explicit guidance on acceptable forms of in-school programming that can be provided, should the department not amend the rule. (57)

(d) A recommendation for the department to set forth a clear prohibition against the use of home instruction as the default educational program, should a student not meet the requirement established in N.J.A.C. 6A:16-9.2(a)12. (57)

RESPONSE:
(a) The department agrees with the commenter that the rule at N.J.A.C. 6A:16-9.2(a)12 prevents students who are under suspensions of less than two marking periods from receiving their educational services through an alternative education program. A minimum enrollment period is necessary in order to provide students with a continuity of comprehensive educational and support services that are sufficient in duration to positively impact student achievement and behavior. Additionally, shorter term placements have been disruptive to alternative education programs. Under the rules as proposed, school districts have the flexibility to provide students who are in need of shorter-term placements with other in-school programs, such as in-school suspension.

(b) Regarding the use of home instruction as a placement for students on short term suspension, it is the department’s position that home instruction may be a viable and appropriate option for some students. As previously stated, however, home instruction is not the only option, as school districts have flexibility in determining how educational services will be provided to students on short term suspension.

(c) The department will consider the commenter’s recommendation for the department to provide school districts with guidance on acceptable forms of in-school programming that may be provided to suspended students.

(d) The department disagrees with the commenter’s recommendation to set forth a clear prohibition against the use of home instruction as the default educational program. As previously stated, home instruction is not the only option, and it is the department’s position that such a prohibition is not appropriate.

84. COMMENT:
 The commenter acknowledged and thanked the department for amendments made to N.J.A.C. 6A:16-9.2(a)12i, which requires that decisions regarding continued placement for students enrolled in an alternative education program with less than two complete marking periods remaining shall be made pursuant to N.J.A.C. 6A:16-9.3(a), which provides for parental consultation. (57)
RESPONSE: The department acknowledges the commenter’s support.
85. COMMENT:
 The commenter requested clarification of the term “student at risk of school failure” as used in proposed N.J.A.C. 6A:16-9.3(a)1. (7)
RESPONSE: The term “student’s risk for school failure” at proposed N.J.A.C. 6A:16-9.3(a)1 refers to a student determined by the school district to be at risk of school failure due to physical, emotional, or behavioral concerns, including disruptive or disaffected behaviors, truancy, pregnancy, social or emotional problems, which may impede the student’s ability to achieve the Core Curriculum Content Standards and fulfill graduation requirements.
86. COMMENT:
The commenter thanked the department for the inclusion, at proposal level, of a provision for parental notice and consultation when a placement determination is made pursuant to N.J.A.C. 6A:16-9.3(a)1ii. (57, 998)
RESPONSE: The department acknowledges the commenter’s support.
87. COMMENT:
 The commenter objected to the department’s proposal to replace the term “IEP team” with “appropriate personnel and in accordance with N.J.A.C. 6A:14.” The commenter recommended that the department retains the term “IEP team” in order to ensure parental notice and consultation for students receiving special education and related services. (57)
RESPONSE: The department will consider the commenter’s recommendations and make an amendment in a future rulemaking, if appropriate.

88. COMMENT:
The commenter noted concern that the rule at N.J.A.C. 6A:16-9.3(a)1 allows for involuntary removals from the general education program without due process protections. The commenter recommended that there must be either informed written parental consent or a due process hearing before a transfer to an alternative education program can be implemented. The commenter believes that these protections are necessary to prevent students from being unilaterally or arbitrarily excluded form traditional public schools. (998)
RESPONSE:
 The department disagrees that the rule allows for involuntary removals from the general education program without due process protections. At N.J.A.C. 6A:16:9.3(a), the department proposes rules to prevent students from being unilaterally or arbitrarily placed in an alternative education program. Additional safeguards are assured at N.J.S.A. 18A:37-2.4 and N.J.A.C. 6A:3-1.3 through 1.17, which guarantee a parent’s right to appeal a decision made by the district board of education regarding the student’s general education program to the Commissioner of Education.
The department disagrees that it is necessary to require either informed written parental consent or a due process hearing before a transfer to an alternative education program can be implemented. At N.J.A.C. 6A:16:9-3(a)1ii, the department established a rule to require parental consultation and notification prior to a student’s placement in an alternative education. It is the department’s position that this provision, in tandem with the rules at N.J.S.A. 18A:37-2.4 and N.J.A.C. 6A:3-1.3 through 1.17, are sufficient to ensure the protection of the student.

SUBCHAPTER 10
HOME OR OUT OF SCHOOL INSTRUCTION

89. COMMENT:
The commenter expressed concern that the proposed rules are moving toward recognition of home instruction as an acceptable substitute for school-based learning, rather than a stopgap to address extraordinary circumstances. The commenter identified the three areas of staffing, scheduling and securing student/parent cooperation as significant obstacles for school districts to meet proposed minimum standards at N.J.A.C. 6A:16-10.1, Home or out-of-school instruction due to a temporary or chronic health condition, as follow:

(a)
Concerning staffing, because school districts compensate home instructors at a lower rate, they have difficulty recruiting sufficient personnel with the appropriate credentials. Absent increased state funding, the commenter urged elimination of the requirement at N.J.A.C. 6A:16-10.1(a) that instruction begin within five school days.

(b)
Concerning scheduling, school districts struggle to find time within the student’s treatment and/or recovery needs to deliver five hours over three separate days of the week. The commenter recommended allowing greater flexibility to school districts based on the student’s particular circumstances that would permit delivery of instruction on a single day or through distance learning.

(c)
Concerning student/parent cooperation, the rules provide no safeguard for school districts that make a good faith and reasonable effort to provide one-on-one instruction, yet encounter uncooperative parents or inhospitable home circumstances. The commenter asserted that since the proposed code does not provide for enforceable cooperation on the part of parents, school districts should have greater flexibility in the delivery of services. (6)
RESPONSE: The department disagrees with the commenter that the minimum standards proposed at N.J.A.C. 6A:16-10.1 move toward portrayal of home instruction as an acceptable substitute for school-based instruction.

(a)
The new rules provide improved responsiveness to the needs of those students whose extraordinary circumstances require repeated confinement to the home or treatment facility. The department believes that the school district response time frames proposed at N.J.A.C. 6A:16-10.1(a) are reasonable and will not have a significant impact upon school district expenses.

(b)
The minimum service standard of five hours of direct one-on-one instruction per week, delivered over three separate days of the week, is proposed without amendment from the current rules at N.J.A.C. 6A:14-4.9, Home instruction due to temporary illness or injury. The department believes that the rules proposed at N.J.A.C. 6A:16-10 provide for a reasonable minimum standard that includes the necessary flexibility to allow school districts to provide services to students.

(c)
The department does not agree with the commenter concerning school district recourse should the student or parent fail to cooperate. Should school district staff find that a parent’s lack of cooperation places a student at risk of not receiving instruction, there are legal remedies which the school district may pursue in appropriate circumstances.

90. COMMENT:
The commenter stated that the minimum number of hours of direct instruction (five hours weekly) required for students with a temporary or chronic health condition at N.J.A.C. 6A:16-10.1(c)3 should be the same as that required for general education students assigned to home instruction for other reasons under N.J.A.C. 6A:16-10.2 (10 hours weekly). The commenter also noted that the requirement to provide an additional five hours of “guided learning experiences” is limited to students with medical conditions, further limiting students’ ability to meet Core Curriculum Content Standards at the same pace as they were while in the classroom. (998)
RESPONSE: The department’ proposal regarding the minimum hours of direct instruction for students who are out of school because of a health condition proposed at N.J.A.C. 6A:16-10.1 is intended to address temporary situations, not long-term confinement to the home or a treatment facility. For the majority of students served, the need for rest or for treatment limits the time that students are physically able to receive instruction. The department intended that, for those students who are physically able, that the student be assigned at least five additional hours weekly of assigned learning tasks, called “guided learning experiences” so that the student is engaged in learning for a minimum of ten hours weekly as proposed at N.J.A.C. 6A:16-10.1(c)3.

The department will, however; consider revisiting the required hours of instruction for the purpose of clarity and consistency as part of a future rulemaking since the commenter’s concerns are too substantive to address at adoption level.

91. COMMENT:
The commenter questioned the meaning of the phrase “that may include the use of technology to provide audio and visual connections to the student’s classroom” following the requirement for additional guided learning experiences at N.J.A.C. 6A:16-10.1(c)3 and 10.2(b)3 because it may exclude situations under which the regular classroom teacher is not available or not able to support the student in this way and may exclude use of the “New Jersey Virtual High School” as a means to deliver instruction. The commenter urged that the language be changed to reflect the wording in the high school graduation option II regarding “distance learning.” (1020)
RESPONSE: The department disagrees that the proposed requirement for additional guided learning experiences stated at N.J.A.C. 6A:16-10.1(c)3 and 10.2(b)3 exclude the use of the “New Jersey Virtual High School” as described by the commenter. The language “that may include” is permissive rather than exclusionary. The department however, will revisit the issue of “guided learning experiences” for the purpose of clarity and consistency and will make appropriate recommendations as necessary as part of a future rulemaking.
92. COMMENT:
The commenter expressed disagreement, especially at the elementary level, with the proposed rules at N.J.A.C. 6A:16-10.2 that permit the use of home instruction for students who have been placed on short term suspension because students with conduct problems are more likely than not to develop worse problems absent participation in an educational program. The commenter suggested that future efforts examine the feasibility of providing busing for these students to a county program. (B)
RESPONSE: The department agrees with the commenter regarding the limited utility of excluding students from group instruction with structure and supervision as a school district disciplinary response to student conduct problems. The department looks forward to the development of a variety of alternative instructional programs that may include in-school suspension programs, programs provided after regular school hours and cooperative programs with other school districts to better address the needs of students who have been excluded from the regular education program due to their conduct. Additionally, there is nothing in the rules to preclude a shared-services approach to transporting students to appropriate educational programs.
93. COMMENT:
The commenter stated that the rules at N.J.A.C. 6A:16-10.2 fail to assure that home instruction is a placement of last resort for students suspended from school partly by mandating the provision of home instruction, or another out-of-school setting, as the initial placement for students suspended from school who are not otherwise required to be removed directly to an alternative education program. The commenter continued that this requirement is inconsistent with N.J.A.C. 6A:16-5.5(e) and 5.6(e) concerning removal of students for firearms or weapons offenses. (998)
RESPONSE: The department regrets that the rule at proposed N.J.A.C. 6A:16-10.2(a) can be interpreted to mandate use of home instruction as the initial placement for students suspended from school since that is not the department’s intention. The regulations concerning removals for firearms or weapons offenses at N.J.A.C. 6A:16-5.5(e) and 5.6(e) specify that the student be placed in an alternative education program pursuant to N.J.A.c. 6A:16-9, with assignment to home instruction only if such placement is not available and only until placement in an alternative education program is available. The provisions of N.J.A.C. 6A:16-7.2(a)5 and 7.3(a)9 provide district boards of education with the authority to determine the type, configuration, location, delivery method and all other specifics of the services that must be provided to best address the education needs of students suspended from school for reasons other than those of N.J.A.C. 6A:16-5.5 and 5.6 and pursuant to 6A:16-7.4. Because amendment to the provision is substantive, it cannot be made at adoption level. The department will review the language for clarification as part of future rulemaking. The department is aware that there is some potential for over-use of home instruction due to lack of other, more suitable, placement options. Because the department does not currently have a mechanism to track reasons for placement on home instruction other than the Electronic Violence and Vandalism Reporting System (which was not designed for this purpose), the department has proposed new reporting rules at N.J.A.C. 6A:16-10.2(g). This reporting system will enable the department to quantify the number of students and the period of time they spent in home instruction while awaiting another placement.
94. COMMENT:
The commenter objected to N.J.A.C. 6A:16-10.2(d)3i that permits home instruction of students removed from general education to be provided as group instruction for no fewer than 20 hours over three days of the week. The commenter urged that the rule be amended to establish the minimum direct instruction hours per week by multiplying the number of students in the group by ten, plus additional hours of guided learned experiences and a limit on the overall size of the group. (998)
RESPONSE: Because the commenter’s recommendations are substantive, they cannot be incorporated into the rules at adoption level. The department will consider this and competing recommendations concerning teacher to student ratios and formulas for converting hours of one-on-one to hours of group instruction as part of future rulemaking, as appropriate.
95. COMMENT:
The commenter stated that the school district reporting requirement at N.J.A.C. 6A:16-10.2(g) is inadequate to track the abuse of home instruction because it encompasses only students whose Individualized Program Plan (IPP) does not recommend home instruction and does not encompass students whose IPP does recommend placement on home instruction. The commenter further urged that the rule require tracking by race, ethnicity, disability status and other protected characteristics so the department and public may know if any impermissible biases are influencing student disciplinary placements. (998)
RESPONSE: The department agrees with the commenter that information beyond that required at N.J.A.C. 6A:16-10.2(g), such as race, ethnicity and disability status, would be informative to the department and to the public. However, because the reporting requirement would be new, the department believes that an initial pilot period during which school districts must report a simpler set of data is preferable to imposing extensive record-keeping and reporting requirements that may not prove necessary. The department will consider the commenter’s recommendations as part of future rule-making.

SUBCHAPTER 11
REPORTING POTENTIALLY MISSING, ABUSED OR NEGLECTED CHILDREN

96. COMMENT:
The commenter recommended the inclusion of references to the immunity and freedom from discrimination mentioned in N.J.S.A. 9:6-8.13 at rules proposed at N.J.A.C. 6A:16-11(a). Additionally, the commenter indicated that N.J.A.C. 6A:16-11(a)8i refers to training for volunteers and interns and requested clarification regarding what type of training is appropriate for these groups. The commenter also asked whether such a requirement goes beyond the intent of N.J.S.A. 18A:36-25. (7)
RESPONSE:
 The commenter’s recommendations are based upon the department’s earlier intention to maintain the current subchapter with proposed amendments. At proposal level, however, the department proposed to repeal the entire subchapter and replace it with a single provision in order to remove language that restates the statutory authority governing child welfare authorities at N.J.S.A. 9:6-8.10.

97. COMMENT:
The commenters are concerned that the requirement that school districts develop policies and procedures for the notification of appropriate law enforcement and child welfare authorities for suspected missing, abused or neglect children set forth in rules at N.J.A.C. 6A:16-11 will result in inconsistent policies across the state. Additionally, the commenters are concerned that school districts may promulgate policies that are not consistent with the mandatory reporting statute. The commenter suggested that inconsistency in policies may result in a disparity of implementation policies and unequal treatment of abuse cases which in turn, raises substantive due process and equal protection issues. The commenters recommended that the department maintain responsibility for promulgating standardized policies and procedures for the reporting of suspected child abuse or neglect and the proper notification of law enforcement and DYFS.

Because the commenters believe that the department has the responsibility to develop a coherent statewide policy, the commenters recommended the following:

(a) The department promulgate clear policies and procedures for the notification of missing, abused or neglected children to the appropriate law enforcement and the Division of Youth and Family Services and provides annual training on N.J.S.A. 9:6-8.10 Reporting Child Abuse and Neglect;

(b) The department maintain the rules requiring that school districts employ or maintain a liaison between the school district and DYFS;

(c) The department develop a monitoring system to evaluate the extent to which school districts are following the policies and procedures established by the department and that school personnel are in compliance with N.J.S.A. 9:6-8.10; and

(d) The department require that school personnel receive training on reporting child abuse and neglect on an annual basis. (999, 1016, 1018, 1019)

RESPONSE:
 The department disagrees that it should maintain the responsibility for promulgating standardized policies and procedures for the reporting of suspected child abuse or neglect including the requirement for a school district liaison and annual training. The department maintains that doing so would go beyond the statutory requirement at N.J.S.A. 18A: 36-25. However, the department recognizes the importance of school district implementation of the reporting requirement and will be verifying the reporting requirement as part of the department’s monitoring of school districts.
98. COMMENT: The commenter indicated that a recent survey posed to school district personnel revealed that many had not received any training regarding abuse and neglect and those that have been trained were trained without oversight or quality assurance. Additionally, the commenter stated that the survey revealed that there was no monitoring of school district training as a result of a lack of funding and school districts were implementing an unwritten “three-to-agree” rule which requires consultation prior to making a report of a suspected abuse or neglect case. The commenter made the following recommendations:

(a) The department increase communication and cross training with DYFS;

(b) The department and DHS collect data and report on all suspected abuse and neglect call originating from schools;

(c) The department and DHS collect data, report on, and monitor the mandatory child abuse and neglect training received by all teachers to ensure that 100% of New Jersey’s teachers and school personnel are receiving professional training; and

(d) Training tools such as “A Teacher Saved My Life” be updated and training be conducted by appropriate professionals. (1019)

RESPONSE:
 The department continues to work with the Department of Human Services regarding efforts to keep school districts abreast on issues related to abuse and neglect and currently participates as a voting member on the New Jersey Task Force on Child Abuse and Neglect. While the department does not have the authority to require school districts to collect data on reported cases of child abuse and neglect; considerations will be made for the inclusion of the commenter’s concerns in future guidance materials.

Because the Department of Human Services is the original author of the training tool “A Teacher Saved My Life,” the department has no knowledge related to any potential updates to the training video.
AGENCY INITIATED CHANGES

1.
The department proposes to amend at adoption level to the definition of “Do Not Resuscitate order” to replace the word “automatic” with the word “automated” following “external defibrillator (AED)” for consistency with the amended term “Automated external defibrillator” used throughout N.J.A.C. 6A:16-2 as follows:

N.J.A.C. 6A:16-1.3

"Do Not Resuscitate order" or "DNR order" means a written directive signed by the parent or guardian of a student who, after consultation with the pediatrician and other advisors, declines emergency administration of cardiopulmonary resuscitation (CPR) and automat* [ic]ed* external defibrillator (AED) to the student.

2.
The department proposes to amend at adoption level N.J.A.C. 6A:16-2.2(i) which requires that the school district make accessible information regarding the NJ Family Care Program to delete the space between “Family” and the word “Care” because the correct title of the program is New Jersey FamilyCare as follows:

N.J.A.C. 6A:16-2.2(i)

(i)
The school district shall make accessible information regarding the *NJ Family[]Care* Program for students who are knowingly without medical coverage pursuant to N.J.S.A. 18A:40-34.

3.
The department proposes to amend at adoption level the codification at N.J.A.C. 6A:16-3.1(a)4 to move the second sentence to a new subparagraph i, without substantive amendment for increased emphasis. The amended rule follows.

N.J.A.C. 6A:16-3.1(a)4

4.
Each district board of education shall ensure that all educational staff members receive in-service training in alcohol, tobacco and other drug abuse prevention and intervention according to the requirements of N.J.S.A. 18A:40A-3 and 15.

i.
The in-service training shall be updated annually in order to ensure educational staff members have the most current information available on the subject of substance abuse and the school district's comprehensive alcohol, tobacco and other drug abuse program, policies and procedures.

4.
The department will amendment at adoption level N.J.A.C. 6A:16-3.1(a)5 to replace an incorrect citation, N.J.A.C. 6A:9-12.4, with the correct citation, N.J.A.C. 6A:9-13.2 as follows:
N.J.A.C. 6A:16-3.1(a)5
5.
Substance awareness coordinators employed by district boards of education shall assist local school districts in the effective implementation of the requirements of N.J.S.A. 18A:40A-1 through 18 and N.J.A.C. 6A:9- *[12.4] 13.2*.

5.
The department proposes to amend at adoption level N.J.A.C. 6A:16-4.3(a)6 to insert the words “a physician in” before the words “an emergency room” to clarify that the medical examination conducted in an emergency room must be completed by a physician, consistent with the medical examination requirements pursuant to N.J.S.A. 18A:40A-12.
N.J.A.C. 6A:16-4.3(a)6

[5.]6.
Each district board of education shall have a plan in place for the appropriate supervision of the student:

i.
While waiting for a parent to take the student to the physician selected by the parent, or while the student is waiting for and receiving the medical examination by the school physician or *a physician in* an emergency room; and

ii.
Provisions shall be made for the appropriate care of the student while awaiting the results of the medical examination.

6. The department proposes to amend at adoption level N.J.A.C. 6A:16-9.3(a)2 which establishes a provision for decisions regarding the placement of a student with a disability in an alternative education program. To clarify this rule, the department proposes the following amendment to delete the word “and,” as “the recommendation of appropriate personnel” is in accordance with N.J.A.C. 6A:14, and not a separate standard. Additionally, the amendment is necessary to maintain consistency with N.J.A.C. 6A:16-9.2(a)12iii and 9.3(a)3iii.

N.J.A.C. 6A:16-9.3(a)2

2.
Decisions regarding the placement of the student with a disability in an alternative education program, pursuant to N.J.A.C. 6A:16-9.1(a) and (b), shall be based on the recommendation of appropriate personnel *[and]* in accordance with N.J.A.C. 6A:14.
7. The department proposes to amend at adoption level N.J.A.C. 6A:16-10.1(a)2 concerning the process for school district review of requests for home instruction due to a temporary or chronic health condition to insert the phrase “written determination by the” before “student’s physician” and delete the concluding phrase “written determination” for grammatical correctness. The amended rule follows.

N.J.A.C. 6A:16-10.1(a)2

2.
The school district shall notify the parent concerning the school physician’s verification or reasons for denial within five school days after receipt of the *written determination by the* student’s physician *[written determination]*.

8. The department proposes to amend at adoption level N.J.A.C. 6A:16-10.1(b) concerning the provision of home instruction to students enrolled in nonpublic schools by inserting the word “district” before the phrase “board of education” for consistency throughout the chapter, and amending the concluding word “student” to the plural form “students” for grammatical correctness. The amended rule follows.

N.J.A.C. 6A:16-10.1(b)

(b)
The school district shall be responsible for the costs of providing instruction in the home or out-of-school setting either directly or through contract with another *district* board of education, educational services commission, jointure commission, or approved clinic or agency pursuant to N.J.A.C. 6A:14 , for the following categories of *students*:

9.
The department proposes to amend at adoption level N.J.A.C. 6A:16-10.2(g)1 the requirement that the summary record of students receiving home instruction because they could not be placed in the setting recommended as most appropriate in the Individualized Program Plan by inserting the word “categorized” after the word “students” for clarity. The amended rule follows.

N.J.A.C. 6A:16-10.2(g)1

1.
The summary record shall provide information concerning the number of students *categorized* by age, grade and gender, the number of weeks on home instruction before placement in the recommended setting, and the reasons for delay.

Adoption Level

September 6, 2006

TO:

Members, State Board of Education

FROM:

Lucille E. Davy

Acting Commissioner

SUBJECT:

N.J.A.C. 6A:16 – Programs to Support Student Development

REASON

FOR ACTION:
Sunset readoption and recodification with amendments

SUNSET

DATE:

May 7, 2006

Summary

The Department of Education (Department) is proposing to readopt with amendments N.J.A.C. 6A:16, Programs to Support Student Development. This chapter is scheduled to expire on November 3, 2006 pursuant to the sunset provisions of N.J.S.A. 52:14B-5.1c. Preproposed rules were published in the New Jersey Register of December 19, 2005 at 37 N.J.R. 4676(a), with a 30-day comment period. This proposed readoption with amendments is scheduled to be published in the New Jersey Register of May 15, 2006 with a 30-day comment period.

N.J.A.C. 6A:16, Programs to Support Student Development was first adopted by the State Board of Education in 2001 as part of the Department of Education’s comprehensive review of Administrative Code. The chapter incorporated rules regarding extra-curricular student support policies and services from the repealed chapters N.J.A.C. 6:29, Health, Safety and Physical Education, and N.J.A.C. 6:26, Intervention and Referral Services for General Education Pupils. The new chapter included rules from the repealed chapters concerning student health services, school health personnel, programs of substance abuse prevention, reporting allegations of child abuse and systems of student intervention and referral. The chapter also included new rules concerning student health records, school safety, coordination with law enforcement agencies, alternative education programs, and standards for home instruction for general education students for reasons other than a health condition. The State Board of Education did not readopt old rules pertaining to student instruction in health and physical education because of a separate rulemaking to address this content area within N.J.A.C. 6A:8, Standards and Assessment. Rules concerning the supervision of athletic programs, safety of school facilities, employee physical examinations and employee drug testing were codified in other chapters within Title 6A. The resulting chapter provided the regulatory framework for district boards of education in implementing school-wide and targeted programs to support students’ achievement academically and to foster their development as healthy, capable, contributing members of society. The rules at N.J.A.C. 6A:16 became effective upon publication in the New Jersey Register on May 7, 2001 (see 33 N.J.R. 399(a) and 1443(a)).

Subsequent to adoption of the chapter in 2001, the State Board approved a series of amendments in order to: clarify the assignment of certified school nurses to school buildings for the provision of nursing services (amended effective September 2001 and again in December 2001); reduce the interval for mandatory screening for scoliosis from annual to biennial (effective August 2003); and modify conditions under which the school district may provide health services that might normally be provided by a student’s physician at their “medical home” to allow a parent to select the school physician for the provision of sports physicals only (effective September 2003). The chapter was amended to prohibit the use of tobacco on school grounds, effective December 2002, with an amendment to the definition of “school grounds” effective May 2003.

On August 3, 2005, the State Board adopted new rules and amendments to this chapter, primarily the establishment of a new subchapter at N.J.A.C. 6A:16-7, Student Conduct. These rules became effective on September 6, 2005. As a result of the adopted rules and amendments, Subchapters 7 through 10 were recodified as Subchapters 8 through 11 in order to accommodate the new Subchapter 7. In addition to the new subchapter on Student Conduct, the State Board of Education adopted substantive amendments to Subchapters 1, 5 and 6 to incorporate related rules concerning school policies and procedures, school safety plans, school violence awareness week, reporting incidents of violence, vandalism and substance use in schools, mandated removals of students for firearms and assault offenses, and coordination with law enforcement agencies.

During the proposal level comment period for rules concerning student conduct, the Department of Education received substantive comments on rules in other sections of the chapter. The Department of Education considered these along with comments submitted in response to preproposal publication in the New Jersey Register as part of their comprehensive review of this chapter. The submitted comments enabled the Department to identify rules that could be deleted as well as those that were open to misinterpretation. The Department solicited input from an array of school district personnel and staff from the Department of Education and other New Jersey State agencies. The Department conducted four focus groups to identify issues with the current rules in the areas of school health services, home instruction and the school’s role in reporting child abuse and neglect. Participants in these focus groups indicated that, in general, the current rules are reasonable and appropriate but would benefit from amendments to: specify the role of the school physician; delineate the respective roles of the certified school nurse and the non-certified school nurse; clarify school staff roles in reporting potential child abuse and neglect; and expand rules for home instruction to address children with recurring chronic illness. The Department also considered recommendations of its Alternative Education Workgroup, which has been meeting since 2004 in order to identify issues with the regulations and operation of these programs. Recommendations of this workgroup include the addition of rules to establish a minimum student enrollment period, require case management and transition services for high school students and expand the scope of alternative education programs to include students at risk of school failure. Finally, the Department convened an internal workgroup of representatives responsible for oversight of the agencies and programs that are regulated by the current chapter to consider the impact of the proposed amendments to the chapter.

The current scope of the chapter at N.J.A.C. 6A:16-1.2 includes the provision of programs and services for all preschool students with disabilities and all students in kindergarten through grade 12 by New Jersey public school districts, charter schools, licensed schools acting under contract with public school districts and school programs operated by or on behalf of the Department of Corrections, Department of Human Services and Juvenile Justice Commission. The Department proposes to remove from the scope of the chapter programs and services for preschool students with disabilities in order to assure that the rules are only applied selectively as appropriate to early childhood education settings. This population is included by reference in rules governing home instruction for reason of temporary illness or need for treatment at proposed N.J.A.C. 6A:16-10.1. The Department also proposes to omit from the scope of the chapter school programs operated by or on behalf of the Department of Corrections, Department of Human Services and Juvenile Justice Commission because each of these agencies has separate policies and procedures relative to administrative orders that govern health and safety requirements. The department is working collaboratively with these agencies to ensure that appropriate services and protections are provided.

The Department is proposing a series of new requirements within rules for student health services in N.J.A.C. 6A:16-2, General Provisions for School Health Services, as well as reorganizing the entire subchapter to place primary emphasis upon the responsibilities of school districts to provide required services and comply with public health mandates of Administrative Code. This proposed amendment to the rules responds to changes in the treatment protocol recommended by physicians. Proposed rules concerning management of asthma at school require that the student’s medical home complete an Asthma Action Plan as a pre-requisite to self-administration (via an inhaler) or school nurse-administration (via nebulizer) of medication at school. The Asthma Action Plan is a form developed by the Departments of Education and Health and Senior Services together with the New Jersey Pediatric/Adult Asthma Coalition to meet the requirement for an asthma treatment plan under N.J.S.A. 18A:40-12.8(b) and to secure information concerning situational and environmental triggers that can be used by school staff to help prevent respiratory emergencies.

The current rules require that all students receive a medical examination before participation on an athletic team or squad, without specifying whether the rules apply to interscholastic or intramural competition or to specific age or grade levels. The Department has become aware that some school districts interpret the current rules to apply only to competition operated under rules of the New Jersey State Interscholastic Athletic Association, which apply to interscholastic competition in grades seven through 12. The Department finds that competitive sports at the middle school and high school level, whether conducted among the school’s own students or between schools, are physically demanding for participating students. Therefore, the medical examination serves an important role in protecting the health of students who have physical conditions that increase their risk of illness or injury. At this time, the Department does not find a need for the pre-participation medical examination for competitive sports below the sixth grade because it is less common for schools to sponsor highly demanding physical competition at these grade levels. The increased specificity of the proposed regulation at N.J.A.C. 6A:16-2.2(h) will not alter school district practices at grades kindergarten through five because school districts have not been implementing the medical examination at these grades levels. The Department does not have data concerning the extent to which New Jersey school districts already require the pre-participation medical examination for any type of competitive sport at grades six to eight or for intramural competitive sports at grades nine to 12.

Requirements for school districts to conduct student health screenings are established by statute, N.J.S.A. 18A:40-4, which requires the examination of students to identify deviations in health status and the screening of hearing, both pursuant “to rules, regulations and standards established by the State Department of Education in consultation with the State Department of Health.” In addition, by statute at N.J.S.A. 18A:40-4.3, schools are required to conduct biennial screening for scoliosis for students between the ages of 10 and 18. Under current rules of the chapter, schools are required to conduct screening for height, weight, blood pressure, vision and hearing; but the rules do not specify the applicable frequency, grades levels or student age range. For many years, the Department has identified height, weight and blood pressure as the most essential measures of a student’s current health status, which must be collected annually if they are to be useful in identifying health problems. The Department has also required tests of visual acuity, in addition to hearing, because both are highly related to a student’s ability to participate in the general education program. The Department’s recommendations concerning the frequency and method for conducting the screenings are detailed in School Health Services Guidelines, developed in consultation with the Department of Health and Senior Services and first issued in 2001 after adoption of the chapter of rules. The Department now proposes to codify those guidelines that specify the frequency with which height, weight, blood pressure, hearing and vision screening must be conducted. The Department does not anticipate that the proposed rules will impose any increased burden for New Jersey public schools, and may, in fact, establish a basis for reducing the frequency of hearing and vision tests for those school districts that currently conduct the tests annually for all students.

Concerning the staffing of student health services, the Department proposes both amended definitions and new rules. There is a new definition for “Nursing Services Plan” and amended definitions for “certified school nurse” and “school complex.” Proposed rules for the role of the noncertified nurse in N.J.A.C. 6A:16-2.3(d) have been included to delineate the responsibilities of the noncertified nurse in support of the nursing services offered by the certified school nurse. Current provisions under N.J.A.C. 6A:16-2.1(f) do not specifically lay out the responsibilities of the noncertified nurse and continue to cause confusion regarding this function in the field. A review of equivalency and waiver requests submitted to the Department since the chapter was adopted in 2001 indicate numerous requests for waiver of the requirement for assignment of a “full-time equivalent school nurse” to each school building or complex. As a result of the increased equivalencies and limited statutory authority, the State Board of Education has determined that the full-time equivalent requirement should be deleted from proposed rules. Consequently, the Department has clarified the provisions regarding the development and required elements of the Nursing Services Plan at proposed rules at N.J.A.C. 6A:16-2.1(b), the emergency procedural requirements at proposed N.J.A.C. 6A:16-2.1(a) and the assigned responsibilities of certified school nurses at N.J.A.C. 6A:16-2.3(b) to ensure that school districts provide adequate nursing services appropriate to the needs of the students and in compliance with statutory requirements.

Additionally, the provision of services to nonpublic schools have been included to ensure that those school districts providing nursing services to nonpublic schools are making appropriate considerations for the allocation and supervision of nurses.

Rules regarding Do Not Resuscitate (DNR) Orders have been included in the overall policy requirements for school districts rather than in the specific descriptions of the school physician and certified school nurse to allow school districts flexibility in handling such requests. Additionally, proposed rules concerning approved health forms incorporate the Health History and Appraisal Form (A-45), which is required for all students, the Athletic Pre-Participation Physical Examination Form and the Asthma Action Plan, each by name. Current rules specify only that findings of examinations be documented on “a form approved by the Commissioner of Education,” without naming the various forms. The greater specificity will assist school administrators, parents and healthcare providers in locating the correct form and understanding the types of health information required for its completion. The proposed rules also require that any student with an Asthma Action Plan also have an individualized healthcare plan and individualized emergency healthcare plan, but do not specify the form or format for these plans. Rather, the proposed rules introduce definitions for both types of plans, which have become part of the national standard of practice for school nursing.

Proposed rules for student health records correspond to rules for student health records in N.J.A.C. 6A:32-7, Student Records, adopted by the State Board of Education in August 2005. The current requirement that immunization records be maintained separately from the student health record is proposed to be deleted, because the Department of Health and Senior Services no longer requires this separation. The proposed rules include new provisions at current N.J.A.C. 6A:32-7 requiring that the student health record be maintained in the same school building or complex as the enrolled student and that the records be accessible while school is in session.

The Department is also proposing several amendments to rules concerning school procedures for alcohol and other drug intervention in N.J.A.C. 6A:16-4 in order to improve clarity and consistency with the detailed provisions of New Jersey statute. In the heading and throughout the chapter, the word “substance” is replaced with the more specific words “alcohol,” “tobacco” and “other drug,” as appropriate. A provision is proposed at N.J.A.C. 6A:16-4.3(a)3 and (b)3 which permits a chief school administrator to disclose to law enforcement authorities the identity of a student suspected to be under the influence of alcohol or other drugs or anabolic steroids, consistent with N.J.A.C. 6A:16-6.3(a)4 adopted by the State Board of Education in August 2005. Provisions that are detailed in statute are incorporated into the Administrative Code for completeness: requiring the medical report arising from the mandated examination of a student suspected of being under the influence of alcohol or other drugs to verify whether the student’s drug use interferes with his or her ability to perform in school; and specifying that if the medical examination for alcohol or other drug use occurs in the emergency room, it is to be performed by a physician, as also required by statute. The Department proposes to also require that the parent who selects to have the medical examination performed by their own physician must, within 24 hours of notification, provide verification that the required medical examination was performed. Current rules only require the parent to verify, at any time, that the required examination was performed within 24 hours of the notification.

Current rules for suspected use of anabolic steroids by students are governed by separate State statutory requirements. The Department proposes new provisions for the required medical examination to permit the school district to select a physician other than the school physician, who may not have expertise in this area, and to require that the medical report be provided to the school principal as well as to the parent and the chief school administrator. In the rules for both alcohol and other drugs and for anabolic steroids, the proposed amendments elaborate on the actions that may be included in a reasonable school staff investigation and response to the findings.

In N.J.A.C. 6A:16-5, School Safety, the Department proposes to add the phrase “and security” in the heading and rule text to accurately reflect the importance of both safety and security in school programs, on school grounds and at school-sponsored functions. The Department proposes a new requirement at N.J.A.C. 6A:16-5.1(b)2 that requires annual review of school safety and security plans, with updates, as needed, to specific school safety plans, procedures and mechanisms. The current requirement for inservice training in school safety and security is made more specific to apply to all employees, so that it cannot be misconstrued to apply to only certain employee groups such as instructional staff or security staff. Proposed amendments at N.J.A.C. 6A:16-5.5 and 5.6 concerning student offenses for use of firearms or assault with a weapon clarify that the rules do not apply to a student with a disability, and require that school districts “disseminate,” rather than simply “make available” their policies and procedures.

The Department proposes a clarifying provision at N.J.A.C. 6A:16-6.2 concerning law enforcement operations. Proposed new N.J.A.C. 6A:16-6.2(a)15ii states that the memorandum of understanding between the school district and local law enforcement agencies may be revised to add to, but not conflict with, the policies, procedures, format and content established by the Attorney General and the Commissioner of Education and the rules of the New Jersey Administrative Code.

The Department is also proposing amendments in Subchapter 7, Student Conduct, to further safeguard the due process rights of students who are placed on short- or long-term suspension. These proposed amendments arise from consideration of comments that were submitted to the Department just prior to adoption of the rules in August 2005. The proposed amendments clarify that the informal hearing must include notice to the student of the school district’s actions and establish the minimum required content of oral or written notification of short-term suspension that must be provided to the parent. Another new provision clarifies that notice and an informal hearing are equally required as part of a student’s due process rights in the event of either a short-term or long-term suspension. At second discussion level the term “preliminary” was inserted to form the term “informal preliminary hearing” throughout N.J.A.C. 6A:16-7.2. The term “preliminary” before the term “hearing” is proposed for deletion throughout N.J.A.C. 6A:16-7.2 and where referenced throughout the chapter to make the reference to an “informal hearing” consistent with court rulings and to clearly distinguish the “informal hearing” from the “formal hearing” required in N.J.A.C. 6A:16-7.3 and throughout the chapter. Also concerning long-term suspension, the Department proposes to set the time parameter for providing parents with a list of witnesses and their statements or affidavits and to establish criteria for determining an appropriate educational program and support services for the student. The proposed rules permit use of an “impartial hearing officer” to conduct the formal hearing and establish that the formal hearing process is concluded only with a decision based upon “competent and credible evidence” by the district board of education. Proposed amendments at N.J.A.C. 6A:16-7.3(a)11iv through vi provide additional requirements that must be included in the written statement to the student’s parents, including the identification of the educational services to be provided to the student; the terms and conditions of the suspension in the written statement; and the right to appeal the decision to the Commissioner of Education pursuant to N.J.A.C. 6A:3, Controversies and Disputes.

The Department proposes to elaborate on the student attendance rule at N.J.A.C. 6A:16-7.8 to specify that absences for the observance of religious holidays must be excused, pursuant to N.J.S.A. 18A:36-14. A provision is proposed at N.J.A.C. 6A:16-7.9(a)2ix(1) to require district board of education policies regarding responses to harassment, intimidation and bullying to include support for victims and corrective actions for documented systemic problems related to harassment, intimidation and bullying. The amendment proposed at N.J.A.C 6A:16-8.1(a)2i clarifies that students with all types of disabilities, not only those determined to have learning disabilities, who receive services from the intervention and referral services team, must be coordinated with the student’s Individualized Education Program team.

The Department is proposing amendments and new rules at N.J.A.C. 6A:16-9, Alternative Education Programs, to establish more comprehensive minimum standards, define conditions that require that a program be approved by the Department of Education and clarify the application process. While New Jersey school districts are not required to operate alternative education programs, many have chosen to develop alternative programs to address a variety of student needs including low academic motivation and conduct problems. With the advent of Federal and State law requiring the removal from school of a student for a firearms or assault with a weapon offense, school districts have been forced to either develop their own programs or establish contracts with other agencies for placement of these students.

Additionally, the Department proposes amendments to the rules of Subchapter 9 to modify the approval process for alternative education programs, clarify the program approval criteria and include additional rules regarding continued placement of students in these programs. It is the Department’s position that school districts should not be required to apply for department approval prior to establishing alternative education programs. Like other school district-operated programs, the district board of education should be responsible for approving the establishment of alternative educations programs and for ensuring that the programs meet the program criteria set forth in N.J.A.C. 6A:16-9.2. Further, the Department intends that non-school district educational agencies be permitted to establish alternative education programs, but that these agencies be required to obtain approval from the Department prior to establishing the programs.

As part of assuring the quality of alternative education programs, the proposed rules strengthen requirements for high school level programs, in alignment with current standards for middle school level alternative education programs. The rules introduce a minimum enrollment period of two marking periods in order to enable programs to provide a meaningful sequence of instruction and to track student outcomes, based upon the Department’s finding that students are being enrolled and withdrawn from existing alternative education programs too rapidly for program staff to have an impact upon their academic or behavioral performance and disrupting the experience of other students. New rules concerning the Individualized Program Plan (IPP) are proposed to require parental involvement, broaden the scope of assessment in developing the plan and require that the plan be implemented within 30 days of enrollment. The Department also proposes criteria for determining that a student at risk of school failure would be appropriately served by the alternative education program.

Proposed rules for home instruction are designed to make it easier for readers to find the rules and to determine which standards apply to the various types of services commonly called home instruction. The proposed rules are also designed to bring greater consistency among minimum standards established for home instruction, student discipline and approved alternative education programs for such factors as school district response time frames, number of days a student may be without instructional services, establishment of plans, required records and minimum hours of instruction. To this end, current N.J.A.C. 6A:14-4.9, Home instruction due to temporary illness or injury for students with or without disability, is proposed for repeal and replacement with new rules in an expanded Subchapter 10, Home or Out-of-School Instruction. The proposed new section of rules at N.J.A.C. 6A:16-10.1 provides an avenue for parents of students with chronic, recurring illness to establish a plan for delivery of home instruction beforehand, so that services may be delivered within five days of the student’s confinement. Current rules permit a school district to wait up to two weeks during each instance of a student’s confinement before starting to deliver services. The proposed rules require development of an Individualized Program Plan (IPP) for students who do not already have an Individualized Education Plan (IEP), if they will be on home instruction for 30 days or more. The proposed rules also require provision of at least five hours per week of guided learning activities (for example, home work) for students who are physically able to complete the additional work, in addition to the current minimum five hours per week of direct instruction.

The rule proposed at N.J.A.C. 6A:16-10.2 (current 10.1 and 10.2 merged) includes proposed amendments for home instruction of general education students for reasons other than illness, such as short- or long-term suspension or violation of Federal and State rules concerning firearms or assault with a weapon. The proposed rules requires provision of services within five days, development of an Individualized Program Plan (IPP) within 30 days after placement and double the minimum hours of instruction from 10 to 20 hours per week. The minimum standard of 20 hours per week is consistent with the minimum requirement for all school district instructional programs, including alternative education programs. The proposed rule introduces a maximum student-to-teacher ratio of 10:1 for instruction in groups, consistent with the standard established for middle grade level alternative education programs. The Department anticipates that strengthening these minimum standards will give the students, who are typically performing poorly academically, increased opportunity for meaningful progress. In addition, the Department proposes to strengthen the process for development and updating of the Individualized Program Plan (IPP) to require parental involvement and a more comprehensive assessment of student needs in order to facilitate greater consistency between at-school and at-home efforts to support these students.

Proposed amendments to rules at N.J.A.C. 6A:16-11 for the reporting of potentially missing or abused children reflect the statutory authority at N.J.S.A. 18A:36-25. The proposed amendments require that school districts adopt policies and procedures for the notification of appropriate law enforcement and child welfare authorities with a cross-reference to both the statutory authority for educational institutions (N.J.S.A. 18A:36-25) and the Division of Youth and Family Services (N.J.S.A. 9:6-8.10). While the provision concerning reporting to law enforcement is not in current rules, it is required of schools by statute. The Department is collaborating with staff of the Department of Human Services and the Office of Attorney General to develop guidance for schools in the identification of potentially missing children and for making notification to law enforcement. Detailed provisions concerning reporting procedures in current and published preproposed rules are proposed for deletion because New Jersey statute and administrative rules of other State agencies already establish required school policies and procedures.

Throughout the chapter, the Department proposes to amend the language so that the rules consistently refer to the “school district” and the “district board of education.” The word “guardian” is deleted because it is included within the definition of “parent.” The words “parents” or “parent(s)” are amended to “parent” for consistency. The definition and references to an “automatic external defibrillator” are amended to “automated external defibrillator.” Where appropriate, the word “child” is amended to “student;” and the terms “family” and “families” are amended to “parent”. The word “must” is amended to the word “shall.” The term “school-sponsored function” replaces “school-sponsored activity.” References to educational licenses issued by the Department are amended to reflect their current names and permitted functions. Use of the term “medical home” to refer to the student’s usual licensed healthcare provider, which was first included in 2001, is incorporated into rules for consistency and clarity. The full terms “Individualized Education Plan (IEP)” and “Individualized Program Plan (IPP)” are abbreviated in rules that directly follow use of the full term. Cross-references to statute and to other chapters of the Administrative Code are updated to reflect the most recent adopted version. Cross-references to both statutory and regulatory citations are reversed so that the statutory citation precedes the related regulatory citation. Technical amendments are proposed throughout the chapter for grammatical correctness.

The following summarizes the content of each subchapter, noting all proposed amendments to the current rules.

SUBCHAPTER 1.
GENERAL PROVISIONS

N.J.A.C. 6A:16-1.1
Purpose

The section explains the intent of the chapter in assuring that school programs address the health, safety, social and emotional needs of the students they serve. Proposed amendments incorporate the following in order to fully represent the content of the chapter: inclusion of “and security” after “school safety,” and inclusion of “student discipline,” “reporting of potentially missing or abused child situations” and “home instruction.” The proposed statement of purpose deletes the phrase “educational services to general education students who are excluded from the general school setting for disciplinary reasons” because the meaning is encompassed within the definition of the term “student discipline.” The phrase “home instruction and school health services to nonpublic schools” is included in order to indicate the inclusion of these rules in the proposed chapter.

N.J.A.C. 6A:16-1.2
Scope

This section establishes the agencies and programs that are regulated under the rules of this chapter. The current rules apply to the provision of services to preschool children with disabilities as well as to programs and services for students in kindergarten through grade 12 of New Jersey public school districts including educational services commissions, jointure commissions, charter schools, and approved private schools for the disabled acting under contract with public school districts to provide these services. The Department proposes to narrow the scope of the rules by deleting the phrase “all preschool programs for students with disabilities and” because rules governing health and safety in early childhood education programs will be proposed in other chapters of the Administrative Code. The Department proposes to include “jointure commissions” and “educational services commissions” in the scope in order to assure that these agencies understand their responsibilities regarding student health, safety and discipline as established under statute and the chapter. An educational services commission may, under statute and with the approval of the Commissioner of Education, provide educational services to both disabled and non-disabled students. A jointure commission may provide home instruction services, which are regulated under the chapter. The term “licensed schools” is proposed to be replaced with “approved private schools for the disabled” to reflect terminology used in N.J.A.C. 6A:14, Special Education. The Department proposes to delete the phrase “and school programs operated by or under contract with the New Jersey Departments of Corrections and Human Services and the Juvenile Justice Commission,” because each of these State agencies promulgates its own Administrative Code rules and operating procedures governing the health and safety of the children under its care.

N.J.A.C. 6A:16-1.3
Definitions

This section provides definitions for the key words and terms used in the chapter, listed in alphabetical order. The Department proposes deletions, amendments and new terms to the current definitions that relate to the provision of health services, alternative education programs, and home instruction.

The definition of the term “AIDS” is proposed for deletion, with replacement by a proposed definition of “HIV,” which is the virus that causes AIDS.

The Department proposes to amend the definition of “alternative education program” by adding the phrase “comprehensive educational program delivered in a” before the term “non-traditional learning environment” and deleting “, that addresses” which follows this term. Following the term “non-traditional learning environment,” the Department proposes to add language that further clarifies the definition of an alternative education program. Additionally, the Department proposes to delete the words “styles and” before the word “needs” for clarity. The Department further proposes to add the terms “behavior and health” before the word “needs” to broaden the scope of the student’s needs to be addressed. The Department also proposes to delete the phrase “disruptive or disaffected” before the word “students” to more clearly describe the population served by this type of program. The Department proposes to add the phrase “determined by the school district to be” before the term “at risk” for clarity. The Department also proposes to add the words “who have been” before the word “mandated” for grammatical correctness. The Department further proposes to delete “that is based upon the Individualized Program Plan and New Jersey Core Curriculum Content Standards and has been approved by the Commissioner of Education,” because newly proposed language includes a reference to N.J.A.C. 6A:16-9.2, which establishes program criteria for the development of the Individualized Program Plan and instructional services based upon the New Jersey Core Curriculum Content Standards. The newly proposed language also cites N.J.A.C. 6A:16-9.1, which establishes the program approval process. Additionally, the Department proposes to delete the citation N.J.A.C. 6A:16-9 as unnecessary and replace it with the following: “N.J.A.C. 6A:16-5.6 and, as appropriate, N.J.A.C. 6A:16-5.7.”

The Department proposes to include a definition for the term “Asthma Action Plan” in order to establish its meaning in relationship to New Jersey statute at N.J.S.A. 18A:40-12.8 and to school health record forms approved by the Commissioner of Education.

The definition of the term “case management” is proposed to be included in order to establish its meaning within proposed rules for approved alternative education programs.

The definition of the term “certified school nurse” is proposed for amendment by replacing the title of the Educational Services Endorsement “School Nurse” with the current titles “school nurse or school nurse/non-instructional” and including the phrase “pursuant to N.J.A.C. 6A:16-13.3 and 13.4,” which are the relevant sections of the Administrative Code.

The term “guided learning experiences” and its definition are proposed in order to clarify provisions in N.J.A.C. 6A:16-10.1 and 10.2 concerning home instruction.

The definition of “home instruction” is proposed for amendment by including the phrase “or small group” before the word “instruction,” deleting the word “for” and including the phrase “due to a health condition, need for treatment, court order or exclusion from general education for” in order to recognize small group instruction as well as one-on-one instruction and to encompass the various types of home instruction regulated in the chapter. The entire sentence in the current definition reading “Home instruction for reason of disability or medical condition is addressed in N.J.A.C. 6A:14-4.8 and 4.9.” is proposed for deletion because the rules governing this function is proposed for inclusion within this chapter and the cited rules are proposed for repeal under a separate rulemaking.

New terms and definitions for “individualized emergency healthcare plan” and “individualized healthcare plan” are proposed in order to clarify the relationship between current standards of practice for school nursing and the rules of this chapter. The definition of “Individualized Program Plan” is proposed for amendment to include the word “approved” before “alternative education program.”

The term and definition for “informal hearing” are proposed in order to clarify the intent and elements of the required hearing for short-term suspensions. The definition is intended to distinguish this hearing from the formal hearing requirements in N.J.A.C. 6A:16-7.3, Long-term suspensions.

The definitions of “long-term suspension” and “short-term suspension” are proposed for amendment to include the word “consecutive” before “school days” to make clear that the definition applies to consecutive rather than cumulative school days.

The definition of “medical staff” is proposed for amendment to conform to proposed terminology in the chapter for the certified school nurse and noncertified nurse by including “school nurse” after “certified, deleting the word “or” for grammatical correctness and deleting the word “school” after the word “noncertified.”

The term “noncertified school nurses” is proposed for amendment to “noncertified nurse” by deleting the word “school” before the word “nurse” in order to clarify that this professional does not hold a license as a certified school nurse.

The term “Nursing Services Plan” is proposed for inclusion in order to improve the clarity of new rules concerning school health services and the assignment of school health personnel.

The Department proposes amendments to the definition of “school complex” to delete the phrase “one building or” and the phrase “identified for the purpose of assigning school nurses, pursuant to N.J.A.C. 6A:16-2.1(f)1.” These proposed amendments are of importance to the meaning of proposed rules for annual development and adoption of a Nursing Services Plan to meet the requirements of N.J.S.A. 18A:40-3.3.

The term and a definition for “school-sponsored function” are proposed for inclusion to clarify the locations, times and occasions regulated by rules in the chapter. Proposed amendments to the definition of “standing orders” delete the word “orders” from the definition to eliminate redundancy, and include the phrases “by the school physician” and “for all students and staff,” in order to improve clarity. The term “student health record” is proposed in order to distinguish its meaning from other types of student records both within the chapter and in more general rules concerning student records in N.J.A.C. 6A:32, School Operations. The Department proposes to include the term and a definition for “written order” in order to clarify its meaning in the rules as distinct from “standing orders.”
The definition of “short term suspension” is proposed for amendment to include the word “consecutive” before “school days” in order to clarify that a short-term suspension is for a term of 10 consecutive school days or less.
N.J.A.C. 6A:16-1.4
District policies and procedures

This section provides a list of all the policy and procedural requirements of district boards of education that are established in the chapter N.J.A.C. 6A:16, Programs to Support Student Development, with cross-references to other subchapters as appropriate. The rules assist district boards of education to identify their governing responsibilities, including policies and procedures related to student health and safety that are required under the rules adopted by other New Jersey State agencies. In this section, and throughout the chapter, the proposed rules require that district boards of education both “develop and adopt” various written policies, and sometimes also procedures, in order to clarify the nature of district board of education deliberation and formal actions that are required. The Department proposes reorganization of the provisions through relocation within the section so that they appear in the same order as they are addressed within subsequent sections of the chapter.

At N.J.A.C. 6A:16-1.4(a), the Department proposes to delete the word “approve” before “written policies” and replace it with the phrase “develop and adopt” and to include the term “school functions” to better characterize the nature of the provisions that follow within the subsection. The current N.J.A.C. 6A:16-1.4(a)2 is proposed for deletion because notification of the parent in the event of a medical emergency is part of procedures for emergency medical situations that is required at proposed N.J.A.C. 6A:16-1.4(a)4. Current N.J.A.C. 6A:16-1.4(a)5, 7 and 8 are proposed for deletion because they are proposed with amendments at paragraphs (b)1, 2 and 4, in order to group together administrative rules as required by other State agencies. The current N.J.A.C. 6A:16-1.4(a)6 is proposed for deletion because its meaning is included within the proposed rule at paragraph (a)4, which establishes policy for provision of health services including medical examinations.

The Department proposes a new N.J.A.C. 6A:16-1.4(a)4 requiring school district policies for the delivery of school health services in order to assure that staff, parents and students understand authorized procedures for maintaining student health and safety. The new proposed N.J.A.C. 6A:16-1.4(a)5 requires district boards of education to annually adopt the Nursing Services Plan that is required under the current N.J.A.C. 6A:16-2.1(f) and proposed N.J.A.C. 6A:16-2.1(b). The current rules require annual development of a plan for submission to the county superintendent of education, but do not require annual action by the district board of education. The current N.J.A.C. 6A:16-1.4(a)9 is proposed for recodification with amendments to paragraph (a)6 with the word “the” replacing the words “a physician’s” and inclusion of “of a school physician or medical home” with a reference to the regulatory authority at N.J.A.C. 6A:162.3(a)3vii in order to clarify the authority required for provision of medication to students during school or a school-sponsored function. The current N.J.A.C. 6A:16-1.4(a)10 is proposed for recodification as paragraph (a)7 without amendment. The current N.J.A.C. 6A:16-1.4(a)11 is proposed for recodification with amendments as paragraph (a)8, with deletion of the word “district” because the requirements listed in the paragraph are State rather than district requirements. The current N.J.A.C. 6A:16-1.4(a)20 is proposed for relocation with amendments as paragraph (a)9, and includes an updated cross-reference from N.J.A.C. 6A:16-2.4 to 2.5 in order to correspond with proposed recodification of that entire section. The current N.J.A.C. 6A:16-1.4(a)18 is proposed for relocation without amendment as paragraph (a)10. The current N.J.A.C. 6A:16-1.4(a)19 is proposed for relocation without amendment as paragraph (a)11. The current N.J.A.C. 6A:16-1.4(a)14 through 17 are proposed for recodification without amendment as paragraphs (a)12 through 15. The current N.J.A.C. 6A:16-1.4(a)12, 13, 22 and 23 are proposed for relocation as, respectively, paragraphs (a)17, 16, 18 and 19. The current N.J.A.C. 6A:16-1.4(a)24 is proposed for relocation as paragraph (a)20.

The current N.J.A.C. 6A:16-1.4(a)21 is proposed for amendment, with the opening phrase “Notification of the appropriate law enforcement and child welfare authorities when a potentially missing or abused child situation is detected” replacing the current phrase “Reporting suspected child abuse and neglect to the Division of Youth and Family Services.” The proposed paragraph also includes the statutory citation “N.J.S.A. 18A:36-25” and regulatory reference “N.J.A.C. 6A:16-11.1” in order identify these as statutory requirement and cross-reference to Administrative Code.

School health policies and practices that are required under the rules of other State agencies are proposed for deletion at N.J.A.C. 6A:16-1.4(a)5, 7, and 8 and proposed together with minor revisions as paragraphs (b)1, 2 and 4 within subsection (b), which requires in general terms that district boards of education must fulfill the rules and regulations of other State agencies. At N.J.A.C. 6A:16-1.4(b), the Department proposes to replace the word “establish” with “develop and adopt” and replace the word “satisfy” with the word “fulfill,” for improved clarity. The Department also proposes to include “New Jersey Department of Agriculture” after “Department of Human Services” and the phrase “which include the following requirements” in order to list all of the State agencies whose rules are cited and for grammatical correctness. The proposed N.J.A.C. 6A:16-1.4(b)1 which concerns required student immunizations includes revisions to the current paragraph (a)5 to include the name of the cited N.J.A.C. 8:57-4, Immunization of Pupils in School. The proposed N.J.A.C. 6A:16-1.4(b)2 concerning weeping skin lesions is revised from current paragraph (a)7 to update the cross-reference to reflect its current codification at N.J.A.C. 8:61-2.1 and to add the heading of the section, “Attendance at school by students or adults with HIV infection.” The proposed N.J.A.C. 6A:16-1.4(b)3 concerning school district policy for handling blood and bodily fluids is incorporated from the current N.J.A.C. 6A:16-2.3(e) because it concerns policy affecting all school programs and school employees. The proposed N.J.A.C. 6A:16-1.4(b)4 concerning HIV infection status is amended from current paragraph (a)8 to replace the phrase “as required by” with “pursuant to,” update the Administrative Code cross-reference and add the word “and” for grammatical correctness. Proposed new N.J.A.C. 6A:16-1.4(b)5 concerning school wellness policies reflects the adoption of new Federal regulations and New Jersey Administrative Code governing student nutrition programs.

At N.J.A.C. 6A:16-1.4(c), concerning how schools may conduct certain types of student testing, studies and surveys, the Department proposes to replace the Federal regulatory citation with the Federal statutory citation and to include the relevant State statutory citation because the proposed rule does not include the detailed provisions of Federal and State laws.

The Department proposes to recodify with amendments current N.J.A.C. 6A:16-1.5 to N.J.A.C. 6A:16-2.4, and to amend the section heading from “Student health records” to “Required student health records” in order to place all sections concerning student health services within Subchapter 2.

SUBCHAPTER 2.
GENERAL PROVISIONS FOR SCHOOL HEALTH SERVICES

This subchapter establishes the minimum requirements and procedural standards of district boards of education to provide public health and individual health services to students, including the handling of screenings, mandated medical examinations and student health records. The subchapter establishes the roles and responsibilities of mandated school health services staff, the school physician and the certified school nurse, relative to other school district staff and details rules for the assignment of school health services staff under the Nursing Services Plan. Finally, the subchapter establishes rules for the provision of health services to nonpublic schools as required under N.J.S.A. 18A:40-23 to 31.

The Department proposes to repeal current rules found in N.J.A.C. 6A:16-2.1 through 2.3 to be replaced with the new rules at N.J.A.C. 6A:16-2.1 through 2.3. The proposed new rules are largely the same as current rules, but so extensively reorganized as to require repeal rather than a series of amendments. The reorganization separates the current rules into three major categories: N.J.A.C. 6A:16-2.1 specifies health services and functions that require district board of education approved policy and procedure; N.J.A.C. 6A:16-2.2 specifies mandated school health services; and N.J.A.C. 6A:16-2.3 incorporates rules concerning health services personnel. This reorganization improves both the clarity and ease of locating the rules. The Department also proposes recodification with amendments of current rules regarding student health records from N.J.A.C. 6A:16-1.5 to N.J.A.C. 6A:16-2.4 with the section heading amended from “Student health records” to “Required student health records,” because the rule is integral to the subchapter “General Provisions for School Health Services.” N.J.A.C. 6A:16-2.4 is proposed for recodification with amendments at N.J.A.C. 6A:16-2.5 with the words “Nursing” and “students” deleted and the term “School health” added, to more clearly identify the nature of the required school district functions and services for students of nonpublic schools that are established in the section.

N.J.A.C. 6A:16-2.1 Health services policy and procedural requirements

The current N.J.A.C. 6A:16-2.1 is proposed for repeal and replacement with a new section that establishes the policy and procedural requirements of school districts for the provision of student health services. The proposed section brings together rules concerning policies for student immunizations, administration of medication, emergency care, treatment of asthma, administration of epinephrine, universal precautions for handling blood and bodily fluids, and the annual Nursing Services Plan that are addressed in current N.J.A.C. 6A:16-2.1, 2.2 and 2.3. Regulations concerning the qualifications and roles of the school physician and the certified school nurse in current N.J.A.C. 6A:16-2.1(a) through (e) are proposed at N.J.A.C. 6A:16-2.3(a) and (b). The Department anticipates that this reorganization of rules will help to clarify the respective responsibility and authority of district boards of education, school district administrative staff and school health services personnel.

Proposed N.J.A.C. 6A:16-2.1(a) establishes required student health policies, procedures and mechanisms that shall be developed and adopted by district boards of education. Proposed N.J.A.C. 6A:16-2.1(a) includes a provision for school districts to ensure that staff are informed as appropriate of the policies, procedures and mechanisms contained within this section. Proposed N.J.A.C. 6A:16-2.1(a)1 provides a statement of school district responsibility to assure review of student immunizations for completeness and to exclude students who do not meet conditions for exemption established under rules of the New Jersey Department of Health and Senior Services found in N.J.A.C. 8:57. This requirement is stated as a responsibility of the certified school nurse in current N.J.A.C. 6A:16-2.1(e)1iii and 2.3(d).

Proposed N.J.A.C. 6A:16-2.1(a)2 requires that district boards of education develop and adopt a policy for the administration of medication to students in the school setting that limits that authority to listed individuals; the proposed list of authorized individuals is the same as in the current N.J.A.C. 6A:16-2.3(b)1. The proposed text language omits the word “staff” because the chapter concerns only services to students, omits the phrase “in consultation with the school physician” because this aspect of the school physician’s responsibility is specified at proposed N.J.A.C. 6A:16-2.3(a)3i, and omits reference to a student’s “guardian” because this is redundant under the proposed definition of “parent.” Incorporation of the word “medication” after the term “self-administer” improves the clarity of the rule.

Proposed new N.J.A.C. 6A:16-2.1(a)3 regarding the review of Do Not Resuscitate (DNR) Orders has been included for clarity and organizational purposes. This requirement is proposed for deletion from current N.J.A.C. 6A:16-2.1(d)11 and 2.1(e)vii as a result of this reorganization.

Proposed N.J.A.C. 6A:16-2.1(a)4 requires school district policy for emergency health services including the administration of epinephrine for the treatment of anaphylaxis. Included in proposed N.J.A.C. 6A:16-2.4(a)4 are current provisions at N.J.A.C. 6A:16-1.4(a)1 through 3 regarding emergency procedures. Current rules address emergency health services as a responsibility of the school physician at N.J.A.C. 6A:16-2.1(d)7 and address the administration of epinephrine as a subset of required policy concerning the administration of medication at N.J.A.C. 6A:16-2.3(b)1vi. Proposed N.J.A.C. 6A:16-2.1(a)5 establishes required components of school district policy concerning the management of students with asthma. Within this paragraph, proposed N.J.A.C. 6A:16-2.1(a)5i is the same as the current N.J.A.C. 6A:16-2.3(g)1 with an added statutory citation N.J.S.A. 18A:40-12.8(a). Proposed N.J.A.C. 6A:16-2.1(a)5ii is modified from current N.J.A.C. 6A:16-2.3(g)2 to omit a sentence that provides mailing addresses because the addresses are unnecessary to the rules and readily available through other sources. Proposed N.J.A.C. 6A:16-2.1(a)5iii, which is addressed at current N.J.A.C. 6A:16-2.3(g)3, is restated for grammatical accuracy, includes an updated cross-reference to rules within the subchapter, and incorporates the development of an “individualized emergency healthcare plan” as well as an “individualized healthcare plan” for the student. The Department proposes a clarification which directs the submission of the asthma action plan to the school nurse.

Proposed N.J.A.C. 6A:16-2.1(a)6 is a restatement of current N.J.A.C. 6A:16-2.2(a), without the phrase “regarding the content and procedures for” the administration of student medical examinations, since it is not necessary to the clarity of the rule. Proposed N.J.A.C. 6A:16-2.1(a)7 concerning school district policy for handling blood and bodily fluids is a restatement of current N.J.A.C. 6A;16-2.3(e) with amendments to incorporate by reference the federal document “Universal Precautions for Prevention of Transmission of HIV and Other Bloodborne Infections” which defines universal precautions for the prevention of transmission of HIV and other bloodborne infection and its appropriateness for general use in school settings in contrast with standard precautions, which are appropriate for healthcare settings. Proposed N.J.A.C. 6A:16-2.1(a)8 includes an added provision regarding nursing services to nonpublic schools located in the school district regarding the written policies, procedures and mechanisms for health, safety and medical emergencies pursuant to N.J.S.A. 18A:40-23 et seq. and N.J.A.C. 6A:16-2.5.

Proposed N.J.A.C. 6A:16-2.1(b) establishes regulations for the school district’s annual Nursing Services Plan, which are established in current N.J.A.C. 6A:16-2.1(f) as “a plan for the provision of school nursing services.” The Department proposes reorganization of the provisions for greater clarity and specificity, with modifications to require that the plan be updated and adopted annually by the district board of education, developed by the chief school administrator in consultation with the school physician and the certified school nurse, and designed to assure the delivery of mandated basic nursing services, provision of services during emergency situations and plans to meet the healthcare needs of specific students including those attending nonpublic schools as well as those assigned to various school buildings within the school district.

At N.J.A.C. 6A:16-2.1(b), the text is modified from the current N.J.A.C. 6A:16-2.1(f) to include the word “annually.” At proposed N.J.A.C. 6A:16-2.1(b)1, the chief school administrator is assigned responsibility to develop the Nursing Services Plan in consultation with the school physician and certified school nurse. This is a minor modification from current N.J.A.C. 6A:16-2.1(f)2, which requires the chief school administrator to submit the plan.

Proposed N.J.A.C. 6A:16-2.1(b)2 establishes minimum standards for the content of the Nursing Services Plan, in contrast to current N.J.A.C. 6A:16-2.1(f) which simply describes a “plan for the provision of school nursing services, including, but not limited to, the assignment of school nurses.” These more detailed provisions will minimize confusion regarding the required components of the plan. Proposed N.J.A.C. 6A:16-2.1(b)3 establishes criteria for the assignment of school nurses. The criteria listed at proposed N.J.A.C. 6A:16-2.1(b)3i includes a provision for considering the geographic size including the number and location of the school buildings which is a rephrased from current rules at N.J.A.C. 6A:16-2.1(f)1v and proposed N.J.A.C. 6A:16-2.1(b)3ii is restated from current N.J.A.C. 6A:16-2.1(f)1ii to incorporate an assurance that the number of school nurses is adequate to meet the school health services requirements established throughout Subchapter 2. At the same time, the Department proposes to simplify the list of criteria by omitting “grade levels,” the word “severe” before “medical involvement,” the phrase “distance between buildings” and the phrase “type of communication system in place.” The Department proposes to further modify the rule to incorporate the phrase “and extent of nursing services required” after “medical involvement.” The criteria of grade level and students with severe medical involvement are removed because the Nursing Services Plan must address the needs of all students. The simplified criteria permit a school district to customize the plan to the particular conditions and student needs present in the school. Proposed N.J.A.C. 6A:16-2.1(b)3iv is revised from current N.J.A.C. 6A:16-2.1(f) to clarify the assignment of nurses and provides the statutory authority, for greater clarity. Proposed N.J.A.C. 6A:16-2.1(b)4 concerning submission of the Nursing Services Plan to the county superintendent of education simplifies the reporting requirement at current N.J.A.C. 6A:16-2.1(f)3 by omitting the requirement for documentation of public discussion and separate annual approval by the county superintendent of education.

N.J.A.C. 6A:16-2.2
Required health services

Current N.J.A.C. 6A:16-2.2 is proposed for repeal and replacement with a new section that describes the responsibilities of school districts in the provision of student health services. The proposed section reorganizes rules concerning student immunizations, tuberculosis testing, communicable disease reporting, availability of a nebulizer, medical examinations and health screenings that are located in current N.J.A.C. 6A:16-2.2 and 2.3. The proposed provisions in this section, and elsewhere in the subchapter, are modified from current rules to more accurately identify the authority that is responsible to carry out the rules, whether the chief school administrator, school physician, certified school nurse, or other party. Wherever proposed rules are based upon the authority of statute or the rules of another State agency, the cross-reference is included. In all instances where a specific form must be used, reference is made to a “form approved by the Commissioner of Education.”

Proposed N.J.A.C. 6A:16-2.2(a) concerning the annual review of immunization records restates current N.J.A.C. 6A:16-2.3(d) with modifications to establish school district, rather than school nurse, responsibility for this function and provide more complete cross-reference to rules of the New Jersey Department of Health and Senior Services. The Department proposes N.J.A.C. 6A:16-2.2(b), which prohibits the admission or retention of a student whose parent has not submitted acceptable evidence of State immunization requirements, in order to address multiple reports to the Department of school district administrators’ not acting upon the recommendations of the certified school nurse that a student does not meet State immunization requirements for attendance at school. The proposed subsection includes cross-reference to N.J.A.C. 8:57-4, Immunization of Pupils in School, which establishes this requirement under the authority of the New Jersey Department of Health and Senior Services. Proposed N.J.A.C. 6A:16-2.2(c) concerning tuberculosis testing is a restatement of current N.J.A.C. 6A:16-2.3(a), without changing the meaning. Proposed N.J.A.C. 6A:16-2.2(d) concerning required reporting of communicable diseases incorporates modifications to the current N.J.A.C. 6A:16-2.3(c), to clarify that the report shall be made to the health officer in the jurisdiction in which the school is located instead of the jurisdiction in which the diagnosis is made. While the current rule reflects the language of New Jersey Department of Health and Senior Services rule at N.J.A.C. 8:57-1.5, the proposed subsection provides appropriate application to the school setting for the prevention of an infectious disease outbreak by directing the report to the health officer of the jurisdiction where the school is located. Proposed N.J.A.C. 6A:16-2.2(e) concerning the availability of a nebulizer at both public and non-public schools restates current N.J.A.C. 6A:16-2.3(h), with the inclusion of cross-reference to State statute. Proposed N.J.A.C. 6A:16-2.2(f) concerning the conduct of the student medical examination at the medical home of the student is restated without changing the meaning from current rules at N.J.A.C. 6A:16-2.2(b), which allows a student’s parent to select the school physician only for performance of the sports physical unless the student does not have a medical home. Additionally, the Department proposes modified language concerning the facility used by the school physician to conduct medical examinations, from “or other appropriately equipped facility” to “or other comparably equipped facility,” in order to establish the examination facilities of a licensed physician as the standard for conduct of a complete medical examination. This proposed provision is designed to minimize confusion regarding the equipment and privacy provisions that should be in a room used for student medical examinations.

Proposed N.J.A.C. 6A:16-2.2(g) concerning required documentation of student health information is restated from current N.J.A.C. 6A:16-2.2(e) without changing the meaning. Each of four elements of student health information required under the proposed rule are the same as those required under the current rule.

Proposed N.J.A.C. 6A:16-2.2(h) establishes required student medical examinations, bringing together stipulations addressed under current N.J.A.C. 6A:16-2.2(d), (g) and (h). The responsibility of school districts is modified from “Each student shall be examined” under the current rule to “Each district shall ensure that students receive medical examinations” under the proposed subsection, to reflect the requirement that most examinations are to be conducted by the student’s medical home rather than the school physician pursuant to N.J.A.C. 6A:16-2.2(g).

Regulation for student examination prior to participation on a “school-sponsored interscholastic or intramural athletic team or squad for students enrolled in any of grades six through 12” are proposed at N.J.A.C. 6A:16-2.2(h)1. This proposed paragraph clarifies the range of athletic programs requiring a preparticipation medical examination by incorporating the phrase “interscholastic or intramural” and limits the applicable grade range, neither of which are specified in current N.J.A.C. 6A:16-2.2(h). The Department proposes the specification of grades six through 12 to clearly identify the grades at which this requirement applies, based upon its assessment of the level of athletic competition commonly practiced at the various grade levels in New Jersey public schools. The phrase at current N.J.A.C. 6A:16-2.2(h) “with examination being made available by the school physician for those students who do not have a medical home” is replaced at proposed N.J.A.C. 6A:16-2.2(h)1i by a cross-reference, since the phrase is repetitious of the other rule. Proposed N.J.A.C. 6A:16-2.2(h)1ii concerning the health history questionnaire to be completed by the parent is amended for clarity from current N.J.A.C. 6A:16-2.2(h)1 to categorically describe the required elements of the questionnaire. Proposed N.J.A.C. 6A:16-2.2(h)1ii(1), which is currently located at N.J.A.C. 6A:16-2.2(h)1, requires that findings of the examination as outlined in proposed N.J.A.C. 6A:16-2.2(h)1ii(1)(A) through (I) be documented on the Athletic Pre-participation Examination form. N.J.A.C. 6A:16-2.2(h)1ii(2) regarding the required elements of the medical report are restated without change in meaning from the current N.J.A.C. 6A:16-2.2(h)1. Proposed N.J.A.C. 6A:16-2.2(h)1ii(3) has been expanded from current N.J.A.C. 6A:16-2.2(h)5 to include the requirement that the physician indicate the extent of a student’s participation in the designated sports category as required on the preparticipation physical examination form. Additionally, proposed N.J.A.C. 6A:16-2.2(h)1iii(3) has been amended amended from current N.J.A.C. 6A:16-2.2(h)5 to include advanced practice nurse or physician’s assistant as those licensed professionals who may be responsible for completing an incomplete application. The requirement that the findings of the medical report be documented on the athletic preparticipation physical examination form approved by the Commissioner of Education and that the form be both completed and signed by the original examining physician are restated without changing the meaning from current N.J.A.C. 6A:16-2.2(h)5. Proposed N.J.A.C. 6A:16-2.2(h)1iii establishes regulations for updating a recent physical examination, which are unchanged from current N.J.A.C. 6A:16-2.2(h)4. Proposed N.J.A.C. 6A:16-2.2(h)1iv concerning written parental notification is restated without changing the meaning from current N.J.A.C. 6A:16-2.2(h)5. The Department proposes N.J.A.C. 6A:16-2.2(h)1v in order to clearly establish that a student lacking a completed athletic preparticipation physical examination form may not participate on a school sports team or squad.

Proposed N.J.A.C. 6A:16-2.2(h)2 concerning a medical examination prior to entry into school, with subsequent periodic parental reminders, is restated from current N.J.A.C. 6A:16-2.2(d) with added language regarding timeframes at N.J.A.C. 6A:16-2.3(h)2i through iii. Proposed N.J.A.C. 6A:16-2.2(h)3 concerning student working papers expand upon current N.J.A.C. 6A:16-2.2(d)3 in order to incorporate statutory provisions at N.J.S.A. 34:2-21.7, 21.8 and 21.16 concerning the school district’s responsibility for the cost of the medical examination and to clarify that if the parent selects their own physician, rather than the school physician, the school district is not liable for the cost. These proposed regulations are expanded to incorporate detail from Department of Labor and Workforce Development rules and a Department of Education policy decision of November 2002. Proposed N.J.A.C. 6A:16-2.2(h)4 concerning the medical examination for purposes of child study team assessment restates current N.J.A.C. 6A:16-2.2(d)2, without changing the meaning. Proposed N.J.A.C. 6A:16-2.2(h)5 concerning medical examinations of a student suspected of being under the influence of alcohol and controlled dangerous substances restates current N.J.A.C. 6A:16-2.2(g), without changing the meaning. The Department proposes N.J.A.C. 6A:16-2.2(h)5i which describes the role of the certified school nurse regarding the monitoring and determination of general health status of a student who is suspected of being under the influence of alcohol and controlled dangerous substances. Proposed N.J.A.C. 6A:16-2.2(h)5ii prohibits school staff from interfering with a student receiving a medical examination for suspicion of being under the influence of alcohol and controlled dangerous substances. Proposed N.J.A.C. 6A:16-2.2(i) includes language requiring that the school district ensure that it makes accessible, information regarding the NJ FamilyCare program for students who are knowingly without medical coverage to codify the statutory requirement at N.J.S.A. 18A:40-34. Proposed N.J.A.C. 6A:16-2.2(j) prohibiting the collection of information concerning a student’s HIV status as part of required health history or medical examinations restates current N.J.A.C. 6A:16-2.2(c), because HIV infection, of itself, has no implications for school or athletic participation and continues to generate stigma at the school level.

Proposed N.J.A.C. 6A:16-2.2(k) concerning student health screenings has been included to reflect the frequency recommendations of the American Academy of Pediatrics, for height, weight and blood pressure, and the American Speech-Hearing Language Association (ASHA) and the American Academy of Ophthalmology, for visual and auditory screenings. The biennial screening for scoliosis of students ages 10 to 18 at proposed N.J.A.C. 6A:16-2.2(k)4 restates current N.J.A.C. 6A:16-2.2(f), without changing the meaning. Proposed N.J.A.C. 6A:16-2.2(k)5 and 6 provide instruction on who may conduct the screening and the school district’s responsibility to notify the parent if the findings indicate a potential problem, as also outlined in required responsibilities of the school physician at proposed N.J.A.C. 6A:16-2.3.

N.J.A.C. 6A:16-2.3
Health services personnel

Current N.J.A.C. 6A:16-2.3 is proposed for repeal and replacement with a new section that prescribes the roles and responsibilities of the school physician, certified school nurse, school nurse/non-instructional and noncertified nurse. The role of the school physician is more detailed under the proposed rule than under the current rule; this detail assists school districts with the development of an appropriate job description and contractual obligations for the position. Regulations prescribing the roles of the certified school nurse are modified to incorporate the license of the “school nurse/non-instructional,” who is trained and licensed for the clinical but not the instructional role filled by those licensed under “school nurse.” The proposed section also incorporates regulations at N.J.A.C. 6A:16-2.3(c) to delineate the responsibilities of the “noncertified nurse,” who must be licensed as a registered nurse in the State of New Jersey, but does not have a license issued by the Department of Education nor necessarily been trained in either child/adolescent development or the responsibilities specific to school health services. The Department proposes regulations for the role for the noncertified nurse in response to reports from schools of implementation problems, increased equivalency and waiver requests, and the court decision in Old Bridge Township Education Association et al, v. Board of Education of the Township of Old Bridge, Middlesex County, November 24, 1997, aff’d. State Board April 1, 1998 in which the Commissioner affirmed the initial decision with amplification, drawing a distinction between those duties designated by statute or regulation as “school nursing services” and other nursing services provided in the school setting.

Proposed N.J.A.C. 6A:16-2.3(a) concerning the responsibilities of the school physician is restated from current N.J.A.C. 6A:16-2.1(d), which is proposed for repeal. Proposed provisions at N.J.A.C. 6A:16-2.3(a) through (a)2 are restated from current rules. At proposed N.J.A.C. 6A:16-2.3(a)3i, the Department proposes to replace the phrase “Consultation to school district medical staff regarding the delivery of school health services” with the phrase “Consultation in the development and implementation of school district policies, procedures and mechanisms related to health, safety and medical emergencies pursuant to N.J.A.C. 6A:16-2.1(a)” in order to specify the school physician’s role in providing school districts with information to inform the development of its policy regarding the administration of medication. Proposed N.J.A.C. 6A:16-2.3(a)3ii is restated from current N.J.A.C. 6A:16-2.1(d)3, with an updated reference to Federal statute. N.J.A.C. 6A:16-2.3(a)3iii is restated from N.J.A.C. 6A:16-2.1(d)2, without changing the meaning. N.J.A.C. 6A:16-2.3(a)3iv is restated from current N.J.A.C. 6A:16-2.1(d)4 with substantive changes to include the school physician’s office as an appropriate location for the administration of medical examinations and to establish the standard for an alternate location as “comparable.” This proposed language replaces the term “appropriately equipped facility” in the current rule, which was unclear. Rather than establish a detailed list of facility characteristics and equipment that are suitable for each type of examination, the rule establishes the school physician’s office as the standard for comparison.

Proposed N.J.A.C. 6A:16-2.3(a)3v reflects the requirement that the school physician provide written notification to parents stating approval or disapproval of the student’s participation in athletics based on the medical examination. Though identified as a required function of the school physician in current N.J.A.C. 6A:16-2.2(h)5, it was not clearly delineated in the school physician’s job description in current N.J.A.C. 6A:16-2.1(d).

Proposed N.J.A.C. 6A:16-2.3(a)3vi is restated from current N.J.A.C. 6A:16-2.1(d)5. Proposed language at N.J.A.C. 6A:16-2.3(a)3vii is restated from current N.J.A.C. 6A:16-2.1(d)6 and (d)6i. N.J.A.C. 6A:16-2.3(a)3viii through xii are restated from current N.J.A.C. 6A:16-2.1(d)7 through 12 with minor changes in wording. In proposed N.J.A.C. 6A:16-2.3(a)3vix, the Department omits the word “school” from “noncertified school nurse” for consistency. In N.J.A.C. 6A:16-2.3(a)3x, the Department replaces “private physician” with “medical home” to reflect the more expansive meaning of medical home in the chapter. N.J.A.C. 6A:16-2.3(a)3xi includes added language regarding tuberculin testing for clarity. N.J.A.C. 6A:16-2.3(a)3xiii includes an updated cross-reference to another chapter of the Administrative Code. To maintain consistency with the rules outlined in the proposed N.J.A.C. 6A:16-10 regarding the school physician’s responsibility to review and verify reasons for approval or denial for home instruction, corresponding regulations are proposed under N.J.A.C. 6A:16-2.2(a)3xii. Proposed language that requires the school physician to consult with the school district nurse(s) in the development of the Nursing Services Plan complement rules concerning the Nursing Services Plan established at proposed N.J.A.C. 6A:16-2.1(b).

Regulations pertaining to the certified school nurse role are proposed for repeal at N.J.A.C. 6A:16-2.1(e) and replacement by a new subsection at N.J.A.C. 6A:16-2.3(b), for clarity and readability. The Department proposes to delete the “full-time equivalent” requirement to conform to the statutory authority and include the language “while school is in session” to clarify the minimum amount of time that the school district is required to provide nursing services to ensure that health services health services are provided as required by N.J.S.A. 18A:40-1 and 3.3. As required under the current N.J.A.C. 6A:16-2.1(e)1, restated language at proposed N.J.A.C. 6A:16-2.3(b)1 requires that the certified school nurse work under the direction of the school physician and the chief school administrator. New language to recognize the educational certification of school nurse or school nurse/noninstructional, as established under N.J.A.C. 6A:9-13.3 and 13.4, is included at proposed N.J.A.C. 6A:16-2.3(b)2. At N.J.A.C. 6A:16-2.3(b)3, the Department includes a new requirement for the certified school nurse to possess a current license as a registered nurse from the State Board of Nursing and maintain a current valid provider’s certification for the Automated External Defibrillator (AED) in order to maintain consistency with the current issuing practice of the American Heart Association and American Red Cross, the National Safety Council and other entities determined by the Department of Health and Senior Services to comply with the American Heart Association’s CPR guidelines to provide dual certification in both Cardiopulmonary Resuscitation (CPR) and AED. Proposed N.J.A.C. 6A:16-2.3(b)4 requires that the certified school nurse receive training in airway management and in the use of nebulizers and inhalers consistent with nationally recognized standards, including, but not limited to, those of the National Institutes of Health and the American Academy of Allergy, Asthma and Immunology and consistent with the requirement proposed at N.J.A.C. 6A:16-2.1(4)ii.

A new regulation proposed at N.J.A.C. 6A:16-2.3(b)5i states the responsibility of the certified school nurse to carry out the written and standing orders of the medical home and school physician respectively, in order to recognize this long-standing and essential role. Proposed language at N.J.A.C. 6A:16-2.3(b)5ii is restated from current N.J.A.C. 6A:16-2.1(e)1i with added detail to specify the type of health screenings required including those related to students who are suspected to be under the influence of alcohol and controlled dangerous substances. N.J.A.C. 6A:16-2.3(b)5iii is restated from current N.J.A.C. 6A:16-2.1(e)1ii with an updated cross-reference for maintaining student health records. Proposed N.J.A.C. 6A:16-2.3(b)5iv is expanded from current N.J.A.C. 6A:16-2.1(e)1iii to include the certified school nurse’s responsibility to recommend to the school principal those students who shall not be admitted to or retained in the school building based on a parent’s failure to provide evidence of the student’s immunization. Proposed N.J.A.C. 6A:16-2.3(b)5v is restated from current N.J.A.C. 6A:16-2.3(d) without changing the meaning. Proposed N.J.A.C. 6A:16-2.3(b)5vi and vii are restated from the current N.J.A.C. 6A:16-2.1(e)1iii. Proposed N.J.A.C. 6A:16-2.3(b)5vii is restated from current N.J.A.C. 6A:16-2.1(e)1v without changing the meaning. Proposed N.J.A.C. 6A:16-2.3(b)5viii reflects the current N.J.A.C. 6A:16-2.3(g)1 without changing the meaning. Proposed N.J.A.C. 6A:16-2.3(b)5ix through xi with the exception of subparagraph (b)5x are restated from current N.J.A.C. 6A:16-2.1(e)1vi through ix without changing the meaning. Proposed N.J.A.C. 6A:16-2.3(b)5x includes classroom instruction in areas related to health as required by N.J.A.C. 6A:9-13.3. Proposed N.J.A.C. 6A:16-2.3(b)5xii includes a requirement for the nurse to write the individualized healthcare plan and individualized emergency healthcare plan for those students who need it, consistent with current standards of school health practice. Proposed N.J.A.C. 6A:16-2.3(b)5xiii is restated from current N.J.A.C. 6A:16-2.1(e)1x. A new regulation N.J.A.C. 6A:16-2.3(b)5xiv requires the certified school nurse to implement and assist in the development of healthcare procedures for students in the event of an emergency. N.J.A.C. 6A:16-2.3(b)5xv is restated without change from current N.J.A.C. 6A:16-2.3(3)1iv. The Department proposes a new N.J.A.C. 6A:16-2.3(b)5xvi that allows the certified school nurse to provide services that are consistent with his or her current educational services certification with an endorsement as a school nurse issued by the State Board of Examiners and current license approved by the State Board of Nursing, in order to recognize that many nursing services are provided to students in the public schools that are in addition to the required health services established in the chapter.

Proposed N.J.A.C. 6A:16-2.3(c) prohibits a certified school nurse/non-instructional from teaching students in areas related to health pursuant to N.J.A.C. 6A:9-13.4.

In proposed new N.J.A.C. 6A:16-2.3(d), the Department establishes the responsibilities of the noncertified nurse, which is not addressed within current rules. The Department specifies the minimum licensure requirement for this function in proposed N.J.A.C. 6A:16-2.3(d)1. In proposed N.J.A.C. 6A:16-2.3(d)3, the Department lists permitted services some of which are included as provisions required by the certified school nurse. Language regarding the requirement that any noncertified school nurse be assigned to the same building or complex as the certified school nurse is included for clarity at N.J.A.C. 6A:16-2.3(d)3 in conformance with the statutory requirement of N.J.S.A. 18A:40-3.3.

N.J.A.C. 6A:16-2.4
Required student health records

This section establishes the requirements for maintaining, transferring and storing student health records. The section is proposed for recodification from N.J.A.C. 6A:16-1.5 to 2.4 with the heading amended from “Student health records” to “Required student health records” to maintain consistency with terminology of other chapters of the Administrative Code. Proposed N.J.A.C. 6A:16-2.4(a) is amended to include “school” before the word “district” and delete “board of education,” because the maintenance of student health records is an administrative rather than a governance responsibility. At proposed N.J.A.C. 6A:16-2.4(a)1, the phrase “pursuant to” replaces the phrase “as required in,” for consistency. At proposed N.J.A.C. 6A:16-2.4(a)2, the above replacement is proposed again and the word “of” is deleted for improved clarity. At N.J.A.C. 6A:16-2.4(b), the phrase “document the findings of student health histories, health screenings and required medical examinations that are relevant to school participation on the student” is proposed to replace “use forms and formats for documenting mandated,” for improved clarity. Further, the term “health record” replaces the plural “health records,” the concluding phrase “using a form approved by the Commissioner of Education” replaces the phrase “as required below” since the New Jersey Department of Health and Senior Services no longer requires separate recordkeeping for schools for the purpose of documenting immunizations as currently required in N.J.A.C. 6A:16-1.5(b)1i and ii. Regulations at current N.J.A.C. 6A:16-1.5(b) have been incorporated into proposed N.J.A.C. 6A:16-2.4(b) without change in meaning.

The current N.J.A.C. 6A:16-1.5(b)1 is proposed for deletion because its meaning is stated at proposed N.J.A.C. 6A:16-2.4(a)2. Current N.J.A.C. 6A:16-1.5(b)2 is proposed for deletion because its meaning is stated at proposed N.J.A.C. 6A:16-2.4(a)1. Proposed N.J.A.C. 6A:16-2.4(c) establishes regulations for the maintenance of student health records. Among the provisions, paragraphs (c)1, 2 and 5 reiterate and cross-reference current rules at N.J.A.C. 6A:32-7, Student Records, while paragraphs (c)3 and 4 include new proposed provisions in order to assure that medical staff can gain access to the student health record in order to meet student needs while school is in session. At proposed N.J.A.C. 6A:16-2.4(d), the Department proposes new regulations for transfer of the student health record that are not part of the current chapter. The proposed process and timelines are consistent with N.J.A.C. 6A:16-7 School District Operations and with published Guidelines for School Health Services. Current N.J.A.C. 6A:16-1.5(c) is proposed for recodification at N.J.A.C. 6A:16-2.4(e), with amendments to omit the words “or guardian” at N.J.A.C. 6A:16-2.4(e)1 and a comma and the word “guardian” at N.J.A.C. 6A:16-2.4(e)3 because the word is redundant with the definition of “parent.” Proposed N.J.A.C. 6A:16-2.4(f) establishes the requirement to meet the Federal requirements of the Family Education Rights and Privacy Act, a Federal law that protects the privacy of student education records that applies to all schools that receive funds from the U.S. Department of Education. The regulations at 34 CRF Part 99 implement the Federal law referenced above (FERPA) under the authority of the U.S. Department of Education. Current N.J.A.C. 6A:16-1.5(d) is proposed for recodification with amendments at N.J.A.C. 6A:16-2.4(g), with the phrase “The school district” replacing “Each district” for consistency. A new provision at proposed N.J.A.C. 6A:16-2.4(g)1 incorporates the statutory provision that clerical personnel to be permitted access to portions of the student health record in order to conduct their work. Proposed N.J.A.C. 6A:16-2.4(h) is also new, to clarify that the content of the student health record may be shared for emergency purposes, as also established in current N.J.A.C. 6A:32-7.4.

N.J.A.C. 6A:16-2.5
School health services to nonpublic schools

This section describes the health services that school districts must make available to nonpublic schools. The Department proposes repeal of N.J.A.C. 6A:16-2.4, Nursing services to nonpublic school students, with replacement by a new section, N.J.A.C. 6A:16-2.5, School health services to nonpublic schools, in order to improve both organization and clarity. Throughout the section, the term “nursing services” is changed to “health services” for consistency with terms used elsewhere in the chapter and cross-references to the Administrative Code are updated.

The Department is proposing regulations at N.J.A.C. 6A:16-2.5(a) that require district boards of education having nonpublic schools within their school district boundaries to provide nursing services to students enrolled in a nonpublic school pursuant to N.J.S.A. 18A:40-23 et seq., which is revised from current regulations at N.J.A.C. 6A:16-2.4(a). Proposed N.J.A.C. 6A:16-2.5(a)1 is restated from current N.J.A.C. 6A:16-2.4(g) with the inclusion of the word “full-time” to specify that the rules apply to the provision of services to full-time students only. Proposed N.J.A.C. 6A:16-2.5(a)2 through 4 are restated from current N.J.A.C. 6A:16-2.4(a) and (b)1 through 4, without changing the meaning. Proposed N.J.A.C. 6A:16-2.5(b) restates current N.J.A.C. 6A:16-2.4(b)5 with clarifying language and the inclusion of a regulatory cross-reference at N.J.A.C. 6A:16-2.1(a)4. Proposed N.J.A.C. 6A:16-2.5(c) restates current N.J.A.C. 6A:16-2.4(c) with an additional regulatory reference and proposed N.J.A.C. 6A:16-2.5(c)1 through 4 restates current N.J.A.C. 6A:16-2.4(c)2 through 4 without change in meaning. Proposed N.J.A.C. 6A:16-2.5(d) and (e) restates current N.J.A.C. 6A:16-2.4(b) and (e) without change in meaning. Amended language at proposed N.J.A.C. 6A:16-2.5(f) is included to reflect the statutory authority at N.J.S.A. 18A: 40-29 for nonpublic schools to decline nursing services. Proposed N.J.A.C. 6A:16-2.5(g) is restated from N.J.A.C. 6A:16-2.4(f) with the inclusion of a statutory reference. The Department categorized rules regarding considerations for the provision of health services at proposed N.J.A.C. 6A:16-2.5(h) for the inclusion of paragraph (h)1 through 3 which are restated from N.J.A.C. 6A:16-2.4(g), (h)3 and (a)2 without change in meaning. Proposed N.J.A.C. 6A:16-2.5(i) and (i)1 through 4 are restated from current N.J.A.C. 6A:16-2.4(d). An added amendment at proposed N.J.A.C. 6A:16-2.5(i)5 is included to ensure that nursing services provided to nonpublic schools are included in the school district’s Nursing Services Plan required at N.J.A.C. 6A:16-2.1(b). Proposed N.J.A.C. 6A:16-2.5(j)1 through 4 are based upon current N.J.A.C. 6A:16-2.4(h)1 through 3, with revisions to require the annual submission of specific information to the Department in order to meet the agency’s need for fiscal documentation. The proposed rule requires the school district to annually submit documentation to the county superintendent of education, copied to the nonpublic schools within the school district’s boundaries.

SUBCHAPTER 3.
COMPREHENSIVE ALCOHOL, TOBACCO AND OTHER DRUG ABUSE PROGRAMS

This subchapter sets forth the requirements for the establishment of comprehensive programs of prevention, intervention, referral for evaluation, referral for treatment and continuity of care for student alcohol, tobacco and other drug abuse in schools. The Department proposes to delete the term “substance” from the heading of this subchapter and replace it with the phrase “alcohol, tobacco and other drug” for clarity and consistent use of terms throughout the subchapter.

N.J.A.C. 6A:16-3.1
Establishment of comprehensive alcohol, tobacco and other drug abuse programs

This section provides the requirements for district boards of education to establish comprehensive programs of prevention, intervention, referral for evaluation, referral for treatment and continuity of care for student alcohol, tobacco and other drug abuse in schools. An amendment is proposed at N.J.A.C. 6A:16-3.1(a)1ii to add the term “or eliminate” to clarify that the purpose of the program is not only to reduce the problem. An amendment is proposed to N.J.A.C. 6A:16-3.1(a)1iii to replace the term “reduce” with the term “increase” concerning the age of onset of students’ first use of alcohol, tobacco or other drugs, since the term “reduce,” as used in the sentence, is the opposite of the intent of the provision. A technical amendment at N.J.A.C. 6A:16-3.1(a)5 is proposed to delete the citation N.J.A.C. 6A:16-3 through 7 and replace it with N.J.A.C. 6A:9-12.4, the current applicable professional standards and licensure regulations for substance awareness coordinators. The reference to the phrase “and guardians” is proposed to be deleted from two places in N.J.A.C. 6A:16-16-3.1(a)6, since the definition of parent is inclusive.

N.J.A.C. 6A:16-3.2
Confidentiality of student alcohol and other drug information

This section establishes provisions to assure compliance with Federal and State confidentiality requirements. No amendments are proposed to this section.

SUBCHAPTER 4.
PROCEDURES FOR ALCOHOL AND OTHER DRUG ABUSE INTERVENTION

This subchapter describes the requirements of district boards of education to establish policies and procedures for the assessment, intervention, referral for evaluation, referral for treatment and discipline of students whose use of alcohol or other drugs has affected their school performance. The Department proposes to delete the term “substance” from the heading of this subchapter and replace it with the phrase “alcohol and other drug” for clarity and consistent use of terms throughout the subchapter. The phrase “alcohol and other drug” is proposed to replace the phrases and terms “drug and alcohol,” “drug or alcohol,” “substance” or “substances,” as appropriate, throughout the subchapter for consistency.

N.J.A.C. 6A:16-4.1
Adoption of policies and procedures for the intervention of student alcohol and other drug abuse

This section establishes the requirements for district boards of education to adopt and implement policies and procedures for the intervention of student alcohol and other drug abuse. The proposed amendment at N.J.A.C. 6A:16-4.1(a) includes anabolic steroids in the provision at paragraph (a)2. Reference to N.J.S.A. 2C:35-2 is added to the current authorizing statute, N.J.S.A. 24:21-2, in paragraph (a)2. Also in paragraph (a)2, the term “identified” is deleted and replaced with the term “defined.” A technical amendment is proposed at N.J.A.C. 6A:16-4.1(a)3 to replace the citation “N.J.S.A. 2A:170-25.9” with “N.J.S.A. 2C:35-10.4,” the current statutory citation relevant to this provision. N.J.A.C. 6A:16-4.1(a)5, “Anabolic steroids” is proposed to be deleted since it has been incorporated into paragraph (a)2.

The amendment proposed at N.J.A.C. 6A:16-4.1(b), to replace the reference to the Department of Health and Senior Services with the Department of Human Services, reflects the reorganization of the Division of Addiction Services, and the authority assigned to the Division, from the Department of Health and Senior Services to the Department of Human Services. In the proposed amendment at N.J.A.C. 6A:16-4.1(c)2, a citation is incorporated that provides guidance for the referenced disciplinary action. The last sentence of current N.J.A.C. 6A:16-4.1(c)2 is proposed to be recodified as N.J.A.C. 6A:16-4.1(c)2i for organizational purposes, with the term “should” deleted and replaced with “shall.” The current provision at N.J.A.C. 6A:16-4.1(c)3 is proposed to be divided into two provisions at paragraphs (c)3 and 4, with amendments for grammatical correctness and parallel structure, including insertion of the term “Appropriate steps” at paragraph (c)4. The current provisions located at N.J.A.C. 6A:16-4.1(v)4 through 7 are proposed as paragraphs (c)5 through 8, respectively.

Several amendments are proposed at N.J.A.C. 6A:16-4.1(c)6i and (c)7i, pursuant to the current rules at N.J.A.C. 6A:9, Professional Licensure and Standards. The provisions identify which professionals may implement the provision: Specifically, an individual who holds the Educational Services Certificate with the substance awareness coordinator endorsement issued by the New Jersey State Board of Examiners or by an individual who holds one of the new endorsements on the Educational Services Certificate, which includes a school nurse/non-instructional endorsement and a school counselor endorsement, in addition to the endorsements currently in the provision. The provisions after the first sentence in N.J.A.C. 6A:16-4.1(c)6 and subparagraph (c)6i through iv are proposed for recodification as N.J.A.C. 6A:16-4.1(c)7ii(1) through (4) for organizational purposes. A new provision is proposed at N.J.A.C. 6A:16-4.1(c)9 to establish that district board of education substance abuse policies and procedures must include the instances when law enforcement officials will be contacted.

N.J.A.C. 6A:16-4.2
Review and availability of policies and procedures for the intervention of student alcohol or other drug abuse

This section provides the requirements for district boards of education to establish a process for the annual review of policies and procedures for the intervention of student alcohol or other drug abuse and for making the adopted policies and procedures available to all school staff, students and parents. A technical amendment is proposed at N.J.A.C. 6A:16-4.2(a) to delete the term “an” and replace it with the term “the” in relation to the annual review process established by the district board of education. The phrase “parent, student and” is included in N.J.A.C. 6A:16-4.2(a) to require district boards of education to solicit input from parents and students in addition to the community input currently required. The amendment proposed at N.J.A.C. 6A:16-4.2(a), replacing the reference to the Department of Health and Senior Services with the Department of Human Services, reflects the reassignment of the Division of Addiction Services from the Department of Health and Senior Services to the Department of Human Services and makes the provision consistent with N.J.A.C. 6A:16-4.1(b). An amendment is proposed at N.J.A.C. 6A:16-4.1(b) to clarify that the district board of education should “disseminate,” rather than simply “make available,” its adopted policies and procedures to all school staff, students and parents.

N.J.A.C. 6A:16-4.3
Reporting, notification and examination procedures for students suspected of being under the influence of alcohol or other drugs

This section establishes the requirements for the reporting, notification and examination procedures for students suspected of being under the influence of alcohol or other drugs. In N.J.A.C. 6A:16-4.3(a)1 and again at N.J.A.C. 6A:16-4.3(a)1ii, the phrase “the certified or non-certified school nurse” is proposed for amendment to refer to “the certified school nurse or non-certified nurse” for consistency with the terminology proposed in subchapter 2. Several technical amendments are proposed to this subsection for clarity and readability. The proposed amendments include the insertion of the term “either,” before the words “the certified,” the deletion of the word “or,” after the term “school nurse” and the insertion of the phrase “or the substance awareness coordinator” after the words “the school physician” to further clarify which professionals are being referenced in the provision, per the authorizing statute. Additional amendments include the replacement of the phrase “according to the requirements of” with “pursuant to” for readability of the provision. The proposed amendments to N.J.A.C. 6A:16-4.3(a)1ii are made for consistency with the provision at N.J.A.C. 6A:16-4.3(a)1. The amendment proposed at N.J.A.C. 6A:16-4.3(a)1iii deletes the phrase “according to the requirements of” and inserts “in accordance with” for consistency throughout the chapter.

Additionally, an amendment is proposed at N.J.A.C. 6A:16-4.3(a)2i to insert the phrase “or his or her designee” after “chief school administrator” to make the provision clear and consistent with language used throughout the subchapter. A new provision is proposed at N.J.A.C. 6A:16-4.3(a)3 which permits, but does not require a chief school administrator to disclose to law enforcement authorities the identity of a student suspected to be under the influence of alcohol or other drugs. A new provision is proposed at N.J.A.C. 6A:16-4.3(a)3i to establish the instances when a law enforcement report is required. The current provisions located at N.J.A.C. 6A:16-4.3(a)3 through 14 are proposed for recodification as N.J.A.C. 6A:16-4.3(a)4 through 15, respectively, to accommodate the proposed amendment at N.J.A.C. 6A:16-4.3(a)3. In proposed N.J.A.C. 6A:16-4.3(a)4, the relevant citation is included for clarity of intent. In proposed N.J.A.C. 6A:16-4.3(a)4i and 7i, the term “may establish” is replaced with the term “shall establish” to make clear the provision to establish minimum medical examination requirements is required. An amendment is proposed to insert the phrases “a physician in” and “a physician” at N.J.A.C. 6A:16-4.3(a)6i and 8, respectively, to clarify that the medical examination in an emergency room must be completed by a physician. The reference to the phrase “or guardian” is proposed for deletion from N.J.A.C. 6A:16-4.3(a)7 since the definition of parent is inclusive. The new proposed provision at N.J.A.C. 6A:16-4.3(a)7ii requires that the medical report verify whether the student’s alcohol or other drug use interferes with his or her physical and mental ability to perform in school, consistent with the statutory requirement. Proposed amendments to N.J.A.C. 6A:16-4.3(a)8 clarify that if the medical examination occurs in the emergency room, it is to be performed by a physician and that the parent must provide verification within 24 hours of the notification that the required medical examination was performed, and replaces the current provision which only requires the parent to verify, at any time, that the required examination was performed within 24 hours of the notification. The phrase “compliance with (a)7i above” is also included in the proposed paragraph to clarify the nature of the cross-reference, which includes the requirements for the medical examination. A portion of proposed N.J.A.C. 6A:16-4.3(a)8 is proposed for recodification as N.J.A.C. 6A:16-4.3(a)8i for organizational purposes. Current N.J.A.C. 6A:16-4.3(a)7i is proposed for recodification as N.J.A.C. 6A:16-4.3(a)8ii, for improved organization. The provision at proposed N.J.A.C. 6A:16-4.3(a)11iii is proposed for recodification as N.J.A.C. 6A:16-4.3(a)11ii(1) for organizational purposes. Therefore, current N.J.A.C. 6A:16-4.3(a)10iv is recodified to proposed N.J.A.C. 6A:16-4.3(a)11iii. Proposed N.J.A.C. 6A:16-4.3(a)11iii deletes the citation, since the removal of a student with a disability should be made in accordance with all of the provisions in N.J.A.C. 6A:14, rather than only those in N.J.A.C. 6A:16-2.8.

Amendments are proposed at N.J.A.C. 6A:16-4.3(a)12 and 14 and (b)5 and 6, in part, to specify which professionals may implement the provision: specifically, an individual who holds the substance awareness coordinator endorsement issued by the New Jersey State Board of Examiners or by an individual who holds one of the new endorsements on the Educational Services Certificate, which includes a school nurse/non-instructional endorsement and a school counselor endorsement, in addition to the endorsements currently in the provision, pursuant to N.J.A.C. 6A:16-9, Professional Licensure and Standards. The title “substance awareness coordinator” is proposed to be relocated within N.J.A.C. 6A:16-4.3(a)12.

The amendment proposed at N.J.A.C. 6A:16-4.3(a)12i describes the actions that may be included in the reasonable investigation of the situation related to the alcohol and drug assessment of the student. The final sentence of the provisions of current N.J.A.C. 6A:16-4.3(a)11i and 12 are recodified as proposed N.J.A.C. 6A:16-4.3(a)12i and 13i respectively, to clearly establish that the findings of the provision alone can not be used to prevent a student from attending school. The Department proposes to delete at recodified N.J.A.C. 6A:16-4.3(a)15 the citation to N.J.A.C. 6A:16-7.1 through 7.3, and replace it with N.J.A.C. 6A:16-8 in order to reference the current location of the previously cited subchapter.

At N.J.A.C. 6A:16-4.3(b)1, the term “either” is proposed to replace the term “to” to indicate that the school nurse or non-certified nurse, the school physician or the substance awareness coordinator should be contacted as well as the principal. An amendment is proposed to relocate the requirement that in the absence of the principal, his or her designee should receive a report that a student has used or may be using anabolic steroids, from N.J.A.C. 6A:16-4.3(b)1 to N.J.A.C. 6A:16-4.3(b)1i. The amendment proposed at N.J.A.C. 6A:16-4.3(b)2 inserts the phrase “his or her” before the term “designee” to clarify the provision. Additionally, proposed N.J.A.C. 6A:16-4.3(b)2i clarifies that the principal has the authority to identify a physician other than the school physician to complete the medical examination. A new provision is proposed at N.J.A.C. 6A:16-4.3(b)3 which permits, but does not require a chief school administrator to disclose to law enforcement authorities the identity of a student suspected to have used or who may be using anabolic steroids. A new provision is proposed at N.J.A.C. 6A:16-4.3(b)3i to establish the instances when a law enforcement report is required, consistent with the proposed amendment at N.J.A.C. 6A:6-4.3(a)i. The current provisions located at N.J.A.C. 6A:16-4.3(b)3 through 5 are proposed for recodification as N.J.A.C. 6A:16-4.3(b)4 through 6, respectively, without amendment, to accommodate the proposed amendment at N.J.A.C. 6A:16-4.3(b)3. The amendment to the provision at N.J.A.C. 6A:16-4.3(b)4 to establish that the written report of the examination from the examining physician, provided to the parent and the chief school administrator, must also be provided to the principal.

 Amendments are proposed at N.J.A.C. 6A:16-4.3(b)5 and 6 to replace the phrase “these substances” with “anabolic steroids” to clarify that the provisions specifically apply to the use of anabolic steroids. The amendment proposed at N.J.A.C. 6A:16-4.3(b)5i extends the actions that may be included in the reasonable investigation of the situation related to the determination of the use of anabolic steroids and the possible need for referral for treatment and proposes to amend the citation to reflect the recodified location of the reference cited. The current provision at N.J.A.C. 6A:16-4.3(b)5ii is proposed for deletion since it has been incorporated into the proposed amendment at N.J.A.C. 6A:16-4.3(b)5i.

SUBCHAPTER 5.
SCHOOL SAFETY AND SECURITY

This subchapter establishes the requirements for district boards of education to develop and implement school safety and security plans; the reporting requirements and procedures for incidents of violence, vandalism and alcohol and other drug abuse; access to juvenile justice information; removal of students for firearms, weapons or assault offenses; and codification of State law prohibiting possession of remotely activating paging devices. The Department proposes to add the phrase “and security” to the heading of this subchapter and throughout the subchapter as appropriate, to accurately reflect the importance of both safety and security in the school districts. The Department also proposes to delete the terms “substance” or “substances” and insert the phrase “alcohol and other drug” as appropriate throughout the subchapter for consistency. Throughout the subchapter, the Department proposes to delete the phrase “make available” and insert the term “disseminate” to clarify that district boards of education are required to disseminate, rather the only make available, their adopted policies and procedures.

N.J.A.C. 6A:16-5.1
School safety and security plans

This section establishes the requirements for school districts to develop and implement school safety and security plans. The term “security” is proposed to amend the heading of the section and also at N.J.A.C. 6A:16-5.1(a)1 to clarify that the plans and procedures must protect the health, safety and security and welfare of the school population. A technical amendment is proposed to N.J.A.C. 6A:16-5.1(b) to move the term “other” within the provision to accurately represent that additional community resources must be consulted, as appropriate and to delete “district board of education” and replace it with “school district’s” to clarify that the plans, procedures and mechanisms are developed by and for each school district. An amendment is proposed at N.J.A.C. 6A:16-5.1(b)1 to delete the title “Attorney General” and replace it with “Domestic Security Preparedness Task Force” along with the corresponding statutory citation, for accuracy within the provision. A new requirement is proposed at N.J.A.C. 6A:16-5.1(b)2 to establish that the plans, procedures and mechanisms must be annually reviewed and updated, as appropriate.

The proposed amendments at N.J.A.C. 6A:16-5.1(d) and (d)2 establish that the training provisions apply to all district board of education employees, not only professional and instructional staff. Additionally, at N.J.A.C. 6A:16-5.1(d)2, the term “school districts” is proposed to be deleted and replaced with “district boards of education” for accuracy. At proposed N.J.A.C. 6A:16-5.1(d)2, the phrase “on an annual basis” is deleted and the terms “annually” and “as appropriate” are inserted in the provision to clarify that the in-service training program must be reviewed annually and updated as appropriate.

N.J.A.C. 6A:16-5.2
School Violence Awareness Week

This section establishes the requirements for district boards of education to observe School Violence Awareness Week in accordance with N.J.S.A. 18A:36-5.1. No amendments are proposed to this section.

N.J.A.C. 6A:16-5.3
Incident reporting of violence, vandalism and substance abuse

This section establishes the requirements for reporting information to the Department for incidents of violence, vandalism and alcohol and other drug possession and distribution.

The proposed amendment at N.J.A.C. 6A:16-5.3(b) establishes that the provision is referring to the principal’s responsibilities for each incident report of violence, vandalism or alcohol or other drug abuse. The proposed amendments at N.J.A.C. 6A:16-5.3(b)1 are made for grammatical correctness. At N.J.A.C. 6A:16-5.3(f)1, the phrase “shall be” is proposed for deletion for grammatical correctness. In the proposed amendment at N.J.A.C. 6A:16-5.3(g)2iii, the term “business” is replaced with the term “school” to establish that the provision only applies to days that school is in session. The proposed amendments at N.J.A.C. 6A:16-5.3(h) establish that the annual report includes alcohol or other drug abuse.

N.J.A.C. 6A:16-5.4
Access to juvenile justice information

This section establishes the requirements for district boards of education to adopt and implement policies and procedures protecting access to information related to juvenile justice proceedings. No amendments are proposed to this section.
N.J.A.C. 6A:16-5.5
Removal of students for firearms offenses

This section establishes the requirements for the removal of students for firearms offenses. The proposed amendments at N.J.A.C. 6A:16-5.5(b) and (e) establish that the provisions apply to any student other than a student with a disability. The proposed amendments at N.J.A.C. 6A:16-5.5(d)2 and 5 establish that the parent is of the student who is the subject of the action. At current N.J.A.C. 6A:16-5.5(e), the phrase “other than a student with a disability” is added to make clear the rule only applies to a general education student, and the term “that is” is deleted for grammatical correctness. In N.J.A.C. 6A:16-5.5(h), the phrase “is not guilty of” is proposed to be replaced with the phrase “did not commit,” since the term “guilty” connotes conviction of criminal charges. A technical amendment is proposed to N.J.A.C. 6A:16-5.5(i)3 to change the tense of the term “assessment” in the provision.

N.J.A.C. 6A:16-5.6
Removal of students for assaults with weapons offenses

This section establishes the requirements for the removal of students for assaults with weapons offenses. The amendments at N.J.A.C. 6A:16-5.6(d)2 establish that the parent is of the student who is the subject of the action. An amendment at N.J.A.C. 6A:16-5.6(e) clarifies that the provision applies to any student other than a student with a disability. The technical amendment, to delete the term “that is” at N.J.A.C. 6A:16-5.6(e), is proposed for grammatical correctness. In N.J.A.C. 6A:16-5.6(h), the phrase “is not guilty of” is proposed to be replaced with the phrase “did not commit” since the term “guilty” connotes conviction of criminal charges. A technical amendment is proposed to N.J.A.C. 6A:16-5.6(i)3 to change the tense of the term “assessment” in the provision.

N.J.A.C. 6A:16-5.7
Assaults on district board of education members or employees

This section establishes the requirements for the removal of students who commit an assault on district board of education members or employees. An amendment proposed at N.J.A.C. 6A:16-5.7(b) establishes that the provision applies to any student other than a general education student with a disability. The amendments at N.J.A.C. 6A:-5.7(d)2 establish that the parent is of the student who is the subject of the action.

N.J.A.C. 6A:16-5.8
Remotely activating paging devices

This section establishes the requirements for district boards of education to adopt and implement policies and procedures regarding the prohibition of remotely activating paging devices.

SUBCHAPTER 6.
LAW ENFORCEMENT OPERATIONS FOR ALCOHOL, OTHER DRUGS, WEAPONS AND SAFETY

This subchapter sets forth the requirements for district boards of education to adopt and implement policies and procedures to ensure cooperation between school staff and law enforcement authorities, and establishes district board of education and school district staff responsibilities under the Uniform Memorandum of Agreement between Education and Law Enforcement Officials.

N.J.A.C. 6A:16-6.1
Adoption of policies and procedures

This section establishes the requirements for district boards of education to adopt and implement policies and procedures to ensure cooperation between school staff and law enforcement authorities.

N.J.A.C. 6A:16-6.2
Development and implementation of policies and procedures

This section establishes the requirements for the development and implementation of school district policies and procedures regarding law enforcement operations. The proposed new provision at N.J.A.C. 6A:16-6.2(a)5 establishes that the school district policies and procedures must be consistent with the rules in N.J.A.C. 6A:16-7, as appropriate. The term “district” is proposed for deletion before the title “chief school administrator” at N.J.A.C. 6A:16-6.2(b)1 for consistency throughout the chapter. In N.J.A.C. 6A:16-6.2(b)5, a technical amendment is proposed to include the word “their” for grammatical correctness. In N.J.A.C. 6A:16-6.2(b)5vi, the phrase “his or her” is proposed to clarify that provisions indicating gender are clear and consistent with language used throughout the subchapter. An amendment is proposed at N.J.A.C. 6A:16-6.2(b)7iv to accurately state the complete reference to the district board of education member. The proposed amendments to N.J.A.C. 6A:16-6.2(b)13ii are made to relocate and rephrase the reference to law enforcement officials. The Department proposes to include a new provision at N.J.A.C. 6A:16-6.2(b)15ii to clarify that the memorandum of understanding can be revised during the annual review to add provisions, as long as the provisions do not conflict with the established policies and procedures or with the format and content established by the Attorney General and the Commissioner of Education.

N.J.A.C. 6A:16-6.3
Reporting students or staff members to law enforcement authorities

This section establishes the requirements for reporting the conduct of students or staff members to law enforcement authorities. Proposed amendments to N.J.A.C. 6A:16-6.3(a)4 provide the citation references relevant to the provision and clarify that the provision applies to a student suspected to have used or be using anabolic steroids. The phrase “as appropriate” is proposed to be included to further clarify the provision.

N.J.A.C. 6A:16-6.4
Handling of alcohol or other drugs, firearms and other items

This section establishes the requirements for school employees in handling alcohol or other drugs, firearms and other items. The Department proposes to amend the heading of this section and throughout this section by replacing the term “substances” with “alcohol or other drugs”. No other amendments are proposed to this section.

N.J.A.C. 6A:16-6.5
Confidentiality of student or staff member involvement in alcohol or other drug abuse intervention and treatment programs

This section establishes the provisions for assuring compliance with Federal and State confidentiality requirements. The proposed amendment to N.J.A.C. 6A:16-6.5(a) inserts an additional citation that applies to the requirement. In proposed amendments at N.J.A.C. 6A:16-6.5(c) and (d), the term “tobacco” is added to the phrase “alcohol and other drug abuse program” to clarify that the school district’s comprehensive program also includes tobacco components.

SUBCHAPTER 7.
STUDENT CONDUCT

This subchapter establishes the requirements for the district boards of education to develop and implement a code of student conduct and describes the minimum requirements for the content of these codes; sets forth the requirements for instances of short-term suspension, long-term suspension, expulsion and student conduct away from school grounds; establishes student attendance and truancy rules that provide procedures for district boards of education to promote minimum consistent responses to recurrent unexcused absences by students and truant behavior; includes requirements to address bullying, harassment and intimidation issues in the schools; and sets forth rules to clarify procedures for the transfer of student disciplinary records.

N.J.A.C. 6A:16-7.1
Code of student conduct

This section establishes the requirements for district boards of education to develop and implement a code of student conduct and describes the minimum requirements for the content of those codes. The Department proposes an amendment to N.J.A.C. 6A:16-7.1(a) to require district boards of education to not only develop and implement a code of student conduct, but to adopt the code of student conduct as well. An amendment is proposed at N.J.A.C. 6A:16-7.1(a)7 to provide the correct reference to the recently reauthorized Individuals with Disabilities Education Improvement Act. The term “secure” is proposed at N.J.A.C. 6A:16-7.1(b) and the term “and secure” is proposed at N.J.A.C. 6A:7.1(c)3iii to expand the provision and provide support for secure school environments, in accordance with the amendments proposed in N.J.A.C. 6A:16-5.1. The amendment proposed at N.J.A.C. 6A:16-7.1(c)4 clarifies that the behavioral expectations are established by the district board of education.

N.J.A.C. 6A:16-7.2
Short-term suspensions

This section establishes the requirements for instances of short-term suspensions. An amendment is proposed at N.J.A.C. 6A:16-7.2(a) to clarify that the rules are established, in part, to assure the rights of students under a short-term suspension. The term “consecutive” is also proposed at N.J.A.C. 6A:16-7.2(a) to establish that the rule applies to consecutive rather than cumulative school days, consistent with the definition of “short term suspension” in N.J.A.C. 6A:16-1.3. An amendment is proposed to delete the requirement for parent notification at N.J.A.C. 6A:16-7.2(a)1 and insert the requirements for oral or written notification to the student’s parents at N.J.A.C. 6A:16-7.2(a)3. In N.J.A.C. 6A:16-7.2(a)2, an amendment is proposed to insert the phrase “provided notice of” to clarify the hearing requirements. Also at N.J.A.C. 6A:16-7.2(a)2, the term “in” is proposed to be deleted and replaced with “pursuant to” to clarify that the school district’s actions should be taken according to the regulations at N.J.A.C. 6A:16-7.1(c)2 and 5. The proposed amendments at N.J.A.C. 6A:16-7.2(a)3 include the parent notification requirements that were deleted from N.J.A.C. 6A:16-7.2(a)1 and establish the criteria for notification to parents, including the elements that must be addressed in the oral or written notification to the parent. An amendment is proposed at N.J.A.C. 6A:16-7.2(a)5 to establish that the instruction to be provided to students under short term suspensions must address the Core Curriculum Content Standards. The amendment proposed at N.J.A.C. 6A:16-7.2(a)5iii establishes that the general education student must be returned to the general education program upon completion of a short-term suspension.

N.J.A.C. 6A:16-7.3
Long-term suspensions

This section establishes the requirements for instances of long-term suspension. The term “consecutive” is proposed to N.J.A.C. 6A:16-7.3(a) to make clear that the rule applies to consecutive rather than cumulative school days. Also at N.J.A.C. 6A:16-7.3(a), an amendment is proposed to include the phrase “the following” for stylistic consistency. A new provision is proposed at N.J.A.C. 6A:16-7.3(a)2 to clarify within subsection (a), that notice and an informal hearing are required as part of student due process rights in the event of a long-term suspension.

An amendment is proposed at N.J.A.C. 6A:16-7.3(a)6 to include the time parameter for providing parents with a list of witnesses and their statements or affidavits. The amendments proposed at N.J.A.C. 6A:16-7.3(a)9ii establish the minimum criteria district boards of education must apply in making decisions on the appropriate educational program for the suspended general education student. The current provision at N.J.A.C. 6A:16-7.3(f) is proposed for relocation with amendments as N.J.A.C. 6A:16-7.3(a)9ii to establish that the input referenced in this subparagraph should be obtained prior to a hearing.

The amendments proposed at N.J.A.C. 6A:16-7.3(a)10i delete the phrase “or to,” and include the phrase “or an impartial hearing officer” to establish that the hearing can be conducted by someone other that the district board of education, a board committee or a school administrator. An amendment at proposed N.J.A.C. 6A:16-7.3(a)10v establishes that the hearing must result in a decision by the district board of education and that the decision must be based on the preponderance of competent and credible evidence. Technical amendments are proposed at N.J.A.C. 6A:16-7.3(a)11ii and iii to accommodate the insertion of proposed N.J.A.C. 6A:16-7.3(a)11iv through vi. Additionally, the phrase “of each charge” is proposed in N.J.A.C. 6A:16-7.3(a)11iii for clarity. Proposed new N.J.A.C. 6A:16-7.3(a)11iv through vi provide additional requirements that must be included in the written statement to the student’s parents. Proposed N.J.A.C. 6A:16-7.3(a)11iv requires the inclusion of the identification of the educational services to be provided to the student. Proposed N.J.A.C. 6A:16-7.3(a)11v requires the inclusion of the terms and conditions of the suspension in the written statement and proposed N.J.A.C. 6A:16-7.3(a)11vi requires the inclusion of the right to appeal the decision to the Commissioner of Education. An amendment is proposed at N.J.A.C. 6A:16-7.3(a)12 to delete the phrase “is not guilty of” and replace it with the phrase “did not commit, because the term “guilty” connotes conviction of criminal charges.” In proposed N.J.A.C. 6A:16-7.3(a)13, an amendment deletes the phrase “not guilty of” and replaces it with “to have committed” since the term “guilty” connotes conviction of criminal charges. The amendment proposed at N.J.A.C. 6A:16-7.3(a)14 establishes that the general education student must be returned to the general education program at the completion of a long-term suspension.

An amendment is proposed at N.J.A.C. 6A:16-7.3(b) to amend the placement of the term “general education” with the rule to clarify that the provision applies to the general education student, rather that a student’s general education program. At N.J.A.C. 6A:16-7.3(c)2, the Department proposes to insert the term “develop and” to require schools to develop and adopt policies and procedures providing for action on the continuation of student suspensions. The proposed amendments at N.J.A.C. 6A:16-7.3(d)3 replace the term “if” with “whether” in two places and include a citation for reference to clarify that the district board of education makes a determination on whether the comparable education services should continue or whether a student should return to school.

Current N.J.A.C. 6A:16-7.3(f) is proposed for deletion, since it has been relocated to N.J.A.C. 6A:16-7.3(a)9ii. Current N.J.A.C. 6A:16-7.3(g) is proposed for recodification as N.J.A.C. 6A:16-7.3(f) and the article “A” is deleted and replaced with the article “The” for consistency throughout the chapter. Additionally, the current reference to subsection (f) is proposed to be deleted and replaced with the correct citation to subparagraph (a)9ii. The phrase “whichever comes first” is proposed at recodified N.J.A.C. 6A:16-7.3(g) to be included at N.J.A.C. 6A:16-7.3(f) to clarify the intention of the rule. The deletion of “-2.8” from the citation for the special education regulations (N.J.A.C. 6A:14-2.8) is proposed at recodified N.J.A.C. 6A:16-7.3(g) to maintain consistency throughout the subchapter. The term “altering” is proposed for deletion at recodified N.J.A.C. 6A:16-7.3(g) and a citation is proposed to be included at N.J.A.C. 6A:16-7.3(g)1 for reference.
N.J.A.C. 6A:16-7.4
Mandated student removals from general education

This section references the requirements for district boards of education to follow N.J.A.C. 6A:16-5.5, 5.6 and 5.7 for instances of mandated student removals from general education. No amendments are proposed to this section.

N.J.A.C. 6A:16-7.5
Expulsion

This section establishes the requirements for instances of expulsion. No amendments are proposed to this section.

N.J.A.C. 6A:16-7.6
Conduct away from school grounds

This section establishes the requirements for imposing consequences on a student for conduct away from school grounds that is consistent with the district board of education’s code of student conduct. The Department proposes to insert the term “security” throughout N.J.A.C. 6A:16-7.6(a)1, as appropriate, to accurately reflect the importance of both safety and security in the school districts, consistent with the proposed amendments at N.J.A.C. 6A:16-5.1.

N.J.A.C. 6A:16-7.7
Staff responsibilities

This section sets forth the requirements for district boards of education to provide the equitable application of the code of student conduct; to delineate the roles and responsibilities of each staff member in the implementation of the code of student conduct; and to provide annual training to district board of education employees on the code of student conduct. The term “and rights” is proposed for deletion from the section heading to accurately reflect the contents of the section. In N.J.A.C. 6A:16-7.7(c), the term “school staff” is proposed to be replaced with the phrase “district board of education employees” to clarify which personnel should receive annual training on the code of student conduct.
N.J.A.C. 6A:16-7.8
Attendance

This section sets forth the requirements for district boards of education to establish student attendance and truancy rules. An amendment is proposed at N.J.A.C. 6A:16-7.8(a) to include the term “develop” to require district boards of education to develop, adopt and implement policies and procedures regarding the attendance of students. At N.J.A.C. 6A:16-7.8(a)3iii the term “and” is proposed for deletion to accommodate the proposed new N.J.A.C. 6A:16-7.8(a)3iv, which requires that absences for the observance of religious holidays must be excused. Current N.J.A.C. 6A:16-7.8(a)3iv is proposed for recodification as N.J.A.C. 6A:16-7.8(a)3v for organizational purposes. Additionally, at N.J.A.C. 6A:16-7.8(a)3v and (b), the Department proposes to amend the reference to the Individuals with Disabilities Education Improvement Act and to delete a citation and replace it with the correct citation. An amendment is proposed to the provisions at current N.J.A.C. 6A:16-7.8(a)4i(4) and (a)4ii(4)(F) to delete the phrase “abuse and neglect” and replace it with the phrase “a potential missing or abused,” adding the term “situation” and replacing the word “suspected” with the word “detected” to the provisions, with an added citation in N.J.A.C. 6A:16-7.8(a)4iii(4)(F). An amendment is proposed at N.J.A.C. 6A:16.7.8(a)4iii to clarify that only students between the ages of six and 16 are deemed truant, pursuant to N.J.S.A. 18A:38-27.
N.J.A.C. 6A:16-7.9
Intimidation, harassment and bullying

This section establishes the requirements for district boards of education to develop, adopt and implement a policy prohibiting intimidation, harassment and bullying on school grounds. Amendments are proposed at N.J.A.C. 6A:16-7.9(a) to include the term “develop” and the phrase “and implement” to require district boards of education to develop, adopt and implement a policy prohibiting harassment, intimidation and bullying on school grounds. A new provision is proposed at N.J.A.C. 6A:16-7.9(a)2ix(1) to require district board of education policies regarding responses to harassment, intimidation and bullying to include support for victims and corrective actions for documented systemic problems related to harassment, intimidation and bullying. The amendment proposed at N.J.A.C. 6A:16-7.9(d) adds the word “school” before the word “district” for consistency throughout the chapter.
N.J.A.C. 6A:16-7.10
Student records and confidentiality

This section establishes the requirements to clarify procedures for the transfer of student discipline records. No substantive amendments are proposed to this section.

SUBCHAPTER 8.
INTERVENTION AND REFERRAL SERVICES

This subchapter sets forth the requirements for district boards of education to establish and implement a coordinated system in each school building for the planning and delivery of intervention and referral services.

N.J.A.C. 6A:16-8.1
Establishment of intervention and referral services

This section provides the requirements for district boards of education to establish and implement a coordinated system of intervention and referral services in each school building general education students are served. The amendment proposed at N.J.A.C 6A:16-8.1(a)2i deletes the phrase “with learning disabilities” and replaces it with “who have been determined to be in need of special education programs and services” to clarify that students with all types of disabilities, not only those determined to have learning disabilities, who receive services from the intervention and referral services team, must be coordinated with the student’s Individualized Education Program team.

N.J.A.C. 6A:16-8.2
Functions of intervention and referral services

This section establishes the requirements for the functions of intervention and referral services in each school building. Only technical amendments to this section are proposed.

N.J.A.C. 6A:16-8.3
School staff and community member roles for planning and implementing intervention and referral services

This section establishes the requirements for district boards of education to establish written guidelines for the involvement of school staff and community members in each school building’s system of intervention and referral services. In N.J.A.C. 6A:16-8.3(a), the term “written” is proposed to be included before the term “guidelines” to establish that the district board of education’s guidelines must be in writing. Additionally at N.J.A.C. 6A:16-8.3(a)1, the term “coordinated” is proposed to be included before the word “system,” consistent with the requirement in .N.J.A.C. 6A:16-8.1(a).

SUBCHAPTER 9.
ALTERNATIVE EDUCATION PROGRAMS

This subchapter establishes requirements for district boards of education, State agencies, public college operated programs, and Department-approved schools to obtain approval for the establishment of alternative education programs and sets minimum standards for middle and high school alternative education programs. The subchapter also establishes criteria that must be used for student placement in an alternative education program, including the Federal and State mandated removal from the general or special education program of students for firearms or assault with weapons offenses. The Department proposes to delete the previously proposed term “Approved” from the title of the subchapter, consistent with a change in policy proposed in the rules to require Department approval only for alternative education programs operated by a State agency, public college or department-approved school. The Department proposes additional policy and technical amendments to improve clarity and organization of the subchapter.

N.J.A.C. 6A:16-9.1
Establishment of alternative education programs

This section establishes requirements for district boards of education to approve district-operated alternative education programs. This section also sets forth rules for the submission of an application to the Department for State agencies, public college operated programs, and department-approved schools that intend to operate an alternative education program. The Department proposes to amend the section heading at N.J.A.C. 6A:16-9.1 from “Program criteria” to “Establishment of alternative education programs” which more accurately reflects the information detailed in this section. At N.J.A.C. 6A:16-9.1(a), the Department proposes to change the word “intending” to “choosing,” add the phrase “alternative education program, pursuant to N.J.A.C. 6A:16-1.3, shall approve the,” and delete the phrase “shall first submit an application and obtain approval from the Commissioner of Education” as district boards of education are no longer required to submit an application for Department approval. The Department proposes deletion of current N.J.A.C. 6A:16-9.1(b) because the rules at N.J.A.C. 6A:24, Urban Education Reform, have expired. The Department proposes a new N.J.A.C. 6A:16-9.1(b), which establishes the approval process for alternative education programs operated by a State agency, public college operated program, or department-approved school.

N.J.A.C. 6A:16-9.2
Program criteria

This section defines the minimum program criteria for both middle and high school alternative education programs. The Department proposes amendment of the section heading at N.J.A.C. 6A:16-9.2 from “Application process and approval” to “Program criteria,” which more accurately reflects the information detailed in this section.

The Department proposes amendments at N.J.A.C. 6A:16-9.2(a) to delete the phrase “Each district board of education intending to operate a high school alternative education program shall submit an application to the county office of education and receive approval to operate based on documentation that,” as the application process is addressed in proposed N.J.A.C. 6A:16-9.1. Additional proposed amendments at N.J.A.C. 6A:16-9.2(a) include adding the phrase, “Each alternative education program, pursuant to N.J.A.C. 6A:16-1.3, shall fulfill” for clarity. The Department proposes the addition of the word “program” before the word “criteria” for specificity and deletion of the phrase, “will be met” for grammatical correctness. The Department also proposes to add the phrase “for both high school and middle school programs, unless otherwise noted” due to the incorporation of middle school program criteria in this section. An amendment is proposed at N.J.A.C. 6A:16-9.2(a)1 to add the phrase “for high school programs shall be maintained” to limit the scope of the provision. A provision at proposed N.J.A.C. 6A:16-9.2(a)2 specifies the maximum student to teacher ratio for middle school alternative education programs; the same ratio is proposed for deletion at N.J.A.C. 6A:16-9.2(b)1 for improved organization and includes the addition of the phrase, “shall be maintained.” The amendments require the development of an Individualized Program Plan (IPP) for each student in consultation with the student’s parent(s) and a multidisciplinary team within 30 calendar days and describes the scope of the student assessment at N.J.A.C. 6A:16-9.2(a)3i through v. Additional amendments at N.J.A.C. 6A:16-9.2(a)3 adds the acronym “IPP” to improve the readability of subsequent rules and the phrase, “shall be developed” for grammatical correctness. Another amendment includes the addition of the term “general education” before the word “student” for specificity. At proposed new N.J.A.C. 6A:16-9.2(a)4, the paragraph establishes that an IPP is not needed if a student has an Individualized Education Plan (IEP). The current N.J.A.C. 6A:16-9.2(a)3 is proposed for recodification at proposed N.J.A.C. 6A:16-9.2(a)5 with amendments to include addition of the word “shall” for grammatical correctness and a cross-citation to N.J.A.C. 6A:8-3.1.

Current N.J.A.C. 6A:16-9.2(a)4 is proposed for relocation to N.J.A.C. 6A:16-9.2(a)9 with the word “shall” replacing the word “which” and the words “and emotional” included before “development” in order to assure that support services provided by the program address emotional issues that may impact a student’s ability to learn. Current N.J.A.C. 6A:16-9.2(a)5 is proposed for deletion to provide programs with increased flexibility in their programming. At current N.J.A.C. 6A:16-9.2(a)6, the Department proposes to replace the word “instruction” with the word “instructional” and delete the word “by” and the phrase, “who are” for clarity. The Department also proposes at N.J.A.C. 6A:16-9.2(a)6 to add the phrases, “shall be” and “pursuant to” before the proposed cross-citation to N.J.A.C. 6A:9-3.3, Provisions for professional standards for teachers. The current N.J.A.C. 6A:16-9.2(a)7 is proposed for amendment to replace the word “in” with the phrase “pursuant to” for consistency and amend the cross-reference from N.J.A.C. 6:8-7.1(d)2 to N.J.A.C. 6A:32-8.3. The Department also proposes at N.J.A.C. 6A:16-9.2(a)7 to include a cross-citation to N.J.A.C. 6A:16-7.8 and add the phrase “shall be required.” The Department proposes at current N.J.A.C. 6A:16-9.2(a)8 deletion of the term “Program services” and replacement with “Academic instruction” and replacement of the phrase “to students at least four hours per day and a minimum of 180 days per year” with the phrase “sufficient to fulfill graduation requirements, pursuant to N.J.A.C. 6A:8-5.1, shall be provided to high school students” as attendance requirements are addressed at proposed N.J.A.C. 6A:16-9.2(a)7. Current N.J.A.C. 6A:16-9.2(a)9 is proposed for deletion because the proposed N.J.A.C. 6A:16-9.2(a)8 includes a cross-citation to N.J.A.C. 6A:8-5.1, which establishes rules for graduation requirements that include provisions for the program completion option. At proposed N.J.A.C. 6A:16-9.2(a)10 and 11, the Department proposes to extend the current requirement that approved alternative education programs provide case management and transition services to middle students to also apply to programs for high school students. The Department’s alternative education workgroup recommended proposed increases in required student support services. Additionally, during the adoption of rules for student conduct (N.J.A.C. 6A:16-7) the Department received public comments, which indicated the need for case management and transition services in high school programs. Proposed new N.J.A.C. 6A:16-9.2(a)12 establishes a minimum enrollment period of two marking periods for students referred into an alternative education program in order to assure that these programs can have a meaningful impact on the students they serve. At N.J.A.C. 6A:16-9.2(a)12i, the Department proposes to establish an exception to the minimum enrollment period. The proposed exception waives the two marking period minimum if the student is enrolled in the program with less than two marking periods remaining prior to the end of the school year. The Department proposes a second exception at N.J.A.C. 6A:16-9.2(a)12ii for an instance in which the chief school administrator chooses to modify removal of a student from the general education program when initiated as a result of a firearm or assault with a weapon offense, pursuant to N.J.A.C. 6A:16-5.5(b)1 and 5.6(b)1. Finally, the Department proposes at N.J.A.C. 6A:16-9.2(a)12iii to include an exception to the two marking period minimum for students with disabilities. This exception is necessary due to federal regulations, which prohibit a student with a disability from being placed in an interim alternative education setting for more than 45 days.

The Department proposes deletion of current N.J.A.C. 6A:16-9.2(b) because these regulations for middle school programs are incorporated into proposed N.J.A.C. 6A:16-9.2(a).

N.J.A.C. 6A:16-9.3
Student placements

This section defines the appropriate placement criteria for district boards of education when referring a student to an alternative education program. An amendment is proposed to the heading at N.J.A.C. 6A:16-9.3 by deleting the word “mandatory” because this proposed section includes non-mandatory student placements. At proposed N.J.A.C. 6A:16-9.3(a), the Department proposes deletion of the current language and replacement with new language so that the subsection and its paragraphs establish the criteria for student placement in an alternative education program. At N.J.A.C. 6A:16-9.3(a)1, the Department proposes to establish criteria for making a determination of the student’s risk for school failure and a decision regarding the student’s placement in an alternative education program; proposed N.J.A.C. 6A:16-9.3(a)1i through iii specify the criteria to be used.

A new provision at proposed N.J.A.C. 6A:16-9.3(a)2 requires that decisions regarding the placement of a student with a disability in an alternative education program be based on the determination of the IEP team. The current N.J.A.C. 6A:16-9.3(a) is proposed to be recodified with amendments at N.J.A.C. 6A:16-9.3(a)3 to include the word “mandatory” before the word “placement” for specificity and replacement of the phrase, “in the following instances” with “for removal due to” for clarity. At N.J.A.C. 6A:16-9.3(a)3i and ii, the Department proposes to delete the phrase, “A student removed from general education for a.” Current N.J.A.C. 6A:16-9.3(b) is recodified with amendments as N.J.A.C. 6A:16-9.3(a)3iii adding a cross-citation to N.J.A.C. 6A:16-9.1(a) and (b) and the phrase “in the instance of a mandatory student placement” after the word “available” in order to improve clarity. Also at this subp-aragraph, the Department proposes to delete the phrase, “instruction at” and replace the phrase “in another suitable facility” with the phrase, “out-of-school instruction, pursuant to N.J.A.C. 6A:16-10.” Additionally, at this subparagraph, the Department proposes to add the phrase, “in an alternative education program” for specificity and delete “, pursuant to N.J.A.C. 6A:16-10” because the cross-citation is included in another part of the rule. At N.J.A.C. 6A:16-9.3(a)3iv, the Department proposes regulations regarding mandatory placement of students with disabilities. The Department proposes new N.J.A.C. 6A:16-9.3(b) regarding the sending-receiving relationship between a district board of education and another approved agency. At N.J.A.C. 6A:16-9.3(c), the Department proposes new regulations concerning continued placement in an alternative education program.

SUBCHAPTER 10
HOME OR OUT OF SCHOOL INSTRUCTION

This subchapter establishes minimum standards for provision of one-on-one or small group instruction to students who are unable to participate in their usual educational setting due to a temporary or chronic health condition or as a consequence of exclusion from general education due to suspension or legal requirements. The Department proposes that the heading of the subchapter be shortened from “Home or Out-of-School Instruction for General Education Students” to “Home or Out-of-School Instruction” in order to reflect the proposed inclusion of provisions concerning home instruction due to a temporary illness or need for treatment, which encompass both general education and special education students, that are currently codified at N.J.A.C. 6A:14, Special Education. By this means, all rules concerning home instruction are located in the same subchapter.

N.J.A.C. 6A:16-10.1
Home or out-of-school instruction due to a temporary or chronic health condition

This section establishes conditions for student eligibility and minimum standards for school district provision of home instruction services due to a student’s temporary or chronic illness, or need for treatment, that prevents their participation at school. Current provisions governing this type of home instruction are codified at N.J.A.C. 6A:14-4.9, which is proposed for repeal as a part of separate rulemaking published elsewhere in this issue of the New Jersey Register. Current N.J.A.C. 6A:16-10.1 is recodified with amendments as N.J.A.C. 6A:16-10.2.

In N.J.A.C. 6A:16-10.1(a) the Department proposes to include new provisions to address complaints that some students with a chronic condition or with an anticipated need for confinement to the home or a treatment center cannot secure home instruction from some school districts until after they have been out of school for two full weeks. Current N.J.A.C. 6A:14-4.9 permits a school district to require that a student be absent from school for two consecutive weeks and does not establish a specific time frame for provision of home instruction services after a request is made. Proposed N.J.A.C. 6A:16-10.1(a) permits a parent to request home instruction based upon a physician’s written determination that the student will be out of school for 10 consecutive school days or 15 cumulative school days during the school year and requires the school district to provide home instruction within the first week of the student’s confinement or within five working days of receiving the written request. The proposed school district response time of five school days to verify or deny the request and five school days from confirmation to initiation of services is similar to rules for students placed on short-term or long-term suspension in Subchapter 8 and for delivery of alternative education in Subchapter 9. Proposed N.J.A.C. 6A:16-10.1(a) describes the relative roles of the school physician and the student’s physician in order to assist school districts in clearly defining the responsibilities of the school physician to question the student’s physician when appropriate and to provide reasons for denial in writing. In addition, the proposed subsection requires that the parent be notified of the school district’s decision and, if denied, provided with the school physician’s reasons for denial. Proposed N.J.A.C. 6A:16-10.1(a) includes both general education students (K-12) as well as special education students age three to 21 to specify the population to which this proposed section applies.

In N.J.A.C. 6A:16-10.1(b) and (b)1, the proposed provisions state the district board of education’s responsibility for the cost of providing home instruction and list the types of agencies that are permitted to provide home instruction. By specifying the types of agencies that are permitted to provide home instruction, the Department assures that teachers are both appropriately certified and have passed a criminal history background check conducted within the period of their employment with that agency. These proposed provisions are consistent with current N.J.A.C. 6A:16-4.9(a)6i. N.J.A.C. 6A:16-10.1(b)2 is proposed to indicate that provision of home instruction to students of a nonpublic school that is located within the school district boundaries, which is defined as an auxiliary service required under N.J.S.A. 18A:46A-1 through 17, is governed by the rules of the subchapter.

Proposed N.J.A.C. 6A:16-10.1(c) defines minimum standards for home instruction. The Department proposes amendments to current minimum standards in order to assure that student progress is documented and that students who do not have an Individualized Education Plan (IEP) due to disability are provided with an Individualized Program Plan (IPP) if they are projected to need home instruction for 30 calendar days or more. The Department is proposing additional language to specify when school districts shall begin to implement the 30 day requirement for further clarification by adding the phrase “from the date on which the school district receives the school physician’s verification that the period of confinement would likely exceed this 30 consecutive calendar day threshold” at N.J.A.C. 6A:16-10.1(c)1i. The proposed provision concerning teacher certification at N.J.A.C. 6A:16-10.1(c)2 is modified from the current rule in order to accurately reflect current licensure requirements of N.J.A.C. 6A:9, Professional Licensure and Standards. Proposed new N.J.A.C. 6A:16-10.1(c)3 requires that the student be provided with five hours of homework, called “guided learning experiences,” in addition to five hours of one-on-one instruction if they are physically able to exert the effort required. Proposed N.J.A.C. 6A:16-10.1(c)4 and 5 are modified from current N.J.A.C. 6A:14-4.9(a)8 and 9 only to reflect current terminology and cross-references of rules.

N.J.A.C. 6A:16-10.2
Home or out-of-school instruction for a general education student for reasons other than a temporary or chronic health condition

This section establishes limited conditions under which a student may be assigned to home instruction for reasons other than a temporary or chronic health condition and provides minimum standards for this type of home instruction. The Department proposes to recodify the section from N.J.A.C. 6A:16-10.1 to 10.2 and amend the heading from “Home or out-of-school instruction for a general education student” in order to more clearly distinguish its purpose from that of N.J.A.C. 6A:16-10.1. Rules applicable to students with a disability are being proposed as part of separate rulemaking for N.J.A.C. 6A:14, Special Education, published elsewhere in this issue of the New Jersey Register.

Proposed N.J.A.C. 6A:16-10.2(a), which lists the circumstances under which a student may be assigned to home instruction, is revised and reorganized to improve clarity, provide parallel grammatical structure, and reference rules concerning student suspension from general education. The phrase “is responsible for providing general education students with an appropriate program of” is replaced with “shall provide instructional services to an enrolled general education student,” for clarity and consistency. The phrase “at the student’s” is included before “home,” for clarity. The phrase “other out-of-school instruction” is replaced with the phrase “other suitable out-of-school setting,” for clarity. The word “instruction” is replaced with the word “setting” and the word “in” replaced with the word “under” for consistency and readability. Further, the word “circumstances” is deleted and replaced with “conditions,” for clarity.

At proposed N.J.A.C. 6A:16-10.2(a)1, the Department proposes amendments to replace the phrase “When placement in an alternative education program is not immediately available” with “The student is mandated by State law and regulation for placement in an approved alternative education program” and include the ending phrase “but placement is not immediately available.” These amendments improve the grammatical structure and the clarity of the provision without changing its meaning. Current N.J.A.C. 6A:16-10.1(a)2 is proposed for deletion, with revised provisions at proposed N.J.A.C. 6A:16-10.2(a)3, for improved clarity without changing the meaning. Current N.J.A.C. 6A:16-10.1(a)3 which refers to “exclusions from school for non-medical health or rehabilitation-related purposes” is also proposed for deletion because home instruction for a student excluded from school die to health and rehabilitation-related purposes is regulated under N.J.A.C. 6A:16-10.1. Proposed new N.J.A.C. 6A:16-10.2(a)2 integrates newly adopted provisions for short or long-term student suspension at N.J.A.C. 6A:16-7.2 and 7.3 that permit student placement in an approved alternative education program or home instruction.

Proposed N.J.A.C. 6A:16-10.2(b) requires that home instruction services be provided within five school days after the student has left the general education program, restating the provision proposed for deletion at current N.J.A.C. 6A:16-10.1(c), for improved organization. Current N.J.A.C. 6A:16-10.1(b) is proposed for recodification with amendments as proposed N.J.A.C. 6A:16-10.2(c). The proposed amendments omit “In all instances” from the opening of the subsection, replace “is” with “shall be” and include the words “instruction in” after “providing.” Further, the proposed amendments replace the phrase “out-of-school instruction” with “out-of-school setting” for greater clarity and include the phrase “either directly or through contract with another board of education, educational services commission jointure commission or approved clinic or agency” in order to limit providers of home instruction services to those authorized by statute and by the Commissioner of Education. The cited agencies (district board of education, educational services commission, jointure commission or approved clinic or agency) are the same as those proposed at N.J.A.C. 6A:16-10.1(b). The Department proposes to delete current N.J.A.C. 6A:16-10.1(d) because the provisions are not directly applicable to student instructional programs operated by the Department of Corrections, Department of Human Services and Juvenile Justice Commission.

The current section heading “Service requirements” at N.J.A.C. 6A:16-10.2 and current N.J.A.C. 6A:16-10.2(a) and (a)1 are proposed for deletion in order to establish a more comprehensive set of standards for the planning and delivery of services in the new proposed N.J.A.C. 6A:16-10.2(d). This reorganization does not alter the meaning of the provisions since the deleted provisions concerning the work and qualifications of the multidisciplinary team are incorporated into rules at proposed N.J.A.C. 6A:16-10.2(e)1ii through iv. Proposed N.J.A.C. 6A:16-10.2(d) includes the opening phrase “The services shall meet the following minimum requirements:”. Current N.J.A.C. 6A:16-10.2(a)2 is proposed for recodification with amendments as N.J.A.C. 6A:16-10.2(d)1. The proposed amendments replace “Develop an Individualized Program Plan that addresses:” with “The school district shall develop an Individualized Program Plan (IPP) for delivery of instruction and maintain a record of delivery of instructional services and student progress.” Proposed new N.J.A.C. 6A:16-10.2(d)1i establishes the requirement for development of an IPP within 30 calendar days, with exceptions at N.J.A.C. 6A:16-10.2(d)1i(1) and (2) for students on short- or long-term suspension. The exceptions recognize that a student on short-term suspension may be assigned to home instruction for a period of less than 30 days and that a student on long-term suspension may be involved in due process procedures with the school district that make their length of assignment to home instruction uncertain.

Current N.J.A.C. 6A:16-10.2(a)2i is proposed for recodification with amendments as N.J.A.C. 6A:16-10.2(d)1ii. Proposed amendments include a complete sentence to replace “The student’s individual educational and behavioral needs; and” with “The IPP shall be based upon consultation with the student’s parent and a multidisciplinary team of professionals with appropriate instructional and educational services credentials to assess the educational, behavioral, emotional, social and health needs of the student and recommend a program to address both educational and behavioral goals.” The Department proposes a new N.J.A.C. 6A:16-10.2(d)1iii requiring that the IPP incorporate prior findings from the school building’s system of Intervention and Referral Services, in order to establish coordination among required systems of support for students experiencing the most difficulty at school. Current N.J.A.C. 6A:16-10.2(a)2ii is proposed for recodification with amendments to N.J.A.C. 6A:16-10.2(d)1iv, with the word “Placement” deleted and replaced with “The IPP shall recommend placement” and the words “supports for” included before the word “transition,” for clarity and grammatical correctness. Current N.J.A.C. 6A:16-10.2(a)3 is proposed for recodification with amendments as N.J.A.C. 6A:16-10.2(d)1v. The Department proposes to replace the opening phrase “Conduct periodic assessment of the placement, instructional service and progress” with “The school district shall review the student’s progress,” and include the phrase “consult with the student’s parent” after the word “progress.” The phrase “and make appropriate revisions to” is deleted and replaced by the word “revise.” The full term “Individualized Program Plan” is replaced by the abbreviation “IPP,” for consistency. The phrase “no less than” is included before the word “every” and the word “calendar is included before the word “days” for greater clarity. The phrase “to determine progress and facilitate a transition to another appropriate education program, if appropriate” is omitted from the proposed subparagraph because review of student progress and transition planning are addressed in prior rules, as proposed for amendment.

Current N.J.A.C. 6A:16-10.2(b) and (b)1 are proposed for deletion in order to improve overall organization; the intent is retained at proposed N.J.A.C. 6A:16-10.2(d) and (d)1. As a result, the provisions of current N.J.A.C. 6A:16-10.2(b)2 concerning teacher certification are proposed to be recodified as N.J.A.C. 6A:16-10.2(d)2 with amendments to include the word “the” before “instruction” and replace “subject or level in which the instruction is given;” with “subject and grade level of the student pursuant to N.J.A.C. 6A:9, Professional Licensure and Standards” to reflect current licensure standards. Current N.J.A.C. 6A:16-10.2(b)3 concerning the minimum hours of weekly instruction is proposed for recodification with amendments as N.J.A.C. 6A:16-10.2(d)3. The phrase “Instruction shall be provided” is replaced with “The teacher shall provide one-on-one instruction” and the following additional requirement is included: “on three separate days of the week and no fewer than 10 hours per week of additional guided learning experiences that may include the use of technology to provide audio and visual connections to the student’s classroom.” These proposed amendments result in doubling the minimum number of hours of instruction from 10 to 20 per week, consistent with the minimum required for all school district instruction. The proposed additions also include a new requirement that instruction be provided over three separate days of the week, consistent with rules for home instruction due to a health condition.

A new subparagraph is proposed at N.J.A.C. 6A:16-10.2(d)3i to establish standards when instruction is provided in a small group rather than one-on-one. The provision sets a minimum of 20 hours of instruction weekly, consistent with rules for school district instruction and a maximum student to teacher ratio of 10:1, which is that established for middle grade level approved programs of alternative education at N.J.A.C. 6A:16-9. The Department recognizes that some school districts may have significant numbers of students for whom instruction at their place of residence is not feasible and for whom an appropriate alternative education program is not available. The increase in hours to 20 weekly on no fewer than three days at a maximum student to teacher ratio of 10:1 helps to assure that these most needy students receive sufficient instructional time and attention.

Current paragraph N.J.A.C. 6A:16-10.2(b)4 is proposed for deletion because its provisions permitting use of “distance learning devices” are incorporated into amendments as proposed N.J.A.C. 6A:16-10.2(d)3. Current paragraph N.J.A.C. 6A:16-10.2(b)5 is proposed for recodification with amendments as N.J.A.C. 6A:16-10.2(d)4 with the phrase “Students shall receive a program that meets” deleted and replaced by “The instruction shall meet” and words “that meets” proposed to be deleted, for grammatical correctness. Current N.J.A.C. 6A:16-10.2(b)6 is proposed for deletion because the provision is incorporated into the meaning of proposed N.J.A.C. 6A:16-10.2(d)1.

Current N.J.A.C. 6A:16-10.2(b)7 is proposed for recodification with technical amendments as subsection (e) with the semicolon and word “and” replaced with a period, for grammatical correctness. Current N.J.A.C. 6A:16-10.2(b)8 is proposed for recodification with amendments as subsection (f), with deletion of the opening phrase “If instruction is provided in the home.” The phrase “comply with provisions of” is proposed to be replaced with “participate in the development and revision of the student’s IPP as required in (d) above or to be present in the home as required in,” as part of strengthened mandatory participation of the parent in planning and review of the student’s progress. The word “shall” is proposed to be replaced with the word “may” because of the limitations of State compulsory education laws and child neglect laws, which may or may not apply in the individual circumstance. Current N.J.A.C. 6A:16-10.2(c) which establishes that “the school district shall provide the student with the home or out-of-school placement until the student is placed in another appropriate educational program” is proposed for deletion because a school district may only discontinue educational services in accordance with N.J.A.C. 6A:16-7.5, Expulsions.

The Department proposes a new N.J.A.C. 6A:16-10.2(g) to require that school districts maintain a record concerning students who are placed on home instruction because a more suitable placement, as recommended under their IPP, cannot be secured. The subsection requires that the summary record of the number of students and the time period on interim home instruction be provided annually to the county superintendent of schools. Current reporting requirements of the Department do not provide any information concerning the extent to which students are assigned to home instruction while awaiting placement in another more suitable setting. The proposed reporting requirement will enable the Department to monitor the capacity of the public education system to serve students who are not disabled, ill or under treatment, but whose behavior does not meet state and local standards for participation in public general education programs.

SUBCHAPTER 11.
REPORTING POTENTIALLY MISSING OR ABUSED CHILDREN

This subchapter establishes uniform requirements for district boards of education to adopt policies and procedures regarding the notification of the appropriate law enforcement and child welfare authorities when a potential missing or abused child situation is detected.

The Department proposes to amend the heading of the subchapter from “Reporting Allegations of Child Abuse and Neglect” to “Reporting Potentially Missing or Abused Children” to more clearly identify the range of situations to be reported, pursuant to New Jersey statute at N.J.S.A. 18A:36-25. The Department is proposing to delete the entire subchapter because the statutory authority to regulate as required under N.J.S.A. 9:6-1 and 9:8.9 lies with the New Jersey Department of Human Services (DHS). The Department proposes, however, to include a new rules regarding the school district requirement to adopt policies and procedures for the notification of the appropriate law enforcement and child welfare authorities when a potential missing or abused child situation is detected pursuant to N.J.S.A. 18A:36-25. The Department also proposes to include in this provision a reference to N.J.S.A. 9:6-8.10 to ensure that school districts include provisions required under this statute in their development of the required policies and procedures regulated by DHS.

As the Department previously published a notice of preproposal on the subject matter of this notice of proposal, this notice is excepted from the rulemaking calendar requirements, pursuant to N.J.A.C. 1:30-3.3(a)4.
Social Impact

The proposed readoption of the chapter with amendments and repeals establishes rules to help assure that the physical, mental and behavioral health needs of school-age children are addressed in a timely and effective manner in order to prevent interference with their intellectual, academic and social development. Required school health services play an important role in reducing student absenteeism arising from contagious illness while also supporting state-wide measures to assure that students can participate in school. The addition of the NJ FamilyCare requirement will also assist in the statewide efforts of identifying children in need of healthcare coverage which will undoubtedly positively impact New Jersey schools. The rules proposed for readoption with amendments also support the public health role of State government to maintain immunization levels and prevent the spread of contagious infections. Other proposed rules within the chapter provide parameters and bring consistency to district board of education efforts that promote good behavior, maintain safe and orderly schools, reduce and manage incidents of alcohol, tobacco and other drug use and incidents of violence, intimidation, harassment and bullying, effectively respond to student problems, protect student records and confidentiality and effectively utilize community resources, including law enforcement. By establishing consistency across the state, parents and students are better able to understand their limited rights to public education services and the obligations of district boards of education to provide student support services and due process.

The rules proposed for readoption with amendments and repeals address problems that can place students at significant risk of school drop-out due to disruptive or disaffected behaviors, truancy, pregnancy, social or emotional problems or illness. Proposed provisions for due process prior to expulsion, continued instruction during suspension, alternative education programs and home instruction work together to reduce student drop-out and facilitate the preparation of future employed, tax-paying citizens. Proposed new rules that require parental involvement in the development and revision of the Individualized Program Plan (IPP) for a student in an alternative education program or on home instruction for non-health reasons will support improved parent-school collaboration and more holistic assessment of the student’s needs and progress.

Rules proposed for readoption that concern reporting suspected child abuse or neglect have been modified to reflect the statutory authority at N.J.S.A. 18A:36-25 which includes the requirement that school districts notify law enforcement of all instances of potential abused or missing child situations. This amendment continues to require that the individual report suspected abuse to child welfare authorities pursuant to N.J.S.A. 9:6-8.10. The Department believes that codifying this requirement will improve coordination of schools with the State child welfare and law enforcement authorities to identify children in need of State intervention.

Economic Impact

New Jersey school districts, charter schools, and private schools for the disabled currently incur a variety of costs associated with the rules in Chapter 16, Programs to Support Student Development. The most significant of these costs are: provision of a school physician and certified school nurses to provide mandated health services pursuant to N.J.A.C. 6A:16-2.3; intervention and referral for treatment services which require district boards of education to pay for the costs of medical examinations for students suspected of being under the influence should parents not take their children to a personal physician pursuant to N.J.A.C. 6A:16-4.3; in-service training and professional development requirements in Subchapters 2, 3, 5, 6, 7, 8 and 11; requirements to transcribe violence and vandalism public hearings and submit them to the Department of Education in N.J.A.C. 6A:16-5.3; the requirement in Subchapter 7 to provide educational services to students within five days of a short-term or long-term suspension; the reporting requirements in N.J.A.C. 6A:16-7.1 and 7.8 that require the submission of annual reports on student conduct and student truancies to the Commissioner of Education; required review and approval of alternative education programs at N.J.A.C 6A:16-9; and provision of home instruction to students who are ill or in need of treatment at N.J.A.C. 6A:16-10.1 and to students awaiting placement in an alternative education program at N.J.A.C. 6A:16-10.2. These rules proposed for readoption with amendments may cause some additional costs for district boards of education. However, the Department does not anticipate that the proposed amendments will entail significant cost increases to school districts because most of the requirements were previously established and required of New Jersey school districts under current statute and administrative rules.

Proposed N.J.A.C. 6A:16-2.1(a)4 removes the regulatory requirement that the school district provide administration of medication to school staff. The Department does not anticipate that this proposed revision will negatively impact schools. While provisions were clarified regarding medical emergencies, these requirements are not newly introduced and bear no additional anticipated costs to school districts. Proposed N.J.A.C. 6A:16-2.1(a)5 requiring an Asthma Action Plan, individualized healthcare plan and individualized emergency healthcare plan for students with diagnosed asthma will increase the workload of the certified school nurse and school health administrative staff and may, therefore, cause increased costs to school districts for school health services. The increase, however, is difficult to determine since many school nurses are already completing these plans. Proposed provisions concerning the annual development and adoption of a Nursing Services Plan at N.J.A.C. 6A:16-2.1(b) may create a very small increase in school district expenditures in order to present and adopt the plan at a regularly scheduled meeting of the district board of education. This cost is offset by the significant public health benefit and savings derived from maintaining high population levels of immunity to vaccine-preventable infections. Because the Asthma Action Plan is required by New Jersey statute at N.J.S.A. 18A:40-12.3, the Department does not have flexibility concerning the proposed rules. At proposed N.J.A.C. 6A:16-2.2(f), the proposed provision establishes the standard for a facility used for student medical examinations as one that is comparably equipped to the facility used by the school physician. The Department does not anticipate that this requirement will create additional costs for most school districts; those few school districts that are currently conducting student medical examinations in unsuitable facilities may incur additional costs to utilize the facilities of the school physician for these examinations. Proposed N.J.A.C. 6A:16-2.2(h)1 requiring a sports physical examination for students participating in intramural as well as intermural sports in any of grades six to 12 may lead to increased costs to school districts, but only for those students who do not have a medical home or who select the school physician for purposes of the sports physical. The requirement may also increase costs to the parents of students who do have a medical home. The Department does not have data concerning the extent to which New Jersey school districts are already requiring a sports physical examination for students in grades six to eight. The Department is proposing this clarification in order to assure that students who participate in school-sponsored athletic competition are physically able to meet the level of physical demands imposed by the activity. Proposed provisions that establish the frequency for required health screenings of students at N.J.A.C. 6A:16-2.2(k) do not change current practice and, in fact, provide a basis for some school districts to reduce the frequency with which they conduct student health screenings, with a related reduction in expenditures. The removal of the full-time equivalent certified school nurse requirement at N.J.A.C. 6A:16-2.3(b) will allow school districts, charter schools and private schools for the disabled the flexibility to provide appropriate nursing services for the medical needs of its students as identified in the school district’s Nursing Services Plan. At N.J.A.C. 6A:16-2.3(b)3 and 4, the Department proposes to require that the certified school nurse maintain certification in use of an automated external defibrillator (AED) in addition to cardiopulmonary resuscitation (CPR). Because the American Red Cross and the American Heart Association, which provide the training and certification, incorporate both skills into the certification workshop this requirement does not create additional costs for school districts or for certified school nurses. Because training in airway management is required by New Jersey Statute at N.J.A.C. 18A:40-12.3, the Department does not have authority to reduce this requirement.

Meeting proposed requirements at N.J.A.C. 6A:16-5.5, 5.6, 5.7 and 5.8 to disseminate adopted board of education policies and procedures to school staff, students and parents, rather than only make them available will increase the cost of materials necessary to prepare, publish and mail the policies and procedures.

School districts will also incur additional costs to meet strengthened service standards for approved alternative education programs in N.J.A.C. 6A:16-9.2. Specifically, district staff will have to spend more time on the development and revision of student IPPs in order to involve the parents, assess additional factors affecting the student’s achievement, and consult prior recommendations arising from school-based intervention and referral services. Alternative education programs for high school students will have increased costs to provide case management and services to support transition into a general education setting. The extent of the additional costs will vary among school districts based on the programs, strategies and procedures the school districts currently have in place. Overall school district costs might increase or decrease based on the programs, strategies and procedures school districts choose to implement in order to fulfill the requirements set forth in the proposed rules. However, any additional costs may be offset by the proposed amendment of N.J.A.C. 6A:16-9.1 to no longer require annual reapplication for approval of alternative education programs.

The proposed rule for home instruction due to illness at N.J.A.C. 6A:16-10.1 may cause a small increase in costs to school districts in order to deliver instructional services during the first week of a student’s confinement when the parent has established eligibility beforehand. The Department does not have data to establish the number of students with chronic illness who may be impacted, nor the average number of absences per year for these students. The proposed rule for home instruction for reasons other than a health condition at N.J.A.C. 6A:16-10.2 includes a number of provisions that will increase school district expenses to deliver these programs. The rule doubles the minimum hours of instruction from 10 to 20 per week when instruction is provided in small groups, requires more detailed student assessment and planning, requires parental involvement in the development and revision of the student’s IPP, and requires revision of the IPP every 60 days. The subchapter also imposes a new recordkeeping and annual reporting responsibility on school districts concerning the number of students who are assigned to home instruction because placement in a more suitable setting is not available. These provisions are likely to require an increase in both instructional staff and administrative support for these programs. The Department anticipates that these increased costs will provide a positive economic incentive for school districts to develop alternative education programs in structured settings to meet the multiple needs of these students.

The proposed rule for reporting potential abused and missing children at N.J.A.C. 6A:16-11.1 will require minimal added administrative function to contact law enforcement with no anticipated increased costs in order to fulfill this requirement.

Federal Standards Statement

The rules proposed for readoption with amendments and repeals are supported under the authority of Title 18A of the New Jersey Statutes, case law and State Board of Education and Commissioner decisions. However, by specifically requiring that all provisions conform with: 20 U.S.C. § 1232g, Family Educational Rights and Privacy Act; 20 U.S.C. Chapter 33; the Individuals with Disabilities Education Improvement Act; 29 U.S.C. § 794; 20 U.S.C. § 1232h, the Protection of Pupil Rights Amendment; 26 U.S.C § 294 and 42 U.S.C. § § 201, 1395b-5, the Health Insurance Portability and Accountability Act; 42 CFR Part 2, Confidentiality of Alcohol and Drug Abuse Patient Records; 20 U.S.C. § 7151, the Gun-Free Schools Act; and 20 U.S.C. § 7165, Transfer of Disciplinary Records, the amendments comply with the Federal law. The rules proposed for readoption with amendments do not exceed any Federal standards as there are no other Federal laws or regulations that impact the rules.

Jobs Impact

The rules proposed for readoption with amendments and repeals may have a small impact upon the number of jobs in the school districts and their contractors. The proposed application of the pre-participation sports medical examination to intermural and intramural athletic competition for students in grades six through 12 will result in additional work, mostly at the students’ medical home, but also for the school physician whom a parent may select to perform this examination. The Department does not have information to indicate how many school districts already require the medical examination at grades six through eight or for intramural athletic competition.

Rules proposed for readoption with amendments for approved alternative education programs at N.J.A.C. 6A:16-9 that require case management and transition services for high school programs may require a small increase in staffing to fulfill the added function. Additionally, school districts or their contractors might need to employ additional teachers in order to meet the proposed increase in hours of weekly instruction, from 10 to 20 hours, for home instruction due to other than a health condition when provided in a small group format. Because the Department does not have data showing the number of students currently served in alternative education programs or on home instruction due to lack of alternative placement that meet the criteria established in the rules, there is no basis for projecting the number of teaching positions that may be created. It is equally possible that, as a consequence of the rules proposed for readoption with amendments, school districts will develop means other than through approved alternative education programs or home instruction to meet the needs of students, producing a reduction in the number of teaching positions.

Agriculture Industry Impact

The rules proposed for readoption with amendments and repeals will have no impact on the agriculture industry in New Jersey.

Regulatory Flexibility Analysis

The rules proposed for readoption with amendments and repeals apply to programs and services for all students in kindergarten through grade 12 in the public school districts including jointure commissions and educational services commissions, charter schools and approved private schools for the disabled acting under contract to provide educational services on behalf of New Jersey public school districts. The rules proposed for readoption with amendments do not impose new reporting, recordkeeping or other compliance requirements on small business, as defined under the Regulatory Flexibility Act, N.J.S.A. 52:14B-16 et seq. However, some approved private schools for the disabled that could be considered small businesses, as that term is defined by the Regulatory Flexibility Act, N.J.S.A. 52:14B-16 et seq., could be impacted by the rules proposed for readoption with amendments in Subchapter 2, General Provisions for School Health Services, Subchapter 5, School Safety and Security, and Subchapter 7, Student Conduct. The current requirements are discussed in the summary above. There are approximately 171 private schools for the disabled in New Jersey.

The proposed requirement set forth at N.J.A.C. 6A:16-2.1(b) requires that the chief school administrator or his or her designee develop a Nursing Services Plan in consultation with the school physician and the certified school nurse which serves as a comprehensive identification of the student health needs and the ways with which the school district will address these needs. The minimum provisional requirements and considerations have been clarified in the proposed rules which include, but are not limited to, the detailed nursing assignments sufficient to provide the service to student in all of its school building and those services provided to nonpublic schools. In order to meet this requirement, school districts that have only developed a Nursing Services Plan reflecting the minimum requirements, might incur administrative expenses relative to staff time to prepare a Nursing Services Plan with all required components for submission to the county superintendent. This expanded provision is necessary to ensure that the health services needs of the students are met.

The proposed requirement at N.J.A.C. 6A:16-2.2(h)1 applies the requirement of medical examinations to middle school students. This added requirement may require additional staff time for the health services staff to perform the examination if parents choose the school physician as the medical home. Additional staff may be needed to process the required forms in those districts that had not required the examinations in the past. Private physicians will also be inadvertently impacted by an additional visit to fulfill this requirement. The Department, however, does not believe that the proposed requirement is so burdensome as to outweigh its potential benefits in ensuring that students participating on a school sports team or squad are at a minimum risk of health-related injuries.

The proposed requirement at N.J.A.C. 6A:16-2.2(i) requires that school districts make accessible, information regarding the NJ FamilyCare Program for students who are knowingly without medical coverage. This provision is based on the statutory provision at N.J.S.A. 18A:40-34 and will assist the Department of Human Services in ensuring that all children have access to medical care. The Department did not prescribe how school districts must meet this requirement and believes that in doing so, limited the additional administrative burden to adhere to this requirement

The proposed provision at N.J.A.C. 6A:16-2.3(b) which will not longer require district board of education to appoint at least one full-time equivalent certified school nurse, will likely lessen the cost of providing oversignt and the administration of health services to students for private schools for the disabled and will enable those schools to hire registered nurses (RNs) to provide specialized care to address the needs of their student population. The proposed provision at N.J.A.C. 6A:5.3(a) requires school districts to report incidents of violence and vandalism on the Electronic Violence and Vandalism Reporting System. Additionally, the proposed provision at N.J.A.C. 6A:16-5.3(e)3 requires chief school administrators to annually provide for the training of staff to fulfill the reporting requirements of N.J.A.C. 6A:16-5.3, Incident reporting of violence, vandalism and substance abuse, which applies to private schools for the disabled. In this instances, the Department is unable to change this requirement based on business size or make this requirement different because private schools for the disabled serve students with disabilities from public schools with public money and must meet State standards that are similar to public schools. The Department believes the proposed rule is necessary and not so burdensome as to require differing standards.
The proposed provision at N.J.A.C. 6A:16-5.3(i) requires school districts to submit and implement corrective action plans for high incidences of violence, vandalism or substance abuse, upon notification by the Commissioner. These corrective action plans could impose increased costs for those entities required to submit and implement them, as notified by the Commissioner of Education. This may include development of strategies to implement the programs, services and activities specified in the corrective action plan to decrease the high levels of violence, vandalism or substance abuse and create safe school conditions that are conducive to student achievement of high academic standards. The development or implementation of strategies could involve costs related to the purchase of curriculum or program materials, staff training and release time for implementation of the plans, as appropriate to each school district’s corrective action plan. This proposed requirement is not so burdensome as to outweigh its potential benefits in creating safe, disciplined and orderly school environments.

The proposed requirement set forth at N.J.A.C. 6A:16-7.1(a)6 requires each chief school administrator to submit an annual report to the Department on all student conduct, including all suspensions and expulsions. To fulfill this reporting requirement at N.J.A.C. 6A:16-7.1(a)6, these schools might incur administrative expenses in staff time to prepare the report and to track and compile the required data to complete the report. The above-referenced regulation assigns this duty to the chief school administrator; however, it might be delegated to staff by the chief school administrator, which could add expenses to the school districts. This proposed regulation is designed to minimize any adverse economic impact by assigning the chief school administrator with this responsibility, rather than requiring additional staffing to meet the requirements of the rule. The only additional costs that might be incurred by the small businesses herein would be for the costs of materials necessary to prepare and publish the required report.

The proposed requirements at N.J.A.C. 6A:16-7.8(a)4 require school responses to student absences, including the investigation of absences, the development of action plans and the administration of assessments or evaluations, as appropriate. Each of these requirements could impose costs for either staff resources to investigate absences and develop action plans or fees for professionals outside of the school district to conduct the recommended assessments or evaluations. These proposed rules are not so burdensome on small businesses to outweigh their potential benefit in assisting the Department in its efforts to reduce student truancy and promote student achievement.

The proposed requirement set forth at N.J.A.C. 6A:16-7.8(d) requires the chief school administrator to submit an annual report to the Commissioner of Education on all student truancies, in accordance with procedures established by the Commissioner. In order to meet this reporting requirement, school districts might incur administrative expenses in staff time to prepare the report and to compile the data required to be presented in the report. Additional expenses might be incurred by the school districts for materials necessary to prepare, publish and transmit the report to the Commissioner. Both reporting rules are designed to minimize any adverse economic impact because it does not impose great cost or time requirements upon small businesses. This requirement is not so burdensome on small businesses to outweigh the potential benefit in greatly assisting the Department in its efforts to combat student truancy.

The Department believes the recordkeeping, reporting and compliance requirements are reasonable and necessary. These proposed rules serve the best interests of the general public and students by assisting the district boards of education and the Department in their monitoring of student misconduct, student truancy and in reducing student misbehaviors by addressing them as they occur.

Smart Growth Impact

The rules proposed for readoption with amendments and repeals will have no impact on the achievement of smart growth and the implementation of the State Development and Redevelopment Plan.

Full text of the rules proposed for readoption may be found in the New Jersey Administrative Code at N.J.A.C. 6A:16. Full text of the rules proposed for repeal may be found in the New Jersey Administrative Code at N.J.A.C. 6A:16-2.1, 2.2, 2.3, 2.4 and 11. Full text of the proposed amendments follows (additions indicated with underlines thus; deletions indicated in brackets [thus]);

ADMINISTRATIVE CODE ADOPTION LEVEL
CHAPTER 16
PROGRAMS TO SUPPORT STUDENT DEVELOPMENT
CHAPTER TABLE OF CONTENTS
SUBCHAPTER 1.
GENERAL PROVISIONS
6A:16-1.1
Purpose

6A:16-1.2
Scope

6A:16-1.3
Definitions

6A:16-1.4
[District] School district policies and procedures

6A:16-1.5
[Student health records] Reserved

SUBCHAPTER 2.
GENERAL PROVISIONS FOR SCHOOL HEALTH SERVICES

6A:16-2.1
Health services [personnel] policy and procedural requirements

6A:16-2.2
Required [student medical examinations] health services

6A:16-2.3
[Required school health] Health services personnel

6A:16-2.4
Required student health records

6A:16-2.[4]5
[Nursing] School health services to nonpublic schools [students]

SUBCHAPTER 3.
COMPREHENSIVE [SUBSTANCE] ALCOHOL, TOBACCO AND OTHER DRUG ABUSE PROGRAMS
6A:16-3.1
Establishment of comprehensive alcohol, tobacco and other drug abuse programs

6A:16-3.2
Confidentiality of student alcohol and other drug information

SUBCHAPTER 4.
PROCEDURES FOR [SUBSTANCE] ALCOHOL AND OTHER DRUG ABUSE INTERVENTION
6A:16-4.1
Adoption of policies and procedures for the intervention of student alcohol and other drug abuse

6A:16-4.2
Review and availability of policies and procedures for the intervention of student alcohol or other drug abuse

6A:16-4.3
Reporting, notification and examination procedures for students suspected of being under the influence of alcohol or other drugs

SUBCHAPTER 5.
SCHOOL SAFETY AND SECURITY
6A:16-5.1
School safety and security plans

6A:16-5.2
School violence awareness week

6A:16-5.3
Incident reporting of violence, vandalism and [substance] alcohol and other drug abuse

6A:16-5.4
Access to juvenile justice information
6A:16-5.5
Removal of students for firearms offenses

6A:16-5.6
Removal of students for assaults with weapons offenses

6A:16-5.7
Assaults on district board of education members or employees

6A:16-5.8
Remotely activating paging devices

SUBCHAPTER 6.
LAW ENFORCEMENT OPERATIONS FOR [SUBSTANCES,] ALCOHOL, OTHER DRUGS, WEAPONS AND SAFETY

6A:16-6.1
Adoption of policies and procedures

6A:16-6.2
Development and implementation of policies and procedures

6A:16-6.3
Reporting students or staff members to law enforcement authorities

6A:16-6.4
Handling of [substances] alcohol or other drugs, firearms and other items

6A:16-6.5
Confidentiality of student or staff member involvement in [substance] alcohol or other drug abuse intervention and treatment programs

SUBCHAPTER 7.
STUDENT CONDUCT
6A:16-7.1
Code of student conduct

6A:16-7.2
Short-term suspensions

6A:16-7.3
Long-term suspensions

6A:16-7.4
Mandated student removals from general education

6A:16-7.5
Expulsion

6A:16-7.6
Conduct away from school grounds

6A:16-7.7
Staff responsibilities [and rights]

6A:16-7.8
Attendance

6A:16-7.9
Intimidation, harassment and bullying

6A:16-7.10
Student records and confidentiality

SUBCHAPTER 8.
INTERVENTION AND REFERRAL SERVICES

6A:16-8.1
Establishment of intervention and referral services

6A:16-8.2
Functions of intervention and referral services

6A:16-8.3
School staff and community member roles for planning and implementing intervention and referral services

SUBCHAPTER 9.
ALTERNATIVE EDUCATION PROGRAMS

6A:16-9.1
[Program approval] Establishment of alternative education programs
6A:16-9.2
[Application process and approval] Program criteria

6A:16-9.3
[Mandatory s]Student placements

SUBCHAPTER 10.
HOME OR OUT-OF-SCHOOL INSTRUCTION [FOR GENERAL EDUCATION STUDENTS]

6A:16-10.1
[Student placement] Home or out-of-school instruction due to a temporary or chronic health condition

6A:16-10.2
[Service requirements] Home or out-of-school instruction for a general education student for reasons other than a temporary or chronic health condition
SUBCHAPTER 11.
REPORTING [ALLEGATIONS OF CHILD ABUSE AND NEGLECT] POTENTIALLY MISSING OR ABUSED CHILDREN

6A:16-11.1
[Purpose] Adoption of policies and procedures
[6A:16-11.2
Adoption of policies and procedures]

6A:16-1.1
Purpose

These rules specify minimum standards for district boards of education in establishing policies and procedures and in operating programs to support the social, emotional and physical development of students. Programs to support student development include school health services, athletic programs, intervention and referral services, programs of substance use prevention, intervention and treatment referral, school safety and security, student discipline, reporting of potentially missing, abused or neglected child situations, home instruction and approved alternative education programs. Included in these rules are standards for the delivery of [educational] home instruction and school health services to [general education students who are excluded from the general school setting for disciplinary reasons] nonpublic schools.

6A:16-1.2
Scope

These rules apply to the provision of programs and services for [all pre-school students with disabilities and] all students in kindergarten through grade 12 by New Jersey public school districts, charter schools, jointure commissions, educational services commissions and [licensed] approved private schools for the disabled acting under contract to provide educational services on behalf of New Jersey public school districts [and school programs operated by or under contract with the New Jersey Departments of Corrections and Human Services and the Juvenile Justice Commission], unless otherwise indicated. Throughout this chapter “district board of education” refers to the governing authority for all of the agencies identified in N.J.A.C. 6A:16-1.2, unless otherwise indicated.
6A:16-1.3
Definitions

The following words and terms, when used in this chapter, shall have the following meanings unless the context clearly indicates otherwise.
"Advanced practice nurse" means a person who holds current certification as nurse practitioner/clinical nurse specialist from the State Board of Nursing.

["AIDS" means Acquired Immunodeficiency Syndrome.]

"Alternative education program" means a comprehensive educational program delivered in a non-traditional learning environment that [addresses] is *[discrete] distinct* and separate from the existing general or special education program. The alternative education program shall fulfill the program criteria pursuant to N.J.A.C. 6A:16-9.2 and be approved by the district board of education, pursuant to N.J.A.C. 6A:16-9.1(a), or by the Commissioner of Education pursuant to N.J.A.C. 6A:16-9.1(b), for the purpose of addressing the individual learning [styles and] , behavior and health needs of [disruptive or disaffected] students determined by the school district to be at risk of school failure or who have been mandated for removal from general education, [that is based upon an Individualized Program Plan and New Jersey Core Curriculum Content Standards and has been approved by the Commissioner of Education,] pursuant to N.J.A.C. 6A:16-[9]5.5, 5.6 and, as appropriate, 5.7.

"Assessment" means those procedures used by school staff to make a preliminary determination of a student’s need for educational programs, supportive services or referral for outside services which extend beyond the general school program by virtue of learning, behavioral or health difficulties of the student or the student’s family.

“Asthma Action Plan” means a form approved by the Commissioner of Education, completed by the medical home, that is specifically designed to indicate differentiated symptoms and appropriate action to be taken by school staff to manage the care of a student that suffers from asthma-related illnesses. The Asthma Action Plan shall serve as an accompaniment to the student’s Individualized Healthcare Plan. N.J.S.A. 18A:40-12.8(b) refers to the asthma action plan as the asthma treatment plan.

“[Automatic] Automated external defibrillator" means a device that automatically detects shockable cardiac arrhythmia and can provide defibrillation as part of basic life support in non-healthcare settings.

“Case management” means advocacy for and coordination of services to students including, but not limited to, counseling, health services, referrals to community-based agencies and monitoring of academic progress.
"Certified school nurse" means a person who holds a current license as a registered professional nurse from the State Board of Nursing and an Educational Services Endorsement [: School Nurse], school nurse or school nurse/non-instructional from the Department of Education pursuant to N.J.A.C. 6A:9-13.3 and 13.4.
“Code of student conduct” means standards, policies and procedures established by district boards of education for positive student development and student behavioral expectations on school grounds, including on school buses or at school-sponsored functions, and, as appropriate, conduct away from school grounds, in accordance with N.J.A.C. 6A:16-7.6.

“Commissioner” means the Commissioner of Education or his or her designee.

"Delegation" means the transfer of responsibility for performance of an activity from one individual to another, with the former retaining accountability for the outcome.

"Do Not Resuscitate order" or "DNR order" means a written directive signed by the parent or guardian of a student who, after consultation with the pediatrician and other advisors, declines emergency administration of cardiopulmonary resuscitation (CPR) and automat*[ic]ed* external defibrillator (AED) to the student.

"Evaluation" means those procedures used by a certified or licensed professional to make a positive determination of a student’s need for programs and services which extend beyond the general school program by virtue of learning, behavior or health difficulties of the student or the student’s family.

“Expulsion” means the discontinuance of educational services or the discontinuance of payment of educational services for a student.
"Firearm" means those items enumerated in N.J.S.A. 2C:39-1(f) and 18 U.S.C.§ 921.

“General education” means the educational programs and services provided to students other than students determined to be eligible for special education and related services pursuant to N.J.A.C. 6A:14-3.5 and 3.6.
“Guided learning experiences” mean structured learning tasks assigned to the student to perform without the teacher being present that are aligned to the school district curriculum and State Core Curriculum Content Standards and designed to help the student to learn new or reinforce prior knowledge, practice skills, integrate knowledge and skills or demonstrate mastery.

“Harassment, intimidation or bullying” means any gesture or written, verbal or physical act that is reasonably perceived as being motivated either by any actual or perceived characteristic, such as race, color, religion, ancestry, national origin, gender, sexual orientation, gender identity and expression, or a mental, physical or sensory disability, or by any other distinguishing characteristic, that takes place on school property, at any school-sponsored function or on a school bus and that a reasonable person should know, under the circumstances, will have the effect of harming a student or damaging the student’s property or placing a student in reasonable fear of harm to his or her person or damage to his or her property; or has the effect of insulting or demeaning any student or group of students in such a way as to cause substantial disruption in, or substantial interference with, the orderly operation of the school.
“HIV” means human immunodeficiency virus, the cause of AIDS (Acquired Immunodeficiency Syndrome).
"Health history" means the record of a person’s past health events obtained by school staff from the individual, a parent or guardian or health care provider.

"Health screening" means procedures designed to detect previously unrecognized conditions as early as possible in order to provide early intervention and remediation and to limit potential disability or negative impact on scholastic performance.

"Home instruction" means the provision of one-to-one or small group instruction in the student’s place of residence or other appropriate setting due to a health condition, need for treatment, court order or exclusion from general education for disciplinary or safety reasons. [Home instruction for reason of disability or medical condition is addressed in N.J.A.C. 6A:14-4.8 and 4.9.]

"Independent contractor" means an individual whose employment criteria satisfy those requirements necessary for treatment as an independent contractor for Federal employment tax purposes.

“Individualized emergency healthcare plan” means a personalized healthcare plan written by the certified school nurse that specifies the delivery of accommodations and services needed by a student in the event of an emergency.

“Individualized healthcare plan” means a plan written by the certified school nurse that details accommodations and/or nursing services to be provided to a student because of the student’s medical condition based on medical orders written by a physician in the student’s medical home.
"Individualized Program Plan" (IPP) means a written plan developed for a general education student who has been assigned by the district board of education to home instruction, an alternative education program or who is being provided other educational services either in or out of school that are comparable to those provided in the public schools for students of similar grades and attainments, pursuant to N.J.S.A. 18A:38-25. The IPP sets forth the student’s present level of performance, measurable goals and short-term objectives or benchmarks that encompass behavioral and social competency as well as curriculum, and individually designed instructional activities to achieve the goals and objectives.

“Informal hearing” means a discussion between a school administrator and a student regarding the alleged misconduct of the student, pursuant to N.J.A.C. 6A:16-7.2, Short-term suspensions, in which the student is informed of his or her alleged violation of the district board of education’s code of student conduct, pursuant to N.J.A.C. 6A:16-7.1, Code of student conduct, and the basis for the accusation, and the student is given the opportunity to explain his or her version of the facts and events regarding the alleged violation.

"Intervention" means those programs, services and actions taken to identify and offer help to a student at risk for learning, behavior or health difficulties.

“Long-term suspension” means removal of a student for more than 10 consecutive school days from the general education program, or the special education program when the appropriate procedures set forth in N.J.A.C. 6A:14-2.8 have been followed, but not the cessation of the student’s educational services.

"Medical home" means a health care provider and that provider’s practice site chosen by the student’s parent or guardian for the provision of health care.

"Medical staff" means employees of the district board of education serving as school physician, certified school nurse, [or] noncertified [school] nurse, advanced practice nurse, registered nurse, licensed practical nurse, or certified athletic trainer.

"Medical examination" means the assessment of an individual’s health status.

"Medication" means a drug approved by the Federal Food and Drug Administration for preventing, caring for and assisting in the cure of disease and injury that has a written order from a physician licensed in medicine, dentistry or osteopathy or an advanced practice nurse. Medication does not include herbal remedies.

"Noncertified [school] nurse" means a person who holds a current license as a registered professional nurse from the State Board of Nursing and is employed by a district board of education or nonpublic school, and who is not certified as a school nurse by the Department of Education.

“Nursing Services Plan” means a plan that describes in detail the nursing services to be provided throughout the school district based on the needs of its students, potential emergency situations, basic nursing services requirements and the assignment of *[health services] medical* staff to provide those services.
"Parent" means the natural parent(s) or adoptive parent(s), legal guardian(s), foster parent(s) or parent surrogate(s) of a student. Where parents are separated or divorced, "parent" means the person or agency who has legal custody of the student, as well as the natural or adoptive parent(s) of the student, provided such parental rights have not been terminated by a court of appropriate jurisdiction.

"Parent surrogate(s)" means an individual or individuals approved by the district board of education in accordance with N.J.A.C. *[6:3-6.1] 6A:32* to act on behalf of a student whose parent(s) is not available to assure the student’s education rights.

"Physical examination" means the examination of the body by a professional licensed to practice medicine or osteopathy or an advanced practice nurse. The term includes very specific procedures required by statute as stated in N.J.A.C. 6A:16-2.2[, except N.J.A.C. 6A:16-2.2(g)].

"Referral for evaluation" means those programs and services offered to a student or his or her family in order to make a positive determination regarding a student’s need for services which extend beyond the general school program.

"Referral for treatment" means those programs and services offered to a student or to his or her family to help implement the recommendations of an evaluation or in response to the family’s request for assistance with a learning, behavior or health difficulty.

"Registered professional nurse" means a person with a current license for this level of practice from the State Board of Nursing.

"School complex" means [one building or] a group of two or more buildings [identified for the purpose of assigning school nurses, pursuant to N.J.A.C. 6A:16-2.1(f)1] .

“School grounds” means and includes land, portions of land, structures, buildings, and vehicles, when used for the provision of academic or extracurricular programs sponsored by the school district or community provider and structures that support these buildings, such as school district wastewater treatment facilities, generating facilities, and other central service facilities including, but not limited to, kitchens and maintenance shops. School grounds also includes other facilities as defined in N.J.A.C. 6A:26-1.2, playgrounds, and recreational places owned by local municipalities, private entities or other individuals during those times when the school district has exclusive use of a portion of such land.

"School physician" means a physician with a current license to practice medicine or osteopathy from the New Jersey Board of Medical Examiners who works under contract or as an employee of a New Jersey school district. This physician is referred to as the medical inspector in N.J.S.A. 18A:40-1.

“School-sponsored function” means any activity, event or program occurring on or off school grounds, whether during or outside of regular school hours, that is organized and/or supported by the school.
“Short-term suspension” means removal of a student for 10 consecutive school days or fewer from the general education program or the special education program, in accordance with N.J.A.C. 6A:14-2.8, but not the cessation of the student’s educational services.

“Standing orders” means [written orders] directives and protocols written by the school physician to carry out medical procedures for all students and staff.
“Student health record” means documented information relevant to the health of the student in order to manage the routine and emergency care of the student while school is in session.

"Substitute school nurse" means a person who holds a current license as a registered professional nurse from the State Board of Nursing and who has been issued a county substitute certificate to serve as a substitute for a certified school nurse in accordance with N.J.A.C. 6A:9-6.5(i).
"Supervision" means the active process of directing, guiding and influencing the outcome of an individual’s performance of an activity.

"Suspension" means either a removal of a student for 10 school days or fewer, pursuant to the definition of “short-term suspension” in this section and N.J.A.C. 6A:16-7.2, Short-term suspensions, or a removal of a student for more than 10 school days, pursuant to the definition of “long-term suspension” in this section and N.J.A.C. 6A:16-7.3, Long-term suspensions.
“Truancy" means 10 or more cumulative unexcused student absences, as determined by the district board of education pursuant to N.J.A.C. 6A:16-7.8(a)3 and the definition of a school day, pursuant to N.J.A.C. *[6:3-9.3] 6A:32-8.3*.

“Universal precautions" means a set of procedures designed to prevent transmission of human immunodeficiency virus (HIV), hepatitis B virus, and other bloodborne pathogens. Universal precautions involve the use of protective barriers such as gloves, masks or eyewear and procedures for use of sharps and needles to prevent exposure to human blood, other body fluids containing visible blood, semen, vaginal secretions, tissue and cerebrospinal, synovial, pleural, peritoneal, pericardial and amniotic fluids. Universal precautions do not apply to feces, nasal secretions, sputum, sweat, tears, urine and vomitus unless they contain visible blood. Universal precautions do not apply to saliva except in the dental setting where blood contamination of saliva is predictable.

"Weapon" means items that are enumerated in N.J.S.A. 2C:39-1(r), except a firearm as defined by N.J.S.A. 2C:39-1(f).

“Written order” means a directive and protocol written by the student’s medical home to address a healthcare need or provide a medical service for a specific student.
6A:16-1.4
[District] School district policies and procedures
(a) Each district board of education shall [approve] develop and adopt written policies, procedures, mechanisms or programs governing the following school functions:
1.
Care of any student who becomes injured or ill while at school or during participation in school-sponsored activities;

[2.
Notification of parents of any student determined to be in need of immediate medical care;]

[3.]2.
Transportation and supervision of any student determined to be in need of immediate medical care;

[4.]3.
Isolation, exclusion, and readmission of any student or employee suspected of having a communicable disease as required by N.J.S.A. 18A:40-7 to 12 and 18A:40-16 to 18;

[5.
Exclusion of any student from the school setting for failure to meet requirements for immunization against communicable disease as required in N.J.A.C. 8:57-4;

6.
Exclusion of any student from athletic activities based upon the findings of required medical examination and health history pursuant to N.J.A.C. 6A:16-2.2(h);
7.
Exclusion of any person from the school setting if the person has uncovered weeping skin lesions as required in N.J.A.C. 8:61-1.1;

8.
Assurance that any student with HIV infection or AIDS or who lives with or is related to someone with HIV or AIDS is not excluded from general education, transportation services, extra-curricular activities, athletic activities, assigned to home instruction or classified as eligible for special education for reason of HIV infection as required in N.J.A.C. 8:61-1.1;]

4.
Provision of health services including immunization, administration of medication, treatment of asthma, medical examinations, nursing services and emergency medical situations as required in N.J.A.C. 6A:16-2;

5.
An annual Nursing Services Plan that details the provision of nursing services based upon student need in the school district pursuant to N.J.A.C. 6A:16-2.1(b);
[9.]6.
Administration of medication to students under [a physician’s] the written order of a school physician or medical home pursuant to N.J.A.C. 6A:16-2.3(a)3vii;
[10.]7.
Emergency administration of epinephrine via epipen to a student for anaphylaxis pursuant to N.J.S.A. 18A:40-12.5;

[11.]8.
Provision of medical and nursing services to meet [district] requirements for health history, medical examination, and health screening as an alternative for students who do not have a medical home or have a religious objection to the required examinations pursuant to N.J.S.A. 18A:35-4.8;

[12.
Provision of intervention and referral services in each building in which general education students are served, that meet the requirements of N.J.A.C. 6A:16-8;

13.
Development and implementation of a code of student conduct pursuant to N.J.A.C. 6A:16-7.1;]

9.
Provision of nursing services to non-public schools located in the school district as required by N.J.S.A. 18A:40-23 through 31 and N.J.A.C. 6A:16-2.5;

10.
Comprehensive substance abuse prevention, intervention and treatment referral programs pursuant to N.J.S.A. 18A:40A-8 through 18 and N.J.A.C. 6A:16-3 and 4;

11.
Confidentiality related to juvenile justice proceedings pursuant to N.J.S.A. 2A:4A-60 and N.J.A.C. 6A:16-5.4, HIV identifying information pursuant to N.J.S.A. 26:5C-5 et seq., and drug and alcohol use information pursuant to 42 CFR Part 2, N.J.S.A. 18A:40A-7.1 through 7.2, and N.J.A.C. 6A:16-3.2;

[14.]12.School safety plans as required by N.J.A.C. 6A:16-5.1;
[15.]13.Removal of students from school for firearms offenses, assaults with weapon offenses and assaults on district board of education members or employees as required by N.J.A.C. 6A:16-5.5 through 5.7, and N.J.A.C. 6A:16-7.4, including removal of students for these offenses from receiving schools, pursuant to N.J.A.C. 6A:14-7.1(a);
[16.]14.Prohibition of remotely activating paging devices pursuant to N.J.S.A. 2C:33-19 and N.J.A.C. 6A:16-5.8;
[17.]15.Cooperation with law enforcement operations for substances, weapons and safety pursuant to N.J.A.C. 6A:16-6;
[18.
Comprehensive substance abuse prevention, intervention and treatment referral programs pursuant to N.J.S.A. 18A:40A-8 through 18 and N.J.A.C. 6A:16-3 and 4;

19.
Confidentiality related to juvenile justice proceedings pursuant to N.J.S.A. 2A:4A-60 and N.J.A.C. 6A:16-5.4, HIV identifying information pursuant to N.J.S.A. 26:5C-5 et seq., and drug and alcohol use information pursuant to 42 CFR Part 2, N.J.S.A. 18A:40A-7.1 through 7.2, and N.J.A.C. 6A:16-3.2;
20.
Provision of nursing services to non-public schools located in the school district as required by N.J.S.A. 18A:40-23 through 31 and N.J.A.C. 6A:16-2.4;]
16.
Development and implementation of a code of student conduct pursuant to N.J.A.C. 6A:16-7.1;

17
Provision of intervention and referral services in each building in which general education students are served, that meet the requirements of N.J.A.C. 6A:16-8;

18.
The falsification of the annual report on violence and vandalism, pursuant to N.J.A.C. 6A:16-5.3(g);

19.
Student attendance pursuant to N.J.A.C. 6A:16-7.8;

20.
Intimidation, harassment and bullying pursuant to N.J.A.C. 6A:16-7.9; and
21.
[Reporting of suspected child abuse and neglect to the Division of Youth and Family Services (DYFS) and cooperation in the investigation of child abuse and neglect] Notification of the appropriate law enforcement and child welfare authorities when a potential missing or abused child situation is detected pursuant to N.J.S.A. 18A:36-25 and N.J.A.C. 6A:16-[11.2]11.1.

[22.
The falsification of the annual report on violence and vandalism, pursuant to N.J.A.C. 6A:16-5.3(g);

23.
Student attendance pursuant to N.J.A.C. 6A:16-7.8;

24.
Intimidation, harassment and bullying pursuant to N.J.A.C. 6A:16-7.9.]
(b)
Each district board of education shall [establish] develop and adopt policies and procedures that [satisfy] fulfill the rules and regulations of the New Jersey Department of Health and Senior Services, New Jersey Department of Human Services, New Jersey Department of Agriculture, and local boards of health[.] which include the following requirements:

1.
Exclusion of any student from the school setting for failure to meet requirements for immunization against communicable disease as required in N.J.A.C. 8:57-4, Immunization of Pupils in School;

2.
Exclusion of any person from the school setting if the person has uncovered weeping skin lesions as required in N.J.A.C. 8:61-2.1, Attendance at school by students or adults with HIV infection;

3.
Procedures for sanitation and hygiene when handling blood and bodily fluids pursuant to N.J.A.C. 8:61-2, Participation and Attendance at School by Individuals with HIV Infection, and conforming to Centers for Disease Control and Prevention guidelines that schools implement universal precautions;

4.
Assurance that any student with HIV infection or AIDS or who lives with or is related to someone with HIV or AIDS is not excluded from general education, transportation services, extra-curricular activities, athletic activities, assigned to home instruction or classified as eligible for special education for reason of HIV infection pursuant to N.J.A.C. 8:61-2.1; and

5.
Creation of wellness policies pursuant to 7 CFR Parts 210, 215, 220 and 245 and N.J.A.C. 2:36-1.7, Local school nutrition policy.

(c) Each district board of education that engages in student testing, studies or surveys shall assure that its procedures and materials meet the Federal requirements of [34 CFR Part 98, entitled Protection of Pupil Rights] 20 U.S.C. § 1232h, and N.J.S.A. 18A:36-34, School survey, parent consent required before administration *[, and N.J.S.A. 18A:36-34]*.
6A:16-1.5
[Student health records] Reserved

(Agency note: Current N.J.A.C. 6A:16-1.5, Student health records, is proposed for recodification with amendments as N.J.A.C. 6A:16-2.4, Required student health records.)

SUBCHAPTER 2.
GENERAL PROVISIONS FOR SCHOOL HEALTH SERVICES
[6A:16-2.1
Health services personnel

(a)
Each district board of education shall appoint at least one school physician pursuant to N.J.S.A. 18A:40-1. In districts where there is more than one school physician, a lead physician shall be appointed to serve as health services director.

(b)
The district shall conduct a criminal history background check on any physician before entering into an agreement for delivery of services.

(c)
The school physician must be a physician currently licensed by the New Jersey Board of Medical Examiners in medicine or osteopathy whose training and scope of practice includes child and adolescent health and development.

(d)
The school physician shall provide, at a minimum, the following services:

1.
Consultation and review in the development of district policies and procedures related to health, safety and emergency medical procedures;

2.
Consultation to the district board of education, administrators and staff;

3.
Consultation to school district medical staff regarding the delivery of school health services, which includes special health care needs of technology supported and medically fragile children, including those covered by the Individuals with Disabilities Education Act, 20 U.S.C. Chapter 33;

4.
Physical examinations conducted in an appropriately equipped facility for students who do not have a medical home;

5.
Direction for professional duties of other medical staff;

6.
Written standing orders;

i.
Standing orders shall be reviewed and reissued before the beginning of each school year;

7.
Establishment of standards of care for emergency situations and medically related care involving students and school staff;

8.
Assistance to the certified or noncertified school nurse in conducting health screenings of students and staff and assistance with the delivery of school health services;

9.
Review, as needed, of reports and orders from private physicians regarding student health concerns;

10.
Authorization of tuberculin testing;

11.
Review and approval of Do Not Resuscitate (DNR) orders and instruction to school staff; and

12.
Consultation with the school district certified nurse(s) to obtain input for the development of the school nursing services plan, pursuant to (f) below.
(e)
Each district board of education shall appoint at least one full time equivalent certified school nurse to provide nursing services.

1.
Under the direction of the school physician and the chief school administrator, the duties of the certified school nurse shall include, but not be limited to:

i.
Conducting health screenings in accordance with N.J.A.C. 6A:16-2.2;

ii.
Maintaining student health records, pursuant to N.J.S.A. 18A:40-4 and N.J.A.C. 6A:16-2.2;
iii.
Assessing and recommending to the school principal the exclusion of students who show evidence of communicable disease, pursuant to N.J.S.A. 18A:40-7 and 8, or who have not submitted acceptable evidence of immunizations, pursuant to N.J.A.C. 8:57-4;

iv.
Instructing teachers on communicable diseases and other health concerns, pursuant to N.J.S.A. 18A:40-3 ;

v.
Training, direction and supervision of the emergency administration of epinephrine for school staff designated by the certified school nurse to serve as delegates, pursuant to N.J.S.A. 18A:40-12.6 ;

vi.
Directing and supervising the health services activities of any school staff to whom the certified school nurse has delegated a nursing task;

vii.
Providing appropriate response to DNR orders;

viii.
Maintaining a valid, current Providers Cardiopulmonary Resuscitation certification from the American Heart Association or the equivalent from the American Red Cross;

ix.
Reviewing and summarizing available health and medical information regarding the student and transmitting the summary to the Child Study Team for the meeting according to N.J.A.C. 6A:14-3.4(h) ; and

x.
Writing and updating, at least annually, the accommodation plan including the individualized health care plan required under Section 504 of the Rehabilitation Act of 1973 for any student who requires them.

(f)
Each district board of education shall develop a plan for the provision of school nursing services, including, but not limited to, the assignment of school nurses. The school nursing services plan may assign one or more noncertified school nurses to perform duties permitted under their license from the State Board of Nursing and those described in (e) above with the exception of (e)1iv through vi, ix and x above provided that each noncertified school nurse is assigned to the same school building or school complex as a certified school nurse.

1.
For the purposes of assigning school nurses, a district board of education shall determine whether one building or a group of buildings constitute a school complex based on the following criteria:

i.
Grade levels;

ii.
General education enrollment;

iii.
Special education enrollment;

iv.
Number of children with severe medical involvement;

v.
Distance between the buildings; and

vi.
Type of communication system in place.

2.
The chief school administrator, in consultation with the school physician, shall submit the school nursing services plan to the district board of education for approval at a regularly scheduled public meeting.

3.
The assignment plan for certified and noncertified nurses working in this capacity and the reasons for the assignments based on the criteria in (f)1 above shall be submitted to the county superintendent for review and approval annually as part of the Quality Assurance Annual Report pursuant to N.J.A.C. 6:8-2.1 with evidence of public discussion and the district board of education approval.]

[6A:16-2.2
Required student medical examinations
(a)
Each district board of education shall adopt policies regarding the content and procedures for the administration of student medical examinations, pursuant to N.J.S.A. 18A:40-4.
(b)
Each student medical examination shall be conducted at the medical home of the student. If a student does not have a medical home, the district shall provide this examination at the school physician’s office or other appropriately equipped facility.
1.
For the purposes of the sports physical examination only, students' parents may choose either the school physician or their own private physician.
2.
A full report of the examination must be maintained as part of the student's health record.
(c)
Information concerning a student's HIV/AIDS status shall not be required as part of the physical examination or health history.
(d)
Each student shall be examined as required below.
1.
Each student shall be examined upon entry into school. Each district board of education shall notify parents of the importance of obtaining subsequent medical examinations of the student at least one time during each developmental stage at early childhood (pre-school through grade three), pre-adolescence (grades four through six), and adolescence (grades seven through 12).
2.
A student shall be examined pursuant to a comprehensive child study team evaluation as required by N.J.A.C. 6A:14-3.4.
3.
A student shall be examined when applying for working papers pursuant to N.J.S.A. 34:2-21.8.
(e)
The examination shall be documented on a form approved by the Commissioner of Education and include the following components:
1.
Immunizations pursuant to N.J.A.C. 8:57-4.1 through 4.16;
2.
Medical history including allergies, past serious illnesses, injuries and operations, medications and current health problems;
3.
Health screenings including height, weight, hearing, blood pressure, and vision; and
4.
Physical examination.
(f)
A biennial scoliosis screening shall be conducted for every student between the ages of 10 and 18 pursuant to N.J.S.A. 18A:40-4.3.
1.
The examination shall be conducted by a school physician, school nurse, physical education instructor or other school personnel properly trained in the screening process for scoliosis.
2.
Each district board of education shall provide for the notification of the parents or guardian of any student suspected of having scoliosis.
(g)
Students shall be examined who are suspected of being under the influence of alcohol and controlled dangerous substances, in accordance with N.J.S.A. 18A:40A-12 and N.J.A.C. 6A:16-4.3.
(h)
An examination of each candidate for a school athletic squad or team shall be conducted within 365 days prior to the first practice session with examinations being made available by the school physician for those students who do not have a medical home.
1.
The medical examination shall include a health history questionnaire, completed and signed by the parent to determine whether the student:
i.
Has been medically advised not to participate in any sport, and the reason for such advice;
ii.
Is under a physician's care and the reasons for such care;
iii.
Has experienced loss of consciousness after an injury;
iv.
Has experienced a fracture or dislocation;
v.
Has undergone any surgery;
vi.
Takes any medication on a general basis, the names of such medication and the reasons for such medications;
vii. Has allergies including, but not limited to: hives, asthma or reactions to bee stings;
viii. Has experienced frequent chest pains or palpitations;
ix.
Has a recent history of fatigue and undue tiredness;
x.
Has a history of fainting with exercise; and
xi.
Has a history of a family member who died suddenly.
2.
The medical examination shall include a physical examination which includes, at a minimum, the following:
i.
Measurement of weight, height, and blood pressure;
ii.
Examination of the skin to determine the presence of infection, scars from previous surgery or trauma, jaundice and purpura;
iii. Examination of the eyes to determine visual acuity, use of eyeglasses or contact lenses, and examination of the sclera for the presence of jaundice;
iv.
Examination of the ears to determine the presence of acute or chronic infection, perforation of the eardrum and gross hearing loss;
v.
Examination of the nose to assess the presence of deformity which may affect endurance;
vi.
Assessment of the neck to determine range of motion and the presence of pain associated with such motion;
vii.
Examination of chest contour;
viii.
Auscultation and percussion of the lungs;
ix.
Assessment of the heart with attention to the presence of murmurs,
noting rhythm and rate;
x.
Assessment of the abdomen with attention to the possible presence of heptamegaly, splenomegaly or abnormal masses;
xi.
Assessment of the back to determine range of motion or abnormal curvature of the spine;
xii.
Examination of extremities to determine abnormal mobility or immobility, deformity, instability, muscle weakness or atrophy, surgical scars and varicosities;
xiii.
Examination of the testes to determine the presence and descent of both testes, abnormal masses or configurations, or hernia;
xiv.
Assessment of physiological maturation; and
xv.
Neurological examination to assess balance and coordination.
3.
The medical report shall include a determination concerning the student's participation from the examining physician, nurse practitioner/clinical nurse specialist, or physician's assistant.
4.
To participate on a school athletic squad or team, each candidate whose medical examination was completed more than 60 days prior to the first practice session shall provide a health history update of medical problems experienced since the last medical examination. This shall be completed and signed by the parent. The health history update shall include the following information:
i.
Hospitalization/operations;
ii.
Illnesses;
iii.
Injuries;
iv.
Care administered by a physician of medicine or osteopathy, advanced practice nurse or physician's assistant; and
v.
Medications.
5.
Each district shall provide written notification signed by the district school physician to the parent or legal guardian stating approval of the student's participation in athletics based upon the medical report pursuant to (h)3 above or the reasons for the school physician's disapproval of the student's participation. The medical report must be complete and signed by the original examining physician. A form that is incomplete must be completed by the original examining physician. The health findings of the medical examination for participation shall be made part of the student's health record and shall be documented on a form issued by the Commissioner of Education.
6.
The health findings of the medical examination shall be maintained as part of the student's health record.]

[6A:16-2.3
Required school health services
(a)
Each district shall perform tuberculosis tests on students using methods as specifically directed by the New Jersey Department of Health and Senior Services, based upon the incidence of tuberculosis or reactor rates in specific communities or population groups as required by N.J.S.A. 18A:40-16.
(b)
Each district board of education shall develop and adopt written policies and procedures for the administration of medication to students and staff, which shall be developed in consultation with the school physician.
1.
The policy shall require that only the following individuals be authorized to administer medication to students in schools:
i.
The school physician;
ii
A certified or noncertified school nurse;
iii.
A substitute school nurse employed by the district;
iv.
The student's parent or guardian;
v.
The student approved to self-administer pursuant to N.J.S.A. 18A:40- 12.3 and 12.4; and
vi.
Other school employees trained and designated by the certified school nurse to administer epinephrine in an emergency pursuant to N.J.S.A. 18A:40-12.5 and 12.6.
(c)
Reportable, communicable diseases, as identified pursuant to N.J.A.C. 8:57-1, whether confirmed or presumed, shall be immediately reported by telephone to the health officer of the jurisdiction wherein the diagnosis is made.
(d)
The certified school nurse shall annually review immunization records to confirm with the medical provider that the medical condition for the exemption from immunization is applicable, pursuant to N.J.A.C. 8:57-4.3.
(e)
District boards of education shall develop written policies and procedures for sanitation and hygiene when handling blood and bodily fluids in conformance with N.J.A.C. 8:61-1.1(f) and in compliance with Centers for Disease Control guides which direct schools to implement Universal Precautions.
(f)
District boards of education provide for implementation of Do Not Resuscitate orders written in consultation with the student's physician and approved by the school physician.
(g)
District boards of education shall develop policies for the treatment of asthma in the school setting which shall include, but not be limited to, the following:
1.
A requirement that each school nurse shall be authorized to administer asthma medication through use of a nebulizer;
2.
A requirement that each school nurse receive training in airway management and in the use of nebulizers and inhalers consistent with nationally recognized standards, including, but not limited to, those of the National Institutes of Health and the American Academy of Allergy, Asthma and Immunology. Copies of these standards may be obtained by contacting the National Institutes of Health, 1 Center Drive MS C0188, Bethesda, Maryland 20892-0188 and the American Academy of Allergy, Asthma and Immunology, 111 E. Wells Street, Milwaukee, Wisconsin 53202; and
3.
A requirement that each student authorized to use asthma medication pursuant to N.J.S.A. 18A:40-12.3, or a nebulizer, have an asthma treatment plan prepared by the student's physician, which shall identify, at a minimum, asthma triggers and an individualized health care plan, pursuant to N.J.A.C. 6A:16-2.1(e)1x, for meeting the medical needs of the student while attending school or a school-sponsored event.
(h)
Each public and nonpublic school in the State shall have and maintain for the care of students at least one nebulizer in the office of the school nurse or a similar accessible location.]

6A:16-2.1
Health services policy and procedural requirements

(a)
Each district board of education shall develop and adopt the following written policies, procedures and mechanisms for the provision of health, safety and medical emergency services and ensure staff are informed as appropriate:
1.
The review of immunization records for completeness pursuant to N.J.A.C. 8:57-4.1 through 4.20;

2.
The administration of medication to students in the school setting by the following authorized individuals:
i.
The school physician;
ii.
A certified school nurse or noncertified nurse;
iii.
A substitute school nurse employed by the school district;
iv.
The student's parent;
v.
The student approved to self-administer medication pursuant to N.J.S.A. 18A:40-12.3 and 12.4; and
vi.
Other school employees trained and designated by the certified school nurse to administer epinephrine in an emergency pursuant to N.J.S.A. 18A:40-12.5 and 12.6;

3.
The review of Do Not Resuscitate (DNR) Orders received from the student’s parent or medical home.

4.
The provision of health services in emergency situations including:

i.
The emergency administration of epinephrine via epipen pursuant to N.J.S.A. 18A:40-12.5;
ii.
The care of any student who becomes injured or ill while at school or during participation in school-sponsored activities;
iii.
The transportation and supervision of any student determined to be in need of immediate care;
iv.
The notification to parents of any student determined to be in need of immediate medical care; and
v.
The administration of medication for students requiring epinephrine;
5.
The treatment of asthma in the school setting which shall include, but not be limited to, the following:
i.
A requirement that each school nurse shall be authorized to administer asthma medication through use of a nebulizer pursuant to N.J.S.A. 18A: 40-12.8(a);
ii.
A requirement that each school nurse receive training in airway management and in the use of nebulizers and inhalers consistent with nationally recognized standards, including, but not limited to, those of the National Institutes of Health and the American Academy of Allergy, Asthma and Immunology pursuant to N.J.S.A. 18A: 40-12.8(a); and
iii.
A requirement that each student authorized to use asthma medication pursuant to N.J.S.A. 18A:40-12.3 or a nebulizer shall have an Asthma Action Plan (AAP) prepared by the student's medical home and submitted to the certified school nurse. The AAP shall identify, at a minimum, asthma triggers and information to be included in the individualized healthcare plan and individualized emergency healthcare plan, pursuant to N.J.A.C. 6A:16-2.3(b) for meeting the medical needs of the student while attending school or a school-sponsored function;

6.
The administration of student medical examinations, pursuant to N.J.S.A. 18A:40-4, N.J.S.A. 18A:35-4.8 and N.J.A.C. 6A:16-2.2;
7.
Procedures for sanitation and hygiene when handling blood and bodily fluids pursuant to N.J.A.C. 8:61-1.1(f) and in compliance with the Centers for Disease Control and Prevention guidelines which advise that schools implement Universal Precautions titled Universal Precautions for Prevention of Transmission of HIV and Other Bloodborne Infections (1986, updated 1996), incorporated herin by reference, as amended and supplemented, which is available from the Centers for Disease Control and Prevention, Division of Healthcare Quality Promotion, 1600 Clifton Road, Atlanta GA 30333; and

8.
Provision of nursing services to nonpublic schools located in the school district as required by N.J.S.A. 18A:40-23 et seq. and N.J.A.C. 6A:16-2.5.

(b)
Each district board of education shall annually adopt the school district’s Nursing Services Plan at a regular meeting *and submit it to the county superintendent of education for review and approval* .

1.
The chief school administrator or his or her designee shall develop the Nursing Services Plan in consultation with the school physician and certified school nurse.

2.
The Nursing Services Plan shall include:

i.
A description of the basic nursing services to be provided to all students;

ii.
A summary of the specific medical needs of individual students, if any, and the nursing services required to address those needs;

iii.
 A description of how nursing services will be provided in emergency situations;

iv.
Detailed nursing assignments sufficient to provide the services to students in all of its school buildings as outlined in N.J.A.C. 6A:16-2.3(b) through (d); and

v.
Nursing services and additional medical services provided to nonpublic schools pursuant to N.J.A.C. 6A:16-2.5.

3.
Each district board of education, in its determination of the number of certified school nurses and non-certified nurses needed to perform all of the required services in this subchapter, shall consider the following:
i.
Geographic size including the number and location of school buildings;
ii.
The general and special education enrollment;

iii.
The number of children with medical involvement and extent of nursing services required;

iv.
The requirement that non-certified nurses be assigned to the same school building or school complex as the supervising certified school nurse, to ensure that the certified school nurse can provide required supervision pursuant to N.J.A.C. 6A:16-2.3(b) and (d) and pursuant to N.J.S.A. 18A:40-3.3; and

v.
Nursing services and additional medical services provided to nonpublic schools pursuant to N.J.A.C. 6A:16-2.5.
*[4.
The Nursing Services Plan, as adopted by the district board of education at a regularly scheduled meeting, shall be submitted to the county superintendent of education for review and approval.]*
6A:16-2.2
Required health services

(a)
Each school district shall ensure that immunization records are reviewed and updated annually pursuant to N.J.A.C. 8:57-4.1 through 4.16.

(b)
Each school district shall ensure that a principal or his or her designee does not knowingly admit or retain in the school building any student whose parent has not submitted acceptable evidence of the child’s immunization, according to the schedule specified in N.J.A.C. 8:57-4, Immunization of Pupils in School.

(c)
Each school district shall perform tuberculosis tests on students using methods required by and when specifically directed to do so by the New Jersey Department of Health and Senior Services, based upon the incidence of tuberculosis or reactor rates in specific communities or population groups pursuant to N.J.S.A. 18A:40-16.
(d)
Each school district shall immediately report any communicable diseases that are identified as reportable pursuant to N.J.A.C. 8:57-1, whether confirmed or presumed, by telephone to the health officer of the jurisdiction in which the school is located.
(e)
Each public and nonpublic school in the State shall have and maintain for the care of students at least one nebulizer in the office of the school nurse or a similar accessible location, pursuant to N.J.S.A. 18A:40-12.7.
(f)
Each student medical examination shall be conducted at the medical home of the student. If a student does not have a medical home, the school district shall provide this examination at the school physician’s office or other comparably equipped facility.

1.
For the purpose of the physical examination required in (h)1 below, the student’s parent may choose either the school physician or their own private physician.

2.
A full report of the examination shall be maintained as part of the student’s health record.

(g)
The findings of required examinations under (h)1 through 5 below shall be documented on a form that is approved by the Commissioner of Education and shall include the following components:

1.
Immunizations pursuant to N.J.A.C. 8:57-4.1 through 4.16;

2.
Medical history including allergies, past serious illnesses, injuries and operations, medications and current health problems;

3.
Health screenings including height, weight, hearing, blood pressure and vision; and

4.
Physical examinations.

(h)
Each school district shall ensure that students receive medical examinations:

1.
Prior to participation on a school-sponsored interscholastic or intramural athletic team or squad for students enrolled in any of grades six to 12;

i.
 The examination, in accordance with (g) above, shall be conducted within 365 days prior to the first practice session.

ii.
The medical examination shall be reported pursuant to (g) above and shall include a health history questionnaire, completed and signed by the parent.

(1)
The report of health findings of the medical examination for participation shall be documented on the Athletic Preparticipation Physical Examination Form approved by the Commissioner of Education to determine whether the student had or currently has any of the following conditions since their last physical:

(A)
Injuries;

(B)
Chronic or ongoing illness;

(C)
Prescribed medication;
(D)
Allergies;
(E)
Head-related conditions;
(F)
Heart related conditions;

(G)
Eye, ear, nose, mouth or throat conditions;

(H)
Neuromuscular/orthopedic conditions; and
(I)
General or exercise related conditions.
(2)
The medical report shall include a determination concerning the student’s participation from the examining physician, advanced practice nurse or physician’s assistant which includes, at a minimum, the following normalities:

(A)
Measurement of weight, height, and blood pressure;
(B)
Examination of the skin to determine the presence of infection, scars from previous surgery or trauma, jaundice and purpura;

(C) Examination of the eyes to determine visual acuity, use of eyeglasses or contact lenses, and examination of the sclera for the presence of jaundice;

(D)
Examination of the ears to determine the presence of acute or chronic infection, perforation of the eardrum and gross hearing loss;
(E)
Examination of the nose to assess the presence of deformity which may affect endurance;
(F)
Assessment of the neck, back and spine to determine range of motion, the presence of pain associated with such motion and abnormal curvature of the spine;

(G)
Examination of chest contour;

(H)
Auscultation and percussion of the lungs;

(I)
Assessment of the heart with attention to the presence of murmurs, noting rhythm and rate;
(J)
Assessment of the abdomen with attention to the possible presence of heptamegaly, splenomegaly or abnormal masses;
(K)
Examination of upper and lower extremities to determine abnormal mobility or immobility, deformity, instability, muscle weakness or atrophy, surgical scars and varicosities;

(L)
Examination of the testes to determine the presence and descent of testes, abnormal masses or configurations, or hernia;

(M)
Assessment of physiological maturation; and
(N)
Neurological examination to assess balance and coordination.
(3)
The medical report shall indicate whether a student is allowed or disallowed to participate in the required sports categories and be completed and signed by the original examining physician, advanced practice nurse or physician’s assistant. A form that is incomplete shall be returned to the student’s medical home for completion.

iii.
Each student whose medical examination was completed more than 60 days prior to the first practice session shall provide a health history update of medical problems experienced since the last medical examination. This shall be completed and signed by the parent. The health history update shall include the following information:

(1)
Hospitalization/operations;
(2)
Illnesses;
(3)
Injuries;
(4)
Care administered by a physician of medicine or osteopathy, advanced practice nurse or physician's assistant; and
(5)
Medications.
iv.
Each school district shall provide written notification signed by the school physician to the parent stating approval of the student's participation in athletics based upon the medical report or the reasons for the school physician's disapproval of the student's participation.
v.
A student that does not have a completed Athletic Preparticipation Physical Examination Form shall not be permitted to participate;

2.
Upon enrollment into school;

i.
Each school district shall require parents to provide examination documentation of each student within 30 days upon enrolling into school.

ii.
When a student is transferring to another school, each school district shall ensure that student documentation of entry examination is forwarded to the transfer school district pursuant to N.J.A.C. 6A:16-2.4(d).

iii.
Students transferring into a New Jersey school from out-of-State or out-of-country may be allowed a 30-day period in order to obtain entry examination documentation.

iv
Each school district shall notify parents of the importance of obtaining subsequent medical examinations of the student at least once during each developmental stage, at early childhood (pre-school through grade three), pre-adolescence (grade four through six) and adolescence (grades seven through 12);
3.
When applying for working papers;

i.
Pursuant to N.J.S.A. 34:2-21.7 and 21.8, the school district is responsible for the administration of medical examinations for a student pursuing a certificate of employment.

ii.
A statement of physical fitness shall be signed by the school physician unless the parent elects to obtain the examination at the student’s medical home.

iii.
The school district shall not be held responsible for the costs incurred by the parent who elects to obtain the examination at the student’s medical home;

4.
For the purposes of the comprehensive child study team evaluation pursuant to N.J.A.C. 6A:14-3.4; and

5.
When a student is suspected of being under the influence of alcohol or controlled dangerous substances, pursuant to N.J.S.A. 18A:40A-12 and N.J.A.C. 6A:16-4.3.

i.
If a student who is suspected of being under the influence of alcohol or controlled dangerous substances is reported to the certified school nurse, the certified school nurse shall monitor the student’s vital signs and general health status for emergent issues and take appropriate action pending the medical examination pursuant to N.J.A.C. 6A:16-4.3.

ii.
No school staff shall interfere with a student receiving a medical examination for suspicion of being under the influence of alcohol or controlled dangerous substances pursuant to N.J.A.C. 6A:16-4.3.

(i)
The school district shall make accessible information regarding the *NJ Family[]Care* Program for students who are knowingly without medical coverage pursuant to N.J.S.A. 18A:40-34.

(j)
Information concerning a student’s HIV/AIDS status shall not be required as part of the medical examination or health history pursuant to N.J.S.A. 26:5C-1 et seq. .

(k)
Each district board of education shall ensure that students receive health screenings.

1.
Screening for height, weight and blood pressure shall be conducted annually for each student in kindergarten through grade 12.

2.
Screening for visual acuity shall be conducted biennially for students in kindergarten through grade 10.

3.
Screening for auditory acuity shall be conducted annually for students in kindergarten through grade three and in grade seven and 11 pursuant to N.J.S.A. 18A: 40-4 .

4.
Screening for scoliosis shall be conducted biennially for students between the ages of 10 and 18 pursuant to N.J.S.A. 18A:40-4.3.
5.
Screenings shall be conducted by a school physician, school nurse, physical education instructor or other school personnel properly trained.
6.
The school district shall provide for the notification of the parent of any student suspected of deviation from the recommended standard.
6A:16-2.3
Health services personnel

(a)
The district board of education shall appoint at least one school physician pursuant to N.J.S.A. 18A:40-1. In school districts where there is more than one school physician, a lead physician shall be appointed to serve as health services director.

1.
The school district shall conduct a criminal history background check on any physician before entering into an agreement for delivery of services.

2.
The school physician shall be currently licensed by the New Jersey Board of Medical Examiners in medicine or osteopathy whose training and scope of practice includes child and adolescent health and development.

3.
The school physician shall provide, at a minimum, the following services:

i. Consultation in the development and implementation of school district policies , procedures and mechanisms related to health, safety and medical emergencies pursuant to N.J.A.C. 6A:16-2.1(a);

ii.
Consultation to school district medical staff regarding the delivery of school health services, which includes special health care needs of technology supported and medically fragile children, including those covered by 20 U.S.C. § § 1400 et seq, Individuals with Disabilities Education Improvement Act;

iii.
Consultation to the district board of education, school district administrators and staff as needed;

iv.
Physical examinations conducted in the school physician’s office or other comparably equipped facility for students who do not have a medical home or whose parent has identified the school as the medical home for the purpose of the sports physical examination;
v.
Provision of written notification to the parent stating approval or disapproval of the student’s participation in athletics based upon the medical report;
vi.
Direction for professional duties of other medical staff;

vii.
Written standing orders that shall be reviewed and reissued before the beginning of each school year;

viii.
Establishment of standards of care for emergency situations and medically related care involving students and school staff;

ix.
Assistance to the certified school nurse or noncertified nurse in conducting health screenings of students and staff and assistance with the delivery of school health services;

x.
Review, as needed, of reports and orders from a student’s medical home regarding student health concerns;

xi.
Authorization of tuberculin testing for conditions outlined in N.J.A.C. 6A:16-2.2(c) ;
xii.
Review, approval or detail of reasons for denial of a student’s physician’s determination of anticipated confinement and resulting need for home instruction; and

xiii.
Consultation with the school district certified school nurse(s) to obtain input for the development of the school Nursing Services Plan, pursuant to N.J.A.C. 6A:16-2.1.

(b)
The district board of education shall employ a certified school nurse to provide nursing services while school is in session pursuant to N.J.S.A. 18A:40-1 and 3.3 .
1.
The certified school nurse shall work under the direction of the school physician and chief school administrator.
2.
The certified school nurse shall possess an educational certificate for school nurse or school nurse/non-instructional pursuant to N.J.S.A. 18A:40-3.2 and N.J.A.C. 6A:9-13.3 and 13.4.

3. The certified school nurse shall possess a current license as a registered nurse from the State Board of Nursing and valid, current Providers Cardiopulmonary Resuscitation/ Automated External Defibrillator (AED) certification as issued by the American Heart Association, the American Red Cross , the National Safety Council or other entities determined by the Department of Health and Senior Services to comply with the American Heart Association’s CPR guidelines.
4.
The certified school nurse shall receive training in airway management and in the use of nebulizers and inhalers consistent with nationally recognized standards including, but not limited to, those of the National Institutes of Health and the American Academy of Allergy, Asthma and Immunology.
5.
The role of the certified school nurse shall include, but not be limited to:

i.
Carrying out written orders of the medical home and standing orders of the school physician;

ii.
Conducting health screenings which include height, weight, blood pressure, hearing, vision and scoliosis pursuant to N.J.A.C. 6A:16-2.2 and monitoring vital signs and general health status for emergent issues for students suspected of being under the influence of alcohol and controlled dangerous substances pursuant to N.J.S.A. 18A:40-4;

iii.
Maintaining student health records, pursuant to N.J.S.A. 18A:40-4 and N.J.A.C. 6A:16-2.4;

iv.
Recommending to the school principal those students who shall not be admitted to or retained in the school building based on a parent’s failure to provide evidence of the child’s immunization according to the schedules specified in N.J.A.C. 8:57-4;
v.
Annually reviewing student immunization records to confirm with the medical home that the medical condition for the exemption from immunization continues to be applicable, pursuant to N.J.A.C. 8:57-4.3;
vi.
Recommending to the school principal exclusion of students who show evidence of communicable disease, pursuant to N.J.S.A. 18A:40-7 and 8;

vii.
Directing and supervising the emergency administration of epinephrine and training school staff designated to serve as delegates, pursuant to N.J.S.A. 18A:40-12.6;
viii.
Administering asthma medication through use of a nebulizer;
ix.
Directing and supervising the health services activities of any school staff to whom the certified school nurse has delegated a nursing task;
x.
Classroom instruction in areas related to health pursuant to N.J.A.C. 6A:9-13.3;
xi.
Reviewing and summarizing available health and medical information regarding the student and transmitting a summary of relevant health and medical information to the Child Study Team for the meeting pursuant to N.J.A.C. 6A:14-3.4(h);

xii.
Writing and updating, at least annually, the individualized health care plan and the individualized emergency healthcare plan for students’ medical needs and instructing staff as appropriate;
xiii.
Writing and updating, at least annually, any written healthcare provisions required under Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. § 794(a), for any student who requires them;

xiv.
Implementing and assisting in the development of healthcare procedures for students in the event of an emergency;

xv.
Instructing teachers on communicable disease and other health concerns, pursuant to N.J.S.A. 18A:40-3; and

xvi.
Providing other nursing services consistent with the nurse’s educational services certification endorsement as a school nurse issued by the State Board of Examiners and current license approved by the State Board of Nursing.
(c)
A certified school nurse who possesses the school nurse/non-instructional certificate is not authorized to teach in areas related to health pursuant to N.J.A.C. 6A:9-13.4.

(d)
School districts may appoint a noncertified nurse under the supervision of a certified school nurse to supplement the services of a certified school nurse as outlined in N.J.S.A. 18A:40-3.3.
1.
The noncertified nurse shall be assigned to the same school building or complex as the certified school nurse pursuant to N.J.A.C. 18A:40-3.3.

2.
A noncertified nurse shall possess a current license as a registered nurse from the State Board of Nursing and a valid, current Providers Cardiopulmonary Resuscitation/AED certification as issued by the American Heart Association, the American Red Cross, the National Safety Council or other entities determined by the Department of Health and Senior Services to comply with American Heart Association CPR guidelines.
3
A noncertified nurse is limited to providing the following services:

i.
Carrying out written orders of the medical home and standing orders of the school physician;

ii.
Conducting health screenings pursuant to N.J.A.C. 6A:16-2.2 which includes height, weight, blood pressure, hearing, vision and scoliosis;

iii.
Maintaining student health records, pursuant to N.J.S.A. 18A:40-4 and N.J.A.C. 6A:16-2.4;

iv.
Recommending to the school principal those students who shall not be admitted to or retained in the school building based on a parent’s failure to provide evidence of the student’s immunization according to the schedules specified in N.J.A.C. 8:57-4;

v.
Recommending to the school principal exclusion of students who show evidence of communicable disease, pursuant to N.J.S.A. 18A:40-7 and 8;

vi.
Implementing school district healthcare procedures for students in the event of an emergency;

vii.
Instructing teachers on communicable disease and other health concerns, pursuant to N.J.S.A. 18A:40-3; and

viii.
Providing other nursing services consistent with the nurse’s educational services certification endorsement as a school nurse issued by the State Board of Examiners and current license approved by the State Board of Nursing.
6A:16-[1.5]2.4
[Student] Required student health records

(a)
Each school district [board of education] shall maintain student health records for each student, which include the following mandated records:

1.
Findings of health histories, medical examinations and health screenings [as required in] pursuant to N.J.A.C. 6A:16-2.2 and 4.3; and

2.
Documentation of immunizations against communicable diseases or [of] exemption from these immunizations [as required in] pursuant to N.J.A.C. 8:57-4.

(b)
Each school district [board of education] shall [use forms and formats for documenting mandated] document the findings of student health histories, health screenings and required medical examinations that are relevant to school participation on the student health record[s as required below:] using a form approved by the Commissioner of Education.

[1.
Student immunization records shall be maintained as required by N.J.A.C. 8:57-4.7(a).

i.
The records shall be recorded on forms provided by the New Jersey Department of Health and Senior Services; and

ii.
The forms shall be filed separately from other student health records for the purpose of immunization record review by local or State health officials.
2.
Findings of student health histories, health screenings and required medical examinations that are relevant to school participation shall be recorded on a form as specified by the Commissioner of Education.]

(c)
The school district shall maintain student health records in accordance with N.J.A.C. 6A:32-7.4 as follows:

1.
Student health records shall be maintained separately from other student records in a secure location;

2.
Student health records kept in electronic form shall be both accessible and secure according to N.J.A.C. 6A:32-7.4(d);

3.
Student health records shall be located in the school building or complex to which the student is assigned;

4.
Student health records shall be accessible to authorized personnel while school is in session; and

5.
The health and immunization record shall be removed from the student’s health record and placed in the student’s mandated record until such time as graduation or termination and kept according to the schedule set forth in N.J.A.C. 6A:32-7.8.

(d)
The school district shall ensure the following when transferring student health records:

1.
Original mandated student health records that the schools are directed to compile pursuant to New Jersey statute, rule or authorized administrative directive shall be forwarded to the chief school administrator or his or her designee of the school district to which the student has transferred within 10 days of receipt of a written request and verification by the school district;

2.
Duplicate mandated student health records which the schools have been directed to compile pursuant to New Jersey statute, rule or authorized administrative directive shall be forwarded to the chief school administrator or his or her designee of the nonpublic school to which the student has transferred within 10 days of receipt of a written request and verification by the school district;

3.
Duplicate mandated student health records which the schools have been directed to compile pursuant to New Jersey statute, rule or authorized administrative directive shall be forwarded to the chief school administrator or his or her designee of the out-of-State school district to which the student has transferred within 10 days of receipt of a written request and verification by the school district;

4.
Records that are transferred in duplicate form shall have their original maintained at the location of the sending school district; and

5.
The chief school administrator or his or her designee shall request all student health records in writing from the school district of last attendance within two weeks from the date that the student enrolls in the new school district.
[(c)](e)
Any district board of education employee with knowledge of, or access to, the following health information shall comply with restrictions for sharing that information as required by Federal and State statutes and regulations.
1.
Information that identifies a student as having HIV infection or AIDS shall be shared only with prior written informed consent of the student age 12 or greater, or of the student's parent [or guardian] as required by N.J.S.A. 26:5C-1 et seq. and only for the purpose of determining an appropriate educational program for the student.

2..
Information obtained by the school's alcohol and other drug program which would identify the student as an alcohol or other drug user may be disclosed only for those purposes and under those conditions permitted by 42 CFR Part 2.
3.
Information provided by a secondary school student while participating in a school-based alcohol or other drug counseling program that indicates that a parent[, guardian] or other person residing in the student's household is dependent upon or illegally using a substance shall be shared only for those purposes and conditions permitted by N.J.S.A. 18A:40A-7.1.

(f)
Access to and disclosure of information in the student health record shall meet the requirements of the Family Education Rights and Privacy Act (FERPA), 20 U.S.C. § 1232g, incorporated herein by reference, as amended and supplemented, 34 CFR Part 99, incorporated herein by reference, as amended and supplemented *, and N.J.A.C. 6A:32-7, Student Records*.
[(d)](g)
 [Each] The school district shall provide access to the student health record to licensed medical personnel, not holding educational certification, who are working under contract with or as employees of the school district only to the extent necessary to enable the licensed medical personnel to perform their duties.

1.
Secretarial or clerical personnel under the supervision of the certified school nurse shall be permitted access to those portions of the student health record that are necessary for entry and recording of data and for conducting routine clerical tasks as outlined in N.J.S.A. 18A:40-3.4 and N.J.A.C. 6A:32-7.5.

(h)
Nothing in this section shall be construed to prohibit school personnel from disclosing information contained in the student health record to students or adults in connection with an emergency, if such knowledge is necessary to protect the immediate health or safety of the student or other persons pursuant to N.J.A.C. 6A:32-7.4.
[6A:16-2.4
Nursing services to nonpublic school students]

6A:16-2.5
School health services to nonpublic schools

(a)
The district board of education having nonpublic schools within their school district boundaries shall provide nursing services to students enrolled in a nonpublic school as follows pursuant to N.J.S.A. 18A:40-23 et seq.:

1.
The school district shall provide services to students who are full-time based upon the nonpublic school enrollment on the last school day prior to October 16 of the preceding school year;

2.
The provision of services shall be only to students of a nonpublic school that provided to the district board of education a report of the type and number of services provided during the previous school year;

3.
The provision of nursing services as follows:

i.
Assistance with medical examinations including dental screening;

ii.
Screening of hearing;

iii.
The maintenance of student health records and notification of local or county health officials of any student who has not been properly immunized; and

4.
Scoliosis examinations of students between the ages of 10 and 18.

(b)
The district board of education in which the nonpublic school is located shall provide for the extension of emergency care provided to public school students to those students who are enrolled full-time in the nonpublic school who are injured or become ill at school or during participation on a school team or squad pursuant to N.J.A.C. 6A:16-1.4 and 2.1(a)4 .
(c)
The district board of education having nonpublic schools within school district boundaries may provide additional services to those required under (a) above under the following conditions:

1.
Such additional medical services may only be provided when all basic nursing services required under (a) and (b) above have been provided, or will be provided;

2.
Such additional medical services may include the necessary equipment, materials and services for immunizing students who are enrolled full-time in the nonpublic school from diseases as required by N.J.A.C. 8:57-4, Immunization of Pupils in School;

3.
Equipment comparable to that in use in the school district may be purchased by the school district to loan without charge to the nonpublic school for the purpose of providing services under this section. However, such equipment shall remain the property of the district board of education; and

4.
Costs of supplies comparable to that in use in the school district and transportation costs may be charged to the funds allocated for each participating nonpublic school provided that they are directly related to the provision of the required basic nursing services and additional medical services which may be provided.

(d)
Health services shall be provided by a registered nurse licensed in the State of New Jersey who is an employee of the school district, an employee of a third-party contractor or an independent contractor.
(e)
The health services provided to nonpublic school student shall not include instructional services.
(f)
A nonpublic school may decline nursing services required under this subchapter by submitting notification to the district board of education signed by the chief school administrator of the nonpublic school pursuant to N.J.S.A. 18A:40-29.

(g)
A student who is enrolled in a nonpublic school and whose parent objects to the student receiving any services provided under this subchapter shall not be compelled to receive the services except for a physical or medical examination to determine whether the student is ill or infected with a communicable disease pursuant to N.J.S.A. 18A:40-30.

(h)
The district board of education shall consider the provision of health services based upon the following:

1.
The funding for services shall be based upon the nonpublic school enrollment on the last school day prior to October 16 of the preceding school year;

2.
The provision of services shall be only to student of a nonpublic school that provided to the district board of education a report of the type and number of services provided during the previous school year; and

3.
The funds expended by the district board of education for administrative costs shall be limited to the actual costs or six percent of the funds allocated for each participating nonpublic school, whichever is less.
(i)
The chief school administrator or his or her designee of the school district in which a nonpublic school is located shall confer annually with the administrator of the nonpublic school for the following purposes:

1.
To advise the nonpublic school of the amount of funds allocated to the nonpublic school by the Department of Education or otherwise made available by the school district for the provision of health services for the full-time students enrolled in the nonpublic schools;

2.
To agree on the basic health services to be provided and additional medical services which may be provided as set forth in N.J.S.A. 18A:40-23 et seq.;

3.
To assure that in the event that the chief school administrator or designee and the nonpublic school administrator cannot reach agreement regarding the health services and additional medical services to be provided, the county office of education shall provide assistance;

4.
To assure that each nonpublic school which receives nursing services has a copy of N.J.S.A. 18A:40-23 to 31 and this subchapter; and
5.
To assure that a description of the provision of nursing services reflected in the school district’s Nursing Services Plan.

(j)
For the purposes of monitoring and recordkeeping, the district board of education providing health services to nonpublic schools shall annually submit the following information to the county superintendent of education on or before October 1 and shall provide a copy to the chief school administrator of the nonpublic schools within school district boundaries:

1.
A written statement verifying that the required conference was held with the nonpublic school;

2.
A copy of the contract with another agency to provide the services, if applicable, and approved minutes of the district board of education meeting approving the contract, which describes the methods by which the health services to nonpublic school students will be provided for the ensuing year, including a rationale for the distribution of funds; and
3.
A description of the type and number of services that were provided during the previous school year on a form approved by the Commissioner of Education.
SUBCHAPTER 3
COMPREHENSIVE [SUBSTANCE] ALCOHOL, TOBACCO AND OTHER DRUG ABUSE PROGRAMS

6A:16-3.1
Establishment of comprehensive alcohol, tobacco and other drug abuse programs

(a)
Each district board of education shall establish a comprehensive program of prevention, intervention, referral for evaluation, referral for treatment and continuity of care for student alcohol, tobacco and other drug abuse in the public elementary and secondary schools of the district according to the requirements of N.J.S.A. 18A:40A-10.

1.
The purpose of the prevention component of the program shall be to:

i.
Keep students from using alcohol, tobacco or other drugs;

ii.
Reduce or eliminate the incidence and prevalence of student alcohol, tobacco and other drug abuse;

iii.
[Reduce] Increase the age of onset of students' first use of alcohol, tobacco or other drugs;

iv.
Reduce the factors that place students at risk for involvement with alcohol, tobacco or other drugs through school and community-based planning processes;

v.
Contribute to the development of school environments and alternative activities that are alcohol, tobacco and other drug-free;

vi.
Increase the knowledge and skills of students, staff and community members for avoiding the harmful effects of alcohol, tobacco and other drug use; and

vii.
Actively involve staff, parents and other community members in the development and implementation of prevention program plans.
2.
The purpose of the intervention, referral for evaluation and referral for treatment components of the program shall be to:

i.
Identify students who are at risk for, or who have exhibited, alcohol, tobacco or other drug abuse or related problems;

ii.
Help students or their [families] parents who have requested assistance for an alcohol, tobacco or other drug abuse problem;

iii.
Make a preliminary assessment of a student's need for educational programs, supportive services or treatment which extends beyond the general school program by virtue of the use of alcohol, tobacco or other drugs by the student or the student's [family] parents;

iv.
Refer students for evaluation to make a positive determination regarding a student's need for alcohol, tobacco or other drug treatment; and

v.
Help a student or a student's [family] parents follow through on the recommendations of an evaluation which has positively determined the harmful use of alcohol, tobacco or other drugs by the student or the student's [family] parents.

3.
The purpose of the continuity of care component of the program shall be to:

i.
Assist with the provision of educational programs and services for students in treatment; and

ii.
Plan and provide supportive services for students who are returning from treatment.
4.
Each district board of education shall ensure that all educational staff members receive in-service training in alcohol, tobacco and other drug abuse prevention and intervention according to the requirements of N.J.S.A. 18A:40A-3 and 15.
i.
The in-service training shall be updated annually in order to ensure educational staff members have the most current information available on the subject of substance abuse and the school district's comprehensive alcohol, tobacco and other drug abuse program, policies and procedures.

5.
Substance awareness coordinators employed by district boards of education shall assist local school districts in the effective implementation of the requirements of N.J.S.A. 18A:40A-1 through 18 and N.J.A.C. [6A:16-3 through 7] *[6A:9-12.4] 6A:9-13.2*.

6.
Each district board of education shall establish educational programs on alcohol, tobacco and other drug abuse for parents [and guardians] according to the requirements of N.J.S.A. 18A:40A-16 and 17(a) and offered at times and places convenient to the parents [and guardians] of enrolled students.

7.
Each district board of education shall make and enforce regulations to prohibit the smoking of any substance and the use of tobacco products anywhere in its buildings or on school grounds, except as part of a classroom instruction or theatrical production, according to the requirements of N.J.S.A. 26:3D-17.
6A:16-3.2 Confidentiality of student alcohol and other drug information

(a)
Each district board of education shall assure compliance with the following confidentiality requirements:

1.
Confidentiality of alcohol and drug abuse patient records, pursuant to 42 CFR Part 2; and

2.
Confidentiality of information provided by an elementary or secondary school student while participating in a school-based drug and alcohol counseling program which indicates that the student's parent or other person residing in the student's household is dependent upon or illegally using substances pursuant to N.J.S.A. 18A:40A-7.1 and 7.2.
SUBCHAPTER 4. PROCEDURES FOR [SUBSTANCE] ALCOHOL AND OTHER DRUG ABUSE INTERVENTION
6A:16-4.1
Adoption of policies and procedures for the intervention of student alcohol and other drug abuse
(a)
Each district board of education shall adopt and implement policies and procedures for the assessment, intervention, referral for evaluation, referral for treatment[,] and discipline of students whose use of alcohol or other drugs has affected their school performance, or for students who consume or who are suspected of being under the influence of the following substances in school or at school functions, according to the requirements of N.J.S.A. 18A:40A-9, 10 and 11:

1.
Alcoholic beverages;

2.
Any controlled dangerous substance, including anabolic steroids, as [identified] defined in N.J.S.A. 24:21-2 and 2C:35-2;

3.
Any chemical or chemical compound which releases vapor or fumes causing a condition of intoxication, inebriation, excitement, stupefaction[,] or dulling of the brain or nervous system, including, but not limited to, glue containing a solvent having the property of releasing toxic vapors or fumes, as defined in N.J.S.A. [2A:170-25.9] 2C:35-10.4; and

4.
Over-the-counter and prescription medications which are improperly used to cause intoxication, inebriation, excitement, stupefaction[,] or dulling of the brain or nervous system[; and].

[5.
Anabolic steroids.]
(b)
In adopting and implementing policies and procedures for the assessment, intervention, referral for evaluation and referral for treatment of alcohol or other drug-affected students, district boards of education shall consult with community agencies licensed by the New Jersey Department of [Health and Senior] Human Services, Division of Addiction Services, out-of-State agencies licensed by the appropriate State regulatory agency for alcohol and other drug services or private practitioners certified by the appropriate drug and alcohol licensing board.

(c)
Each district board of education's [alcohol and other drug] policies for students using [substances] alcohol and other drugs, as defined in [N.J.A.C. 6A:16-4.1] (a) above, shall include the following components:

1.
The role of appropriate school staff when handling a variety of possible alcohol or other drug-related situations involving students on school property or at school functions;

2.
Specific procedures, sanctions and due process provisions, consistent with N.J.A.C. 6A:16-7, for violations of the alcohol and other drug policy requiring disciplinary action by the district board of education, including consequences for not following through on the recommendations of an evaluation for alcohol or other drug abuse and related behaviors.

i.
The sanctions [should] shall be graded according to the severity of the offenses, the nature of the problems and the student[’s]s’ individual needs;

3.
Appropriate steps for ameliorating student problems related to alcohol and other drug use [and];
4.
Appropriate steps for providing support for student transitions to and from health and social service agencies;

[4.]5.
Specific procedures to govern instances where emergency room services are required in treating alcohol- or other drug-affected students;

[5.]6.
The provision of assessment or evaluation services for students who are affected by alcohol or other drug use. These services shall include any of the following:

i.
Assessments by an individual[s] who [are certified by the State Board of Examiners of the New Jersey Department of Education as] holds the Educational Services Certificate with the substance awareness coordinator[s] endorsement issued by the New Jersey State Board of Examiners or by an individual[s] who holds one of the following endorsements on the Educational Services Certificate: school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker[,] or student personnel services and [are] is trained to assess alcohol and other drug abuse;

ii.
Examinations by a physician for the purpose of determining whether alcohol or other drug use interferes with [a] student['s]s’ physical and mental [ability] abilities to perform in school or [a student is] students are under the influence of alcohol or other drugs;

iii.
Referrals for evaluation to [a] community [agency] agencies, as defined in [N.J.A.C. 6A:16-4.1] (b) above, or to out-of-State agencies licensed by the appropriate State regulatory agency for alcohol and other drug services, or private practitioners certified by the appropriate [drug and alcohol] alcohol or other drug licensing board; and

iv.
Evaluations by the child study team to determine [a] student['s]s’ eligibility for special education and related services, pursuant to N.J.A.C. 6A:14-3.5 and 3.6;

[6.]7.
The provision of intervention, referral for evaluation and referral for treatment services for students who are affected by alcohol or other drug use.

i.
[Intervention] The intervention, referral for evaluation and referral for treatment services shall be provided by an individual[s] who [are certified] holds the Educational Services Certificate with the substance awareness coordinator endorsement issued by the State Board of Examiners [of the New Jersey Department of Education as substance awareness coordinators] or by an individual[s] who holds the following endorsement[s] on the Educational Services Certificate: school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker[,] or student personnel services and [are] is trained in alcohol and other drug abuse intervention, assessment, referral for evaluation and referral for treatment skills.

ii.
[These programs and] The intervention, referral for evaluation and referral for treatment services shall include any of the following:

[i.](1)
Provisions for a program of instruction, counseling and related services provided by the district board of education while a student is receiving medical treatment for a diagnosed alcohol or other drug dependency problem;

[ii.](2)
Referral to a community agency as defined in [N.J.A.C. 6A:16-4.1] (b) above or to out-of-State agencies licensed by the appropriate State regulatory agency for alcohol and other drug services, or private practitioners authorized by the appropriate drug and alcohol licensing board;

[iii](3)
Provisions for support services for students who are in, or returning from, medical treatment for alcohol and other drug dependency; and

[iv.](4)A special class, course or educational program designed to meet the needs of students with alcohol or other drug use problems; [and]

[7.]8.
Provisions for assisting parents who believe that their child may be involved with alcohol or other drug use, in accordance with the requirements of N.J.S.A. 18A:40A-17(b)[.] ; and
9.
Provisions, pursuant to N.J.A.C. 6A:16-4.3(a)3 and (b)3 and 6.3(a)4, for when law enforcement officials will be contacted to disclose the identities of students reasonably believed to be in possession of a controlled dangerous substance, including anabolic steroids, or related paraphernalia or students reasonably believed to be involved or implicated in distribution activities regarding controlled dangerous substances, including anabolic steroids.

6A:16-4.2
Review and availability of policies and procedures for the intervention of student alcohol or other drug abuse

(a)
Each district board of education shall establish a process for [an] the annual review of the effectiveness of its policies and procedures on student [substance] alcohol and other drug abuse. The district board of education shall solicit parent, student and community input, as well as consult in the review process with local [substance] alcohol and other drug abuse prevention, intervention and treatment agencies licensed by the New Jersey Department of [Health and Senior] Human Services.

(b)
Each district board of education shall annually [make available] disseminate to all school staff, students[,] and parents its adopted policies and procedures for implementing N.J.A.C. 6A:16-4.

6A:16-4.3
Reporting, notification and examination procedures for students suspected of being under the influence of alcohol or other drugs

(a)
In instances involving alcoholic beverages, controlled dangerous substances other than anabolic steroids, or any other chemical or chemical compound as identified in N.J.S.A. 18A:40A-9 and N.J.A.C. 6A:16-4.1(a), the following shall apply:

1.
Any educational staff member or other professional to whom it appears that a student may be currently under the influence of alcohol or other drugs on school [property or at a school function] grounds, including on a school bus or at a school-sponsored function, shall report the matter as soon as possible to the principal and either the certified school nurse, [or] non-certified [school] nurse [or], the school physician[,] or the substance awareness coordinator, [according to the requirements of] pursuant to N.J.S.A. 18A:40A-12.

i.
In the absence of the principal, his or her designee shall be notified.

ii.
In instances where the principal and either the certified school nurse, [or] non-certified [school] nurse [or], the school physician or the substance awareness coordinator are not in attendance, the staff member responsible for the school function shall be immediately notified.

iii.
The referring staff member shall complete the Violence, Vandalism and Substance Abuse Incident Report, [according to the requirements of] in accordance with N.J.S.A. 18A:17-46 and N.J.A.C. 6A:16-5.3.

2.
In response to every report by an educational staff member or other professional of suspected student alcohol or other drug use, the principal or his or her designee shall:

i.
Immediately notify the parent and the chief school administrator or his or her designee; and

ii.
Arrange for an immediate medical examination of the student for the purposes of providing appropriate health care for the student and for determining whether the student is under the influence of alcohol or other drugs, other than anabolic steroids.

3.
The chief school administrator or designee may, but need not, disclose to law enforcement authorities the identity of a student suspected to be under the influence of alcohol or other drugs, pursuant to (a)1 above.

i.
The chief school administrator shall disclose to law enforcement authorities the identity of a student reasonably believed to be in possession of a controlled dangerous substance or related paraphernalia or a student reasonably believed to be involved or implicated in distribution activities regarding controlled dangerous substances.

[3.]4.
The medical examination, pursuant to N.J.A.C. 6A:16-4.3(a)2ii, shall be performed by a physician licensed to practice medicine or osteopathy that is selected by the parent.

i.
The school district, in cooperation with medical professionals licensed to practice medicine or osteopathy, [may] shall establish the minimum requirements for the medical examination.

ii.
When the medical examination is conducted by a physician selected by the parent, the examination shall be at the expense of the parent and shall not be at the expense of the district board of education.

[4.]5.
If the physician chosen by the parent is not immediately available, the medical examination shall be conducted by the school physician.

i.
If the school physician is not available, the student shall be accompanied by a member of the school staff, designated by the principal, to the emergency room of the nearest hospital for examination.

ii.
The student's parent, if available, shall also accompany the student.

iii.
When the medical examination is conducted by the school physician or a physician at the emergency room of the nearest hospital, such examination shall be at the expense of the district board of education.

[5.]6.
Each district board of education shall have a plan in place for the appropriate supervision of the student:

i.
While waiting for a parent to take the student to the physician selected by the parent, or while the student is waiting for and receiving the medical examination by the school physician or *a physician in* an emergency room; and

ii.
Provisions shall be made for the appropriate care of the student while awaiting the results of the medical examination.

[6.]7.
A written report of the medical examination shall be furnished to the parent [or guardian] of the student, the principal and the chief school administrator by the examining physician within 24 hours of the referral of the student for suspected [drug or] alcohol or other drug use.

i.
The school district, in cooperation with the school physician or medical professionals licensed to practice medicine or osteopathy, [may] shall establish the minimum requirements for the medical report.
ii.
The findings of the report shall verify whether the student's alcohol or other drug use interferes with his or her physical and mental ability to perform in school.

[7.]8.
When the medical examination is performed by a physician other than the school physician or a physician at the emergency room of the nearest hospital, the school district shall require the parent to verify within 24 hours of the notification that the student is suspected of alcohol or other drug use that a medical examination was performed in compliance with (a)7i above. [within 24 hours of the referral of the student for suspected drug or alcohol use. Such verification shall include, at a minimum, the signature, printed name, address and phone number of the examining physician indicating the report required by (a)6 above is pending, and the date by which the report will be provided.]

i.
The verification shall include, at a minimum, the signature, printed name, address and phone number of the examining physician, the date and time of the medical examination and the date by which the report required by (a)7 above will be provided.
[i.]ii.
Refusal or failure by a parent to comply with this requirement shall be treated as a policy violation and handled in accordance with (d) below.

[8.]9.
If the written report of the medical examination is not submitted to the parent, principal and chief school administrator within 24 hours of the referral of the student for suspected [drug or] alcohol or other drug use, the student shall be allowed to return to school until such time as a positive determination of alcohol or other drug use is received from the physician.

[9.]10.
If the written report of the medical examination verifies that alcohol or other drugs do not interfere with the student's physical and mental ability to perform in school, the student shall be immediately returned to school.

[10.]11.If there is a positive determination from the medical examination, indicating that the student’s alcohol or other drug use interferes with his or her physical or mental ability to perform in school:

i.
The student shall be returned to the care of a parent as soon as possible[.];

ii.
Attendance at school shall not resume until a written report has been submitted to the parent, the principal and chief school administrator from a physician licensed to practice medicine or osteopathy who has examined the student to determine whether alcohol or other drug use interferes with his or her physical or mental ability to perform in school[.];

[iii]
(1)
The report shall verify that the student's alcohol or other drug use no longer interferes with his or her physical and mental ability to perform in school; and

[iv.]iii.
Removal of a student with a disability shall be made in accordance with N.J.A.C. 6A:14[-2.8].

[11.]12.
While the student is at home because of the medical examination or after the student returns to school, [a substance awareness coordinator] an individual who holds the Educational Services Certificate with the substance awareness coordinator endorsement issued by the New Jersey State Board of Examiners or an individual[s] who holds either a school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker[,] or student personnel services endorsement[s] on the Educational Services Certificate and [are] is trained to assess alcohol and other drug abuse shall:

i.
Conduct an alcohol and other drug assessment of the student and a reasonable investigation of the situation, which may include interviews with the student’s teachers and parents and consultation with experts in student alcohol or other drug abuse as may be appropriate and necessary, for the purpose of making a preliminary determination of the student's need for educational programs, supportive services or treatment which extend beyond the general school program by virtue of the use of alcohol or other drugs by the student.
(1)
The findings of the assessment alone shall not be used to prevent a student from attending school; and

ii.
Cooperate with community agencies as defined in N.J.A.C. 6A:16-4.1(b) and juvenile justice officials in providing evaluation, referral and continuity of care for [substance] alcohol or other drug abuse treatment.

[12.]13.
While the student is at home because of the medical examination or after his or her return to school, the principal or chief school administrator may recommend or require alcohol and other drug assessment of the student or evaluation by appropriately certified or licensed professionals to make a positive determination of a student's need for programs and services which extend beyond the general school program, as necessary.

i.
The findings of these additional evaluations alone shall not be used to prevent a student from attending school.
[13.]14.
If at any time it is determined that the student's use of [substances] alcohol or other drugs presents a danger to the student's health and well-being, an individual who holds the Educational Services Certificate with the substance awareness coordinator endorsement or an individual[s] who holds either a school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker[,] or student personnel services endorsement[s] on the Educational Services Certificate and [are] is trained in alcohol and other drug abuse treatment referral shall initiate a referral for [substance] alcohol or other drug abuse treatment.

[14.]15.
The district board of education may provide additional intervention and referral services for the student according to the requirements of N.J.S.A. 18A:40A-10 and N.J.A.C. 6A:16-[7.1 through 7.3]8.

(b)
In instances involving the suspected use of anabolic steroids, the following shall apply according to the requirements of N.J.S.A. 18A:40A-12(b):

1.
Whenever any teaching staff member, certified or non-certified school nurse or other educational personnel shall have reason to believe that a student has used or may be using anabolic steroids, that person shall report the matter as soon as possible to the principal [(or, in his or her absence, to his or her designee)] and [to] either the certified or non-certified school nurse, [or] the school physician or [to] the substance awareness coordinator.

i.
In the absence of the principal, his or her designee shall be notified.
2.
The principal or his or her designee shall immediately notify the parent and the chief school administrator and shall arrange for an examination of the student by a physician licensed to practice medicine or osteopathy selected by the parent.

i.
If the physician chosen by the parent is not available to perform the examination, the examination shall be conducted by the school physician or other physician identified by the principal.

ii.
The student shall be examined as soon as possible for the purpose of determining whether the student has been using anabolic steroids.

3.
The chief school administrator or designee may, but need not, disclose to law enforcement authorities the identity of a student suspected to have used or who may be using anabolic steroids, pursuant to (b)1 above.

i.
The chief school administrator shall disclose to law enforcement authorities the identity of a student reasonably believed to be in possession of anabolic steroids or related paraphernalia or a student reasonably believed to be involved or implicated in distribution activities involving anabolic steroids.

[3.]4.
The examining physician shall provide a written report of the examination to the parent, the principal and [to] the chief school administrator.

[4.]5.
If it is determined that the student has used anabolic steroids, [a] an individual who holds the Educational Services Certificate with the substance awareness coordinator endorsement issued by the New Jersey State Board of Examiners or an individual[s] who holds either the school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker[,] or student personnel services endorsement[s] on the Educational Services Certificate and [are] is trained to assess alcohol and other drug abuse shall interview the student and others, as necessary, for the purpose of determining the extent of the student's involvement with and use of [these substances] anabolic steroids and the possible need for referral for treatment.

i.
To make this determination, the school staff members identified in (b)[4]5 above may conduct a reasonable investigation, which may include interviews with the student's teachers and parents and consultation with experts in student alcohol or other drug abuse, as may be appropriate and necessary.

[ii.
The school staff members identified in (b)4 above may also consult with physicians and such experts in the field of substance abuse as may be appropriate.]

[5.]6.
If the results of a referral for evaluation have positively determined that the student's involvement with and use of [these substances] anabolic steroids represents a danger to the student's health and well-being, an individual who holds the Educational Services Certificate with the substance awareness coordinator endorsement issued by the New Jersey State Board of Examiners or an individual[s] who holds either a school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker[,] or student personnel services endorsement[s] on the Educational Services Certificate and [are] is trained to assess alcohol and other drug abuse shall initiate a referral for treatment to appropriate community agencies, as defined in N.J.A.C. 6A:16-4.1(b), to out-of-State agencies licensed by the appropriate State regulatory agency for alcohol and other drug services, or to private practitioners certified by the appropriate drug and alcohol licensing board.

(c)
Any educational or non-educational school staff member who in good faith reports a student to the principal or his or her designee in compliance with the provisions of this subsection shall not be liable in civil damages as a result of making such a report, as specified in N.J.S.A. 18A:40A-13 and 14.

(d)
Refusal or failure by a parent to comply with the provisions of N.J.S.A. 18A:40A-12 and this section shall be treated as a policy violation of the Compulsory Education Act, pursuant to N.J.S.A. 18A:38-25 and 31, and child neglect laws, pursuant to N.J.S.A. 9:6-1 et seq.

(e)
Refusal or failure of a student to comply with the provisions of N.J.S.A. 18A:40A-12 and this section shall be treated by the school district as a policy violation and handled in accordance with N.J.A.C. 6A:16-4.1(c)2.
SUBCHAPTER 5.
SCHOOL SAFETY AND SECURITY
6A:16-5.1
School safety and security plans

(a)
Each [district board of education] school district shall develop and implement comprehensive plans, procedures and mechanisms that provide for safety and security in the public elementary and secondary schools of the school district. The plans and procedures, which shall be in written form, and the mechanisms, at a minimum, shall provide for:

1. The protection of the health, safety, security and welfare of the school population;

2.
The prevention of, intervention in, response to and recovery from emergency and crisis situations;

3.
The establishment and maintenance of a climate of civility; and

4.
Supportive services for staff, students and their families.

(b)
The chief school administrator shall consult with law enforcement agencies, health and social services provider agencies, emergency management planners and [other] school and other community resources, as appropriate, in the development of the [district board of education’s] school district’s plans, procedures and mechanisms for school safety and security.

1.
The plans, procedures and mechanisms shall be consistent with the provisions of this section and the format and content established by the [Attorney General] Domestic Security Preparedness Task Force, pursuant to N.J.S.A. App. A:9-64 et seq., and the Commissioner of Education.
2.
The plans, procedures and mechanisms shall be reviewed annually and updated, as appropriate.

(c)
The district board of education shall disseminate a copy of the school safety and security plan to all district board of education employees.

1.
New district board of education employees shall receive a copy of the school safety and security plan, as appropriate, within 60 days of the effective date of their employment.

2.
All district board of education employees shall be briefed in writing, as appropriate, regarding updates and changes to the school safety and security plan.

(d)
The district board of education shall develop and provide an in-service training program for all district board of education employees to enable them to recognize and appropriately respond to safety and security concerns, including emergencies and crises, consistent with the [school district’s] district board of education’s plans, procedures and mechanisms for school safety and security and the provisions of this section.

1.
New district board of education employees shall receive the in-service training, as appropriate, within 60 days of the effective date of their employment.

2.
The in-service training program for all district board of education employees shall be reviewed annually and updated [on an annual basis], as appropriate.

6A:16-5.2
School Violence Awareness Week

(a)
Each district board of education shall observe “School Violence Awareness Week” *during the week beginning with the third Monday in October of each year* by organizing activities to prevent school violence according to N.J.S.A. 18A:36-5.1.

1.
The district board of education’s activities shall include, but are not limited to, age-appropriate opportunities for student discussion on conflict resolution, issues of student diversity and tolerance.

2.
The district board of education shall invite law enforcement personnel to join members of the teaching staff in the discussions.

3.
The district board of education shall provide programs for school board employees that are designed to help them recognize warning signs of school violence and to instruct them on recommended conduct during an incident of school violence.

4.
The district board of education shall hold an annual public hearing on violence and vandalism pursuant to N.J.S.A. 18A:17-46 and N.J.A.C. 6A:16-5.3.

(b)
The observance of “School Violence Awareness Week,” as set forth in (a) above, applies to private schools for the disabled and public college operated programs for the disabled.

1.
During “School Violence Awareness Week,” private schools for the disabled and public college operated programs for the disabled shall meet with staff and parents to review the incidents of violence and vandalism that occurred in the schools or programs during the previous school year.
6A:16-5.3
Incident reporting of violence, vandalism and [substance] alcohol and other drug abuse

(a)
For purposes of reporting information to the New Jersey Department of Education, pursuant to N.J.S.A.18A:17-46, any school employee who observes or has direct knowledge from a participant or victim of an act of violence or the possession or distribution of [substances] alcohol or other drugs on school grounds, and any school employee who reports a student for being under the influence of alcohol or other drugs, according to the requirements of N.J.S.A. 18A:40A-12 and N.J.A.C. 6A:16-4.3, shall file a report describing the incident to the school principal, in accordance with N.J.S.A. 18A:17-46.

1.
The report shall be on a form adopted for such purposes by the district board of education.

i.
The form shall include all of the incident detail and offender and victim information that [is] are reported on the Electronic Violence and Vandalism Reporting System.

(b)
[The] For each incident report of violence, vandalism or alcohol or other drug abuse, the principal shall:

1.
Review the incident report for accuracy in indicating the incident type, offender information, victim information, student demographics[,] and [location of] incident location;

2.
Forward a copy of the incident report to the chief school administrator; and

3.
Notify the chief school administrator of the action taken regarding the incident.

(c)
The district board of education shall not discharge or subject to any manner of discrimination any school employee who files a report pursuant to this section.

(d)
The majority representative of the school employees’ bargaining units shall have access monthly to the number and disposition of all reported acts of school violence and vandalism pursuant to N.J.S.A. 18A:17-46.

1.
Personally identifying information may be provided to the majority representative of the school employees’ bargaining units only in instances when school administrators have reason to believe that the safety of a school staff member is at risk.

(e)
The chief school administrator annually shall:

1.
Submit a report to the Commissioner of Education of each incident of violence, vandalism and [substance] alcohol and other drug abuse in the school district utilizing the Electronic Violence and Vandalism Reporting System (EVVRS);

2.-3. (No change.)

(f)
At the annual hearing held pursuant to N.J.S.A. 18A:17-46, the chief school administrator shall report to the district board of education all acts of violence and vandalism and incidents of [substance] alcohol and other drug abuse that occurred during the previous school year, according to the provisions of N.J.S.A. 18:A 17-46.

1.
The proceedings of the public hearing shall be transcribed, kept on file by the district board of education and [shall be] made available to the public, pursuant to N.J.S.A. 18A:17-46.

2.
The district board of education shall file the transcript of the public hearing with the Department of Education by November 1 of each year, pursuant to N.J.S.A. 18A:17.

(g)
Each district board of education shall adopt and implement procedures regarding any school employee who knowingly falsifies the annual report on violence and vandalism required under N.J.S.A. 18A:17-46.

1.
Whenever it is alleged that a school employee has knowingly falsified the annual report, the district board of education shall make a determination [as to] regarding whether the employee committed the act.

2.
Any employee alleged to have knowingly falsified the annual report shall be notified in writing of such allegation and shall be entitled to a hearing before the district board of education.

i.
The hearing shall take place within 30 business days of the date on which the employee is notified of the allegation;

ii.
The employee shall be entitled to be represented by a person of his or her choosing and to present witnesses on his or her behalf; and

iii.
The district board of education shall notify the employee of its determination in writing within five [business] school days of the hearing.

3.
Upon determination by the district board of education that an employee has knowingly falsified the annual report, it shall take one or more of the following actions:

i.
Impose minor discipline on a tenured or non-tenured employee, notwithstanding any other law to the contrary and if negotiated with the majority representative of the employees in the appropriate collective bargaining unit;

ii.
Withhold a tenured or non-tenured employee’s increment for predominately disciplinary reasons, which shall be subject to the grievance procedures established pursuant to law and shall be subject to the grievance procedures of section 8 of N.J.S.A. 34:13A-29;

iii.
File tenure charges with the secretary of the district board of education in writing and with a written statement of evidence under oath to support such charges;

iv.
Terminate employment for an employee;
(1)
For tenured employees, the termination shall be in accordance with the outcome of the proceedings in (g)3iii above; or

v.
Impose such other disciplinary sanctions as may be authorized by law.

4.
Any action taken by a district board of education pursuant to (g)3 above, shall be based on its consideration of:

i.
The nature of the conduct;

ii.
The circumstances under which it occurred; and

iii.
The employee’s prior employment record.

5.
Any employee having been found responsible for the falsification of the annual report by the district board of education shall have the right to:

i.
File a grievance under their respective bargaining agreements;

ii.
Appeal the district board of education’s determination to the Commissioner of Education in accordance with N.J.A.C. 6A:3-1.3 through 1.17 and subsequently to the State Board of Education; or

iii.
Appeal the decision to the Superior Court of New Jersey.

6.
The availability of appeal options shall be based upon the action taken by the district board of education.

(h)
Private schools for the disabled and public college operated programs for the disabled shall take action regarding any school employee who knowingly falsifies the annual report on violence, [and] vandalism and alcohol or other drug abuse required under N.J.S.A. 18A:17-46, which may be in accordance with the provisions set forth in (g) above.

(i)
Each district board of education shall submit and implement corrective action plans for high incidences of violence, vandalism or [substance] alcohol or other drug abuse upon notification by the Commissioner of Education.
6A:16-5.4
Access to juvenile justice information

(a)
Each district board of education shall adopt and implement policies and procedures protecting access to information related to juvenile justice proceedings, according to the requirements of N.J.S.A. 2A:4A-60.

6A:16-5.5
Removal of students for firearms offenses

(a)
Each district board of education shall adopt and implement policies and procedures regarding student offenses involving firearms, as defined in N.J.S.A. 2C:39-1(f) and 18 U.S.C. § 921, according to the requirements of the Zero Tolerance for Guns Act, pursuant to N.J.S.A. 18A:37-7 through 12. These policies and procedures shall apply to:

1.
A student who is convicted or adjudicated delinquent for possession of a firearm on any school grounds, including on a school bus or at a school-sponsored function;

2.
A student who is convicted or adjudicated delinquent for committing a crime while in possession of a firearm on school grounds, including on a school bus or at a school-sponsored function; and

3.
A student who is found knowingly in possession of a firearm on any school grounds, including on a school bus or at a school-sponsored function.

(b)
Each district board of education shall immediately remove any student, other than a student with a disability, as set forth in (a) above, from the school’s general education program for a period of not less than one calendar year.

1.
The chief school administrator may modify the removal of a general education student on a case-by-case basis.

i.
The chief school administrator shall develop and maintain a written record of any case-by-case modifications of the removal requirement in this subsection.

2.
Nothing in this section shall be construed to prohibit the expulsion of a general education student.

(c)
A district board of education shall immediately remove students with disabilities for offenses involving firearms in accordance with the provisions of N.J.A.C. 6A:14 and the applicable Federal regulations incorporated therein.

(d)
The principal or his or her designee shall:

1.
Remove any student as set forth in (a) through (c) above;

2.
Isolate the student and place the student under the supervision of school staff until such time as the student’s parent or a law enforcement official takes custody of the student;

3.
Immediately report the removal of the student to the chief school administrator;

4.
Notify the appropriate law enforcement agency of a possible violation of the New Jersey Code of Criminal Justice; and

5.
Notify the student’s parent of the following information:

i.
The removal action;

ii.
The law enforcement notification;

iii.
The change of custody, if it occurs; and

iv.
The general education student's due process rights, as set forth in N.J.A.C. 6A:16-7.2 through 7.6 or, in the case of a student with a disability, the student’s due process rights, as set forth in N.J.A.C. 6A:14-2.7 through 2.8 and 6A:16-7.2 through 7.6.

(e)
Any student, other than a student with a disability, [that is] removed from the general education program pursuant to this section shall be placed in an alternative education program, according to the requirements of N.J.A.C. 6A:16-9.

1.
If placement in an alternative education program is not available, the general education student shall be provided home or other out-of-school instruction, according to N.J.A.C. 6A:16-10, until placement is available.

(f)
Any student with a disability removed pursuant to (a) and (c) above shall receive a placement in accordance with N.J.A.C. 6A:14.

(g)
Any student removed pursuant to (b) above shall be entitled to a hearing before the district board of education in accordance with N.J.A.C. 6A:16-7.2 through 7.6.

(h)
If it is found that the removed student [is not guilty of] did not commit the offenses in (a) and (c) above, the student shall be immediately returned to the program from which the student was removed.

(i)
The chief school administrator shall make the final determination on whether the general education student is prepared to return to the general education program or whether the student shall remain in an alternative education program, pursuant to N.J.A.C. 6A:16-9, or receive home or other out-of-school instruction, pursuant to N.J.A.C. 6A:16-10, based on the following criteria:

1.
The nature and severity of the offense;

2.
The district board of education removal decision;

3.
The results of any relevant testing, assessment[s] or evaluation of the student; and

4.
The recommendation of the principal or director of the alternative education program or home or other out-of-school instruction program in which the student has been placed.

(j)
 This section does not apply to a firearm that is lawfully stored in a locked vehicle on school grounds, or when it is for activities approved and authorized by the district board of education, so long as the district board of education adopts appropriate safeguards to ensure student safety.

1.
All students must obtain written authorization from the chief school administrator to possess a firearm stored inside a locked vehicle on school grounds or used for participation in a school-sponsored function.

i.
The chief school administrator shall not provide such authorization to any student who has been convicted or adjudicated delinquent for possession of a firearm or for a crime involving the use of a firearm.

(k)
 Each chief school administrator shall submit a report annually to the Commissioner of Education on each incident under this section utilizing the Electronic Violence and Vandalism Reporting System, pursuant to N.J.A.C. 6A:16-5.3(e)1.

(l)
Each district board of education shall annually [make available] disseminate its adopted policies and procedures for implementing this section to all school staff, students[,] and parents.

6A:16-5.6
Removal of students for assaults with weapons offenses

(a)
Each district board of education shall adopt and implement policies and procedures regarding any student who commits an assault, as defined under N.J.S.A. 2C:12-1(a)1, with a weapon, which includes, but is not limited to, those items enumerated in N.J.S.A. 2C:39-1(r), except a firearm as defined by N.J.S.A. 2C:39-1(f) and 18 U.S.C. § 921, upon a teacher, administrator, board member, other employee of a school board or another student on any school grounds, including on a school bus or at a school-sponsored function, according to the requirements of N.J.S.A. 18A:37-2.2 through 2.5.

(b)
Any student as set forth in (a) above, other than a student with a disability, shall be immediately removed from the school’s general education program for a period not exceeding one calendar year.

1.
The chief school administrator may modify the removal of a general education student on a case-by-case basis.

2.
Nothing in this section shall be construed to prohibit the expulsion of a general education student.

(c)
District boards of education shall immediately remove students with disabilities for assaults with weapons offenses in accordance with the provisions of N.J.A.C. 6A:14 and the applicable Federal regulations incorporated therein.

(d)
The principal or his or her designee shall:

1.
Remove any student as set forth in (a) through (c) above;

2.
Isolate the student and place the student under the supervision of school staff until such time as the student’s parent or a law enforcement official takes custody of the student;

3.
Immediately report the removal of the student to the school district’s chief school administrator;

4.
Notify the appropriate law enforcement agency of a possible violation of the New Jersey Code of Criminal Justice; and

5.
Notify the student's parent of the following information:

i.
The removal action;

ii.
The law enforcement notification;

iii.
The change of custody, if it occurs; and

iv.
The general education student's due process rights, pursuant to N.J.A.C. 6A:16-7.2 through 7.6 or in the case of a student with a disability, the student’s due process rights, as set forth in N.J.A.C. 6A:14-2.7 through 2.8 and 6A:16-7.2 through 7.6.

(e)
Any student, other than a student with a disability, [that is] removed from the general education program pursuant to (b) above shall be placed in an alternative education program, according to the requirements of N.J.A.C.6A:16-9.

1.
If placement in an alternative education program is not available, the general education student shall be provided home or other out-of-school instruction, according to N.J.A.C. 6A:16-10, until placement is available.

(f)
A student with a disability removed pursuant to (a) and (c) above shall receive a placement in accordance with N.J.A.C. 6A:14.

(g)
Any student removed pursuant to (b) above shall be entitled to a hearing before the district board of education, pursuant to the requirements set forth at N.J.A.C. 6A:16-7.2 and 7.3.

(h)
If it is found that the removed student [is not guilty of] did not commit these offenses, the student shall be immediately returned to the program from which the student was removed.

(i)
The chief school administrator shall make the final determination on when the general education student is prepared to return to the general education program or whether the student shall remain in an alternative education program or receive home or other out-of-school instruction based on the following criteria:

1.
The nature and severity of the offense;

2.
The district board of education removal decision;

3.
The results of any relevant testing, assessment[s] or evaluation of the student; and

4.
The recommendation of the principal or director of the alternative education program or home or other out-of-school instruction program in which the student has been placed.

(j)
This section does not apply to any student who has obtained the written authorization of the chief school administrator to lawfully possess a firearm or other weapon while participating in a school-sponsored function.

1.
The chief school administrator shall not provide such authorization to any student who has been convicted or adjudicated delinquent for possession of a firearm or weapon or for a crime involving the use of a firearm.

(k)
Each chief school administrator shall submit a report annually to the Commissioner of Education on each incident and the circumstances surrounding the removal of students pursuant to (b) above utilizing the Electronic Violence and Vandalism Reporting System pursuant to N.J.A.C. 6A:16-5.3(e)1.

(l)
Each district board of education shall annually [make available] disseminate its adopted policies and procedures for implementing this section to all school staff, students[,] and parents.

6A:16-5.7
Assaults on district board of education members or employees

(a)
Each district board of education shall adopt and implement policies and procedures regarding any student who commits an assault, as defined under N.J.S.A. 2C:12-1(a)1, not involving the use of a weapon or firearm, upon a teacher, administrator, board member or other employee of a school board acting in the performance of his or her duties and in a situation where his or her authority to act is apparent, or as a result of the victim’s relationship to a public education institution, according to the requirements of N.J.S.A. 18A:37-2.1.

(b)
Any [general education] student, other than a student with a disability, who commits an assault pursuant to (a) above, shall be immediately removed from school consistent with due process procedures, pending a hearing, pursuant to N.J.A.C. 6A:16-7.2 through 7.6.

1.
Nothing in this section shall be construed as prohibiting the expulsion of a general education student.

(c)
Any student with a disability who commits an assault pursuant to (a) above shall be removed in accordance with N.J.A.C. 6A:14.
(d)
The principal or his or her designee shall:

1.
Remove any student as set forth in (a) above;

2.
Isolate the student and place the student under the supervision of school staff until such time as the student’s parent or an appropriate agency takes custody of the student;

3.
Immediately report the removal of the student to the district’s chief school administrator; and

4.
Notify the student's parent of the removal action and the student's due process rights.

(e)
The district board of education shall provide due process proceedings for a general education student in accordance with N.J.A.C. 6A:16-7.2 through 7.3 and 7.5 through 7.6, or in the case of a student with a disability, in accordance with N.J.A.C. 6A:14-2.7 through 2.8.

(f)
Each chief school administrator shall submit a report annually to the Commissioner of Education on each incident and the circumstances surrounding the removal of students, pursuant to (b) above, utilizing the Electronic Violence and Vandalism Reporting System, pursuant to N.J.A.C. 6A:16-5.3(e)1.

(g)
Each district board of education shall annually [make available] disseminate its adopted policies and procedures for implementing this section to all school staff, students[,] and parents.

6A:16-5.8
Remotely activating paging devices

(a)
Each district board of education shall adopt and implement policies and procedures regarding the prohibition of remotely activating paging devices, according to the requirements of N.J.S.A. 2C:33-19.

(b)
Without the express written permission of the school board, the chief school administrator[,] or the school principal, students are prohibited from bringing or possessing any remotely activating paging device on any school grounds, including on a school bus or at a school-sponsored function, at any time and regardless of whether school is in session or other persons are present.

(c)
School authorities shall not grant permission for a student to bring or possess a remotely activating paging device on any school grounds, including on a school bus or at a school-sponsored function unless and until a student shall have established to the satisfaction of the school authorities a reasonable basis for the possession of the device.

(d)
The principal or his or her designee shall immediately notify the chief school administrator and the appropriate criminal justice or juvenile justice agency of a violation of this section.

(e)
Each district board of education shall annually [make available] disseminate its adopted policies and procedures for implementing this section to all school staff, students and parents.

SUBCHAPTER 6.
LAW ENFORCEMENT OPERATIONS FOR [SUBSTANCES,] ALCOHOL, OTHER DRUGS, WEAPONS AND SAFETY
6A:16-6.1
Adoption of policies and procedures

(a)
District boards of education shall adopt and implement policies and procedures to ensure cooperation between school staff and law enforcement authorities in all matters relating to:

1.
The unlawful possession, distribution and disposition of the following:

i.
Controlled dangerous substances, including anabolic steroids, as defined in N.J.S.A. 24:21-2 and N.J.S.A. 2C:35-2;

ii.
Drug paraphernalia, as defined in N.J.S.A. 2C:36-1;

iii.
Alcoholic beverages;

iv.
Firearms, as defined in subsection f of N.J.S.A. 2C:39-1f; and

v.
Other deadly weapons, as defined in N.J.S.A. 2C:39-1r.

2.
The planning and conduct of law enforcement activities and operations occurring on school grounds, including on a school bus or at a school-sponsored function, including arrest procedures and undercover school operations.
6A:16-6.2
Development and implementation of policies and procedures

(a)
School district policies and procedures developed pursuant to this subchapter shall be:

1.
Developed, implemented[,] and revised, as necessary, in consultation with the county
prosecutor and such other law enforcement officials as may be designated by the county prosecutor;

2.
Reviewed and approved by the county superintendent;

3.
Made available annually to all school staff, students and parents; [and]

4.
Consistent with reporting, notification and examination procedures of students suspected of being under the influence of alcohol and other drugs according to the requirements of N.J.A.C. 6A:16-4.3[.]; and

5.
Consistent with N.J.A.C. 6A:16-7, as appropriate.
(b)
School district policies and procedures shall include the following components:

1.
The designation of liaisons to law enforcement agencies and the description of their roles and responsibilities by the [district] chief school administrator;

2.
Specific procedures for and responsibilities of staff in summoning appropriate law enforcement authorities onto school grounds, including on a school bus or at a school-sponsored function, for the purpose of conducting law enforcement investigations, searches, seizures and arrests;

3.
Specific procedures and responsibilities of staff for notifying parents in instances of law enforcement interviews involving their children;

4.
Specific procedures for and responsibilities of staff in cooperating with arrests made by law enforcement authorities on school grounds, including on a school bus or at a school-sponsored function;

5.
Specific procedures for and responsibilities of staff in initiating or conducting searches and seizures of students, their property[,] and their personal effects.

i.
All searches and seizures conducted by school staff shall comply with the standards prescribed by the United States Supreme Court in New Jersey v. T.L.O., 469 U.S. 325 (1985).

ii.
Any question concerning searches conducted by school officials shall be directed to the appropriate county prosecutor.

iii.
School officials may request that law enforcement authorities assume responsibility for conducting any search or seizure.

iv.
No school staff member shall impede any law enforcement officer engaged in a lawful search, seizure[,] or arrest whether pursuant to a warrant or otherwise.

v.
School staff shall permit law enforcement authorities, upon their arrival, to assume responsibility for conducting any search or seizure.

vi.
All inspections of lockers, desks or other objects or personal property on school grounds, including on a school bus or at a school-sponsored function, involving the use of law enforcement drug-detection canines only may be undertaken with the express permission of the county prosecutor or the Director of the Division of Criminal Justice or his or her designee in the New Jersey Department of Law and Public Safety.

vii.
Any questions concerning the legality of any contemplated or ongoing search, seizure[,] or arrest conducted by a law enforcement officer on school grounds, including on a school bus or at a school-sponsored function, shall be directed to the county prosecutor or, in the case of a search, seizure or arrest undertaken by the Division of Criminal Justice designee in the New Jersey Department of Law and Public Safety, to the assigned Assistant Attorney General;

6.
The procedures for and responsibilities of staff, with regard to interviews of students suspected of possessing or distributing a controlled dangerous substance, including anabolic steroids, drug paraphernalia or a firearm or other deadly weapon;

7.
Procedures for planning, approving[,] and conducting undercover school operations.

i.
The chief school administrator and school principal shall cooperate with law enforcement authorities in the planning and conduct of undercover school operations. The chief school administrator shall approve such undercover operations without prior notification to the district board of education.

ii.
All information concerning requests to undertake any undercover school operation, information supplied by law enforcement authorities to justify or explain the need for and of a proposed undercover school operation, and all other information concerning an ongoing undercover school operation, including the identity of any undercover officer placed in a school, shall be kept strictly confidential by the chief school administrator and school principal.

iii.
The chief school administrator and principal shall not divulge information concerning any undercover school operation to any person without the prior express approval of the county prosecutor or designee.

iv.
In the event that the chief school administrator, principal or any other school staff or district board of education member who may have been informed regarding the existence of the undercover school operation subsequently learns of any information which suggests that the true identity of the undercover officer has been revealed, or that any person has questioned the identity or status of the undercover officer as a bona fide member of the school community, or that the integrity of the undercover school operation has been in any other way compromised, such information shall be immediately communicated to the county prosecutor or designee;

8.
The procedures for and responsibilities of staff concerning the safe and proper handling of any seized controlled dangerous substance, including anabolic steroids, drug paraphernalia[,] or a firearm or other deadly weapon, and the prompt delivery of such items to appropriate law enforcement authorities in accordance with this subchapter;

9.
The procedures for and responsibilities of staff in notifying authorities of any suspected violation of any laws prohibiting the possession, sale or other distribution of any controlled dangerous substance, including anabolic steroids, drug paraphernalia, or a firearm or other deadly weapon;

10.
Provisions for requesting uniformed police attendance at extracurricular school events;

11.
Provisions for notifying parents as soon as possible whenever a student is arrested for violating any law prohibiting the possession, sale or other distribution of any controlled dangerous substance, including anabolic steroids, drug paraphernalia, or a firearm or other deadly weapon;

12.
Provisions for the in-service training of school staff concerning policies and procedures established in this subchapter, and the exchange of information regarding the practices of the education and law enforcement agencies;

13.
An agreement or memorandum of understanding with appropriate law enforcement authorities.

i.
The agreement or memorandum of understanding shall be consistent with the policies and procedures established in this subchapter and shall be consistent with the format and content established by the Attorney General and the Commissioner of Education.

ii.
The agreement or memorandum of understanding shall define the reciprocal rights and obligations of students, parents, school staff[,] and law enforcement officials with respect to the possession, distribution and disposition of controlled dangerous substances, including anabolic steroids, drug paraphernalia, and firearms and other deadly weapons; with respect to the planning and conduct of law enforcement activities and operations[,] occurring on school grounds, including on a school bus or at a school-sponsored function, including arrests and undercover school operations; and with respect to [law enforcement’s] the participation of law enforcement officials in [substance] alcohol or other drug abuse prevention programs.

iii.
Copies of all agreements or memoranda of understanding entered into with law enforcement authorities shall be approved by the district board of education and shall be submitted to and approved by the county prosecutor and county superintendent of schools.

14.
Provisions for resolving disputes concerning law enforcement activities occurring on school grounds, including on a school bus or at a school-sponsored function; and

15.
An annual process for the local chief school administrator and appropriate law enforcement officials to discuss the implementation and need for revising the agreement or memorandum of understanding, and to review the effectiveness of policies and procedures implemented pursuant to the provisions of this subchapter.

i.
The annual review shall include input from the county superintendent, community members and meeting(s) with the county prosecutor and such other law enforcement officials designated by the county prosecutor.

ii.
The memorandum of understanding may be revised only to include provisions that are in addition to and do not conflict with the policies and procedures established in this subchapter and that are in addition to and do not conflict with the format and content established by the Attorney General and the Commissioner of Education.

6A:16-6.3
Reporting students or staff members to law enforcement authorities

(a)
Subject to the provisions of N.J.A.C. 6A:16-6.5, any staff member who, in the course of his or her employment, has reason to believe that a student or staff member has unlawfully possessed or in any way been involved in the distribution of a controlled dangerous substance, including anabolic steroids, or drug paraphernalia, shall report the matter as soon as possible to the principal or, in the absence of the principal, to the staff member responsible at the time of the alleged violation.

1.
Either the principal or the responsible staff member shall notify the chief school administrator, who in turn shall notify as soon as possible the appropriate county prosecutor or other law enforcement official designated by the county prosecutor to receive such information.

2.
The chief school administrator or designee shall provide to the county prosecutor or designee all known information concerning the matter, including the identity of the student or staff member involved.

3.
The chief school administrator or designee shall not disclose, however, the identity of any student or staff member who has voluntarily sought and participated in an appropriate treatment or counseling program for [a substance] an alcohol or other drug abuse problem, provided the student or staff member is not reasonably believed to be involved or implicated in drug distribution activities.

i.
For the purpose of this section, an admission by a student or staff member in response to questioning initiated by the principal or teaching staff member, or following the discovery of a controlled dangerous substance, including anabolic steroids, or drug paraphernalia, by the principal or teaching staff member, shall not constitute a voluntary, self-initiated request for counseling and treatment.

4.
The chief school administrator or designee may, but need not, disclose to law enforcement authorities the identity of a student suspected to be under the influence of alcohol and/or controlled dangerous substances, [including] pursuant to N.J.A.C. 6A:16-4.3(a), or a student suspected to have used or who may be using anabolic steroids, pursuant to N.J.A.C. 6A:16-4.3(b), and who is referred for a medical examination, pursuant to N.J.A.C. 6A:16-4.3(a) or (b), as appropriate, for the purposes of providing appropriate health care for the student and for determining whether the student is under the influence of alcohol or other drugs or has been using anabolic steroids, provided that the student is not reasonably believed to be in possession of a controlled dangerous substance or drug paraphernalia, and is not reasonably believed to be involved or implicated in drug distribution activities.

(b)
Whenever any school employee develops reason to believe that a firearm, as defined in N.J.S.A. 2C:39-1(f) and 18 U.S.C.§ 921, or other deadly weapon, whether enumerated in N.J.S.A. 2C:39-1(r) or not, except a firearm as defined by N.J.S.A. 2C:39-1(f) and 18 U.S.C. § 921, has unlawfully been brought onto school grounds, including on a school bus or to a school-sponsored function, or that any student or other person is in unlawful possession of a firearm or other deadly weapon, whether on or off school grounds, including on a school bus or at a school-sponsored function, or that any student or other person has committed an offense with or while in possession of a firearm, whether or not such offense was committed on school grounds, including on a school bus or at a school-sponsored function, or during school operating hours, the matter shall be reported as soon as possible to the principal, or in the absence of the principal, to the staff member responsible at the time of the alleged violation.

1.
Either the principal or the responsible staff member shall notify the chief school administrator, who in turn shall notify, as soon as possible, the county prosecutor or other law enforcement official designated by the county prosecutor to receive such information.

2.
The chief school administrator or designee shall provide to the county prosecutor or designee all known information concerning the matter, including the identity of the student or staff member involved.

(c)
The designated school official, as defined by (b)1 above, shall immediately notify the designated law enforcement official whenever any school employee in the course of his or her employment develops reason to believe that a student has threatened, is planning[,] or otherwise intends to cause death, serious bodily injury[,] or significant bodily injury to another person under circumstances in which a reasonable person would believe that the student genuinely intends at some time in the future to commit the violent act or carry out the threat.

(d)
The designated school official, as defined by (b)1 above, shall immediately notify the designated law enforcement official whenever any school employee in the course of his or her employment develops reason to believe that a crime involving sexual penetration or criminal sexual conduct has been committed on school grounds, including on a school bus or at a school-sponsored function, or by or against a student during school operating hours or during school-related functions or activities.

(e)
School employees shall immediately notify the building principal and chief school administrator when in the course of their employment they develop reason to believe that a hate crime has been committed or is about to be committed on school grounds, including on a school bus or at a school-sponsored function, or has been or is about to be committed by any student, whether on or off school grounds, including on a school bus or at a school-sponsored function, and whether or not such offense was or is to be committed during operating school hours, or a student enrolled in the school has been or is about to become the victim of a hate crime, whether committed on or off school grounds, including on a school bus or at a school-sponsored function, or during operating school hours.

1.
The designated school official, as defined by (b)1 above, shall promptly notify the local police department and the bias investigation officer for the county prosecutor’s office in the instances described above.

2.
The designated school official, as defined by (b)1 above, shall immediately notify the local police department and the bias investigation officer for the county prosecutor’s office where there is reason to believe that a hate crime that involves an act of violence has been or is about to be physically committed against a student, or there is otherwise reason to believe that a life has been or will be threatened.

(f)
All incidents shall be reported under this section utilizing the Electronic Violence and Vandalism Reporting System, pursuant to N.J.A.C. 6A:16-5.3(e)1, where appropriate.

6A:16-6.4
Handling of [substances] alcohol or other drugs, firearms and other items

(a)
Any school employee who seizes or discovers any [substance] alcohol or other drug or item believed to be a controlled dangerous substance, including anabolic steroids, or drug paraphernalia, shall immediately notify and turn over the [substance] alcohol or other drug or item to the principal or designee.

1.
The principal or designee shall immediately notify the chief school administrator or his or her designee who in turn shall notify the appropriate county prosecutor or other law enforcement official designated by the county prosecutor to receive such information.

2.
The school employee, principal or designee shall safeguard the [substance] alcohol or other drug or paraphernalia against further use or destruction and shall secure the [substance] alcohol or other drug or paraphernalia until such time as the [substance] alcohol or other drug or paraphernalia can be turned over to the county prosecutor or designee.

3.
The principal or designee shall provide to the county prosecutor or his or her designee all information concerning the manner in which the [substance] alcohol or other drug or paraphernalia was discovered or seized, including:

i.
The identity of all persons who had custody of the substance or paraphernalia following its discovery or seizure; and

ii.
The identity of any student or staff member believed to have been in possession of the substance or paraphernalia.

4.
The principal or designee shall not disclose the identity of any student or staff member who voluntarily and on his or her own initiative turned over the [substance] alcohol or other drug or paraphernalia to a school employee, provided that there is reason to believe that the student or staff member was involved with the [substance] alcohol or other drug or paraphernalia for the purpose of personal use, not distribution activities, and further provided that the student or staff member agrees to participate in an appropriate treatment or counseling program.

i.
For the purposes of this section, an admission by a student or staff member in response to questioning initiated by the principal or teaching staff member, or following the discovery of a controlled dangerous substance, including anabolic steroids, or drug paraphernalia by the principal or teaching staff member shall not constitute a voluntary self-initiated request for counseling
and treatment.

(b)
Whenever a school employee seizes or comes upon any firearm or dangerous weapon, school officials shall:

1.
In the case of a firearm, immediately advise the county prosecutor or appropriate law enforcement official and secure the firearm or weapon pending the response by law enforcement to retrieve and take custody of the firearm or dangerous weapon; and

2.
In the case of a dangerous weapon other than a firearm, immediately advise the county prosecutor or appropriate law enforcement official, and secure the firearm or weapon pending the response by law enforcement to retrieve and take custody of the firearm or dangerous weapon.

(c)
School employees having custody of a firearm or dangerous weapon shall take reasonable precautions, according to district board of education procedures, to prevent the theft, destruction or unlawful use of the firearm or dangerous weapon by any person.
6A:16-6.5
Confidentiality of student or staff member involvement in [substance] alcohol or other drug abuse intervention and treatment programs

(a)
All information concerning a student’s or staff member’s involvement in a school intervention or treatment program for [substance] alcohol or other drug abuse shall be kept strictly confidential, according to the requirements of 42 CFR Part 2, [and] N.J.S.A. 18A:40A-7.1 and 7.2 and N.J.A.C. 6A:16-3.2 .
(b)
Nothing in this subchapter shall be construed in any way to authorize or require the transmittal of any information or records which are in the possession of a [substance] alcohol or other drug abuse counseling or treatment program.

(c)
The principal or designee shall not disclose to law enforcement officials or to any person other than a member of the local school district’s comprehensive alcohol, tobacco and other drug abuse program that a student or staff member has received or is receiving services through the local school district’s comprehensive alcohol, tobacco and other drug abuse program, nor shall the principal or designee disclose any information, including the student’s or staff member’s identity or information about illegal activity, where such information was learned in the course of or as a result of services provided through the local school district’s comprehensive alcohol, tobacco and other drug abuse program.

(d)
Nothing in this section shall be construed to preclude the disclosure of information about illegal activity which was learned by any school employee outside of the local school district’s comprehensive alcohol, tobacco and other drug abuse program.

1.
Any such information about illegal activity shall be reported according to the requirements of N.J.A.C. 6A:16-6.3 and 6.4.
SUBCHAPTER 7.
STUDENT CONDUCT
6A:16-7.1
Code of student conduct

(a)
Each district board of education shall develop, adopt and implement a code of student conduct which establishes standards, policies and procedures for positive student development and student behavioral expectations on school grounds, including on a school bus or at school-sponsored functions, and, as appropriate, for conduct away from school grounds, in accordance with N.J.A.C. 6A:16-7.6.
1.
The code of student conduct shall be based on parent, student and community involvement which represents, where possible, the composition of the schools and community.

2.
The code of student conduct shall be based on locally determined and accepted core ethical values adopted by the district board of education.

3.
The district board of education shall establish a process for the annual review and update of the code of student conduct that provides for:

i.
Parent, student and community involvement which represents, where possible, the composition of the schools and community; and

ii.
Consideration of the findings of the annual reports of student conduct, including suspensions and expulsions, pursuant to (a)5 and 6 below, and the incidences reported under the Electronic Violence and Vandalism Reporting System, in accordance with N.J.A.C. 6A:16-5.3.

4.
The code of student conduct shall be disseminated annually to all school staff, students and parents;

5.
The chief school administrator shall report annually on the implementation of the code of student conduct to the district board of education at a public meeting. The annual summary shall contain, at a minimum:

i.
A numerical inventory of all violations of the student behavioral expectations in the code of student conduct;

ii.
Associated school responses to the violations of the student behavioral expectations;

iii.
An explanation and evidence of the effectiveness of the code of student conduct. The explanation and evidence, at a minimum, shall address:

(1)
The degree of effectiveness of the school district’s activities in achieving the purposes of the code of student conduct, pursuant to (b) below; and

(2)
The degree of implementation and effectiveness of the implementation of the contents of the code of student conduct, pursuant to (c) below; and

iv.
Any proposed changes to the school district’s current policies, procedures, programs or initiatives, based on the report pursuant to (a)5 above.

6.
The chief school administrator shall submit a report annually to the New Jersey Department of Education on student conduct, including all student suspensions and expulsions, and the implementation of the code of student conduct, pursuant to this section, in accordance with the format prescribed by the Commissioner of Education and the Electronic Violence and Vandalism Reporting System, pursuant to N.J.A.C. 6A:16-5.3(e).

7.
For students with disabilities, subject to Individualized Education Programs in accordance with 20 U.S.C. § § 1400 et seq., the Individuals with Disabilities Education Improvement Act, and accommodation plans under 29 U.S.C. § § 794 and 705(20), the code of student conduct shall be implemented in accordance with the components of the applicable plans.

(b)
The code of student conduct shall be established to achieve the following purposes:

1.
Foster the health, safety and social and emotional well-being of students;

2.
Support the establishment and maintenance of civil, safe, secure, supportive and disciplined school environments conducive to learning;

3.
Promote achievement of high academic standards;

4.
Prevent the occurrence of problem behaviors;

5.
Establish parameters for the intervention and remediation of student problem behaviors at all stages of identification; and

6.
Establish parameters for school responses to violations of the code of student conduct that take into account, at a minimum, the severity of the offenses, the developmental ages of the student offenders and students’ histories of inappropriate behaviors.

(c)
The code of student conduct, at a minimum, shall include:

1.
A description of student responsibilities that includes expectations for academic achievement, behavior and attendance, pursuant to N.J.A.C. *[6:3-9] 6A:32-8 and 13.1*;

2.
A description of the behaviors that will result in suspension or expulsion, pursuant to N.J.S.A. 18A:37-2;

3.
A description of students’ rights to:

i.
Advance notice of behaviors that will result in suspensions and expulsions that have been identified under authority of N.J.S.A. 18A:37-2;

ii.
Education that supports students’ development into productive citizens;

iii.
Attendance in safe and secure school environments;

iv.
Attendance at school irrespective of students’ marriage, pregnancy or parenthood;

v.
Due process and appeal procedures, pursuant to N.J.A.C. 6A:3-1.3 through 1.17, N.J.A.C. 6A:4 and, where applicable, N.J.A.C. 6A:14-2.7 and 2.8;

vi.
Parent notification consistent with the policies and procedures established pursuant to N.J.A.C. 6A:16-6.2(b)3; and

vii.
Protections pursuant to 20 U.S.C. § 1232g and 34 CFR Part 99, Family Educational Rights and Privacy Act; 20 U.S.C. § 1232h and 34 CFR Part 98, Protection of Pupil Rights Amendment; N.J.A.C. *[6:3-6, Pupil Records] 6A:32-7, Student Records*; 45 CFR § 160, Health Insurance Portability and Accountability Act; 20 U.S.C. § 6301, Title IV(A)IV § 4155 of the Elementary and Secondary Education Act as reauthorized under the No Child Left Behind Act; 42 CFR Part 2, Confidentiality of Alcohol and Drug Abuse Patient Records; N.J.S.A. 18A:40A-7.1, School-based drug and alcohol abuse counseling; information from participants; disclosure; N.J.A.C. 6A:16-3.2, Confidentiality of student alcohol and other drug information; N.J.S.A. 18A:36-19, Creation; Pupil Records: Maintenance and Retention, Security and Access; Regulations; Non-Liability; N.J.A.C. 6A:14-2.9, Student Records; as well as other existing Federal and State laws pertaining to student protections;

4.
A description of comprehensive behavioral supports that promote positive student development and the students’ abilities to fulfill the behavioral expectations established by the [school district] district board of education, including:

i.
Positive reinforcement for good conduct and academic success;

ii.
Supportive interventions and referral services, including those at N.J.A.C. 6A:16-8;

iii.
Remediation of problem behaviors that take into account the nature of the behaviors, the developmental ages of the students and the student’s histories of problem behaviors and performance; and

iv.
For students with disabilities, the behavior interventions and supports shall be determined and provided pursuant to the requirements of N.J.A.C. 6A:14;

5.
A description of school responses to violations of the behavioral expectations established by the district board of education that, at a minimum, are graded according to the severity of the offenses, consider the developmental ages of the student offenders and students’ histories of inappropriate behaviors that shall:
i.
Include a continuum of actions designed to remediate and, where necessary or required by law, to impose sanctions;

ii.
Be consistent with other responses, pursuant to N.J.A.C. 6A: 16-5.5, N.J.A.C. 6A:16-5.6 and N.J.A.C. 6A:16-5.7 above;

iii.
Provide for the equitable application of the code of student conduct without regard to race, color, religion, ancestry, national origin, gender, sexual orientation, gender identity and expression, or a mental, physical or sensory disability or by any other distinguishing characteristic, pursuant to N.J.S.A. 10:5; and

iv.
Be consistent with the provisions of N.J.S.A. 18A:6-1, Corporal punishment of pupils;
6.
A policy and procedures regarding the attendance of students in accordance with N.J.S.A. 18A:38-25 through 31 and N.J.A.C. *[6:3-9] 6A:32-8 and 13.1* and 6A:16-7.8;

7.
A policy and procedures regarding intimidation, harassment and bullying in accordance with N.J.S.A. 18A:37-13 et seq. and N.J.A.C. 6A:16-7.9; and

8.
A current list of community-based health and social service provider agencies available to support a student and the student’s family, as appropriate, and a list of legal resources available to serve the community.

(d)
The code of student conduct shall include the due process procedures and policies for students and their families and shall include the provisions set forth at N.J.A.C. 6A:16-7.2 through 7.6.

6A:16-7.2
Short-term suspensions

(a)
In each instance of a short-term suspension, a district board of education shall [provide] assure the rights of a student suspended for *[fewer than]* 10 consecutive *school* days *or fewer* by providing for the following:

1.
As soon as practicable, oral or written notice of charges to the student [and the student’s parents].
i.
When charges are denied, an explanation of the evidence forming the basis of the charges also shall be provided;

2.
An informal hearing prior to the suspension in which the student is given the opportunity to present the student’s *[side of the story] version of events* regarding the student’s actions leading to the short-term suspension and provided notice of the school district’s actions taken [in] pursuant to N.J.A.C. 6A:16-7.1(c)2 and 5:

i.
The informal hearing shall be conducted by a school administrator or his or her designee;

ii.
To the extent that a student’s presence poses a continuing danger to persons or property or an ongoing threat of disrupting the educational process, the student may be immediately removed from the student’s educational program and the informal hearing shall be held as soon as practical after the suspension;

iii.
The informal hearing should take place even when a school staff member has witnessed the conduct forming the basis of the charge; and

iv.
The informal hearing and the notice given may take place at the same time;

3.
[Notification] Oral or written notification to the student’s parents of the student’s removal from the student’s educational program prior to the end of the school day on which the school administrator makes the decision to suspend the student[;], which shall include an explanation of:
i.
The specific charges;

ii
The facts on which the charges are based;

iii.
The provision(s) of the code of student conduct the student is accused of violating;

iv.
The student’s due process rights, pursuant to N.J.A.C. 6A:16-7.2 through 7.6; and

v.
The terms and conditions of the suspension.
4.
Appropriate supervision of the student while waiting for the student’s parent to remove the student from school during the school day; and

5.
[Educational services,] Academic instruction either in school or out of school [, that are comparable to those provided in the public schools for students of similar grades and attainments, pursuant to N.J.S.A. 18A:38-25,] that addresses the Core Curriculum Content Standards, pursuant to N.J.A.C. 6A:8-3.1, which may include a public education program provided in accordance with the provisions of N.J.A.C. 6A:16-9 or [6A:16-]10.

i.
Services shall be provided within five school days of the suspension.

ii.
Educational services provided to a student with a disability shall be provided consistent with the student’s Individualized Education Program in accordance with N.J.A.C. 6A:14.

iii.
At the completion of a short-term suspension, the district board of education shall return the general education student to the general education program.

(b)
The suspending principal shall immediately report the suspension to the chief school administrator, who is required to report it to the district board of education at its next regular meeting, pursuant to N.J.S.A. 18A:37-4.

(c)
A district board of education may deny participation in extracurricular activities, school functions, sports or graduation exercises as disciplinary sanctions, where such measures are designed to maintain the order and integrity of the school environment.

(d)
For a student with a disability, the provisions set forth in this section shall be provided in addition to all procedural protections set forth in N.J.A.C. 6A:14.

6A:16-7.3
Long-term suspensions

(a)
In each instance of a long-term suspension, the district board of education shall assure the rights of a student suspended for more than 10 consecutive school days by providing the following:

1.
Immediate notification to the student of the charges, prior to the student’s removal from school;
2.
An informal hearing prior to the suspension in which the student is given the opportunity to present the student’s *[side of the story] version of events* regarding the student’s actions leading to the long-term suspension and the school district’s actions taken pursuant to N.J.A.C. 6A:16-7.1(c)2 and 5;
[2.]3.
Immediate notification to the student’s parents of the student’s removal from school;

[3.]4.
Appropriate supervision of the student while waiting for the student’s parents to remove the student from school during the school day;

[4.]5.
Written notification to the parents by the chief school administrator or his or her designee within two school days of the initiation of the suspension, stating:

i.
The specific charges;

ii.
The facts on which the charges are based;

iii.
The student’s due process rights, pursuant to N.J.A.C. 6A:16-7.2 through 7.6; and

iv.
That further engagement by the student in conduct warranting expulsion, pursuant to N.J.S.A. 18A:37-2, shall amount to a knowing and voluntary waiver of the student’s right to a free public education, in the event that a decision to expel the student is made by the district board of education, pursuant to N.J.S.A. 18A:37-2 and N.J.A.C. 6A:16-7.5.

(1)
The district board of education shall request written acknowledgement of the notification of the provisions of (a)4iv above from the parents and the student subsequent to the removal from the student’s educational program, pursuant to this section.

[5.]6.
A list of witnesses and their statements or affidavits, if any, no later than five days prior to the formal hearing, pursuant to (a)10 below;

[6.]7.
A student with a disability, a manifestation determination, pursuant to N.J.A.C. 6A:14-2.8 and [federal] the Federal regulations incorporated by reference therein;

[7.]8.
Information on the right of the student to secure an attorney and legal resources available in the community identified pursuant to N.J.A.C. 6A:16-7.1(c)8;

[8.]9.
Educational services, either in school or out of school, that are comparable to those provided in the public schools for students of similar grades and attainments, pursuant to N.J.S.A. 18A:38-25, which may include a public education program provided in accordance with the provisions of N.J.A.C. 6A:16-9 or 10.

i.
The services shall be provided within five school days of the suspension.
ii.
The district board of education shall make decisions regarding the appropriate educational program and support services for the suspended general education student, at a minimum, based on the following criteria:

(1)
A behavioral assessment or evaluation including, but not limited to, a referral to the child study team, as appropriate;
(2)
The results of any relevant testing, assessments or evaluations of the student;
(3)
The student’s academic, health and behavioral records;
(4)
The recommendation of the chief school administrator, principal or other relevant school or community resource;
(5)
Considerations of parental input; or

(6)
 Consultation with the Intervention and Referral Services team, in accordance with N.J.A.C. 6A:16-8, as appropriate.

[ii.]iii.
Educational services provided to a student with a disability shall be provided consistent with the student’s Individualized Education Program, in accordance with N.J.A.C. 6A:14;

[9.]10.
A formal hearing before the district board of education, which, at a minimum, shall:

i.
Be conducted by the board of education or delegated by the board to a board committee, [or to] a school administrator or an impartial hearing officer for the purpose of determining facts or making recommendations.

(1)
The board of education as a whole shall receive and consider either a transcript or detailed report on such hearing before taking final action;

ii.
Include the opportunity for the student to:
(1)
Confront and cross-examine witnesses, when there is a question of fact; and

(2)
Present his or her own defense and produce oral testimony or written supporting affidavits.

iii.
Take place no later than 30 calendar days following the day the student is suspended from the general education program; [and]
iv.
Not be subject to the provisions of the "Open Public Meetings Act," pursuant to N.J.S.A. 10:4-6; and
v.
Result in a decision by the district board of education, which at a minimum, shall be based on the preponderance of competent and credible evidence;
[10.]11.
A written statement to the student’s parents of the district board of education’s decision within five school days after the close of the hearing that includes, at a minimum:

i.
The charges considered;
ii.
A summary of the documentary or testimonial evidence from both the student and the administration that was brought before the district board of education at the hearing; [and]
iii.
Factual findings relative to each charge and the district board of education’s determination of each charge;
iv.
Identification of the educational services to be provided to the student, pursuant to (a)9 above;

v.
The terms and conditions of the suspension; and

vi.
The right to appeal the district board of education’s decision regarding the student’s general education program to the Commissioner of Education in accordance with N.J.S.A. 18A:37-2.4 and N.J.A.C. 6A:3-1.3 through 1.17;
[11.]12.
Immediate return to the general education program if at any time it is found that the general education student [is not guilty of] did not commit the offense; [and]
[12.]13.
For a student with a disability found not [guilty of] to have committed the offense, the student’s program shall be determined in accordance with the provisions of N.J.A.C. 6A:14[.] ;and
14.
At the completion of a long-term suspension, the district board of education shall return the general education student to the general education program.
(b)
Any appeal of the district board of education’s decision regarding the general education student’s [general education] program shall be made to the Commissioner of Education, in accordance with N.J.S.A. 18A:37-2.4 and N.J.A.C. 6A:3-1.3 through 1.17.

(c)
Suspension of general education students [may] shall not be continued beyond the district board of education’s second regular meeting following the suspension, unless the district board of education so determines, pursuant to N.J.S.A. 18A:37-5.

1.
The district board of education shall determine whether to continue the suspension, pursuant to (a) above, based on the following criteria:

i.
The nature and severity of the offense;

ii.
The district board of education removal decision;

iii.
The results of any relevant testing, assessments or evaluations of the student; and

iv.
The recommendation of the chief school administrator, principal or director of the alternative education program or home or other out-of-school instruction program in which the student has been placed.

2.
The district board of education shall develop and adopt policies and procedures providing for action on the continuation of student suspensions in the event of cancellation of the first or second regular board meeting pursuant to N.J.S.A. 18A:37-4 and 5.

(d)
When the district board of education votes to continue the suspension of a general education student, the board of education, in consultation with the chief school administrator, shall review the case at each subsequent district board of education meeting for the purpose of determining:

1.
The status of the student’s suspension;

2.
The appropriateness of the current educational program for the suspended student; and

3.
[If] Whether the suspended student’s current placement, pursuant to (a)9 above, should continue or [if] whether the student should return to the general education program.

(e)
When the district board of education votes to continue the suspension of a general education student, the district board of education, in consultation with the chief school administrator, shall make the final determination on:

1.
When the student is prepared to return to the general education program;

2.
Whether the student shall remain in an alternative education program or receive home or other in-school or out-of-school instruction, based on the criteria set forth in (c)1i through iv above; or

3.
Whether to initiate expulsion proceedings in accordance with N.J.S.A. 18A:37-2 and N.J.A.C. 6A:16-7.5.

[(f)
The district board of education shall make decisions regarding the appropriate educational program and support services for the suspended general education student, at a minimum, based on the following criteria:

1.
A behavioral assessment or evaluation including, but not limited to, a referral to the child study team, as appropriate;

2.
The results of any relevant testing, assessments or evaluations of the student;

3.
The student’s academic, health and behavioral records;

4.
The recommendation of the chief school administrator, principal or other relevant school or community resource; or

5.
Consultation with the Intervention and Referral Services team, in accordance with N.J.A.C. 6A:16-8, as appropriate.]

[(g)](f)
 [A] The district board of education shall provide a general education student suspended under this section with an appropriate educational program or appropriate educational services, based on the criteria set forth under [(f)] (a)9ii above, until the student graduates from high school or reaches the age of 20, whichever comes first.

1.
The educational program shall be consistent with the provisions of N.J.A.C. 6A:16-9.2 and 10.2 and N.J.A.C. 6A:14-2 and 4.3, whichever is applicable; or

2.
The educational services provided, either in school or out of school, shall be comparable to those provided in the public schools for students of similar grades and attainments, pursuant to the provisions of N.J.S.A. 18A:38-25.

[(h)](g)
For a student with a disability who receives a long-term suspension, the district board of education shall proceed in accordance with N.J.A.C. 6A:14[-2.8] in determining[, altering] or changing the student’s educational placement to an interim or alternate educational setting.

1.
All procedural protections set forth in N.J.A.C. 6A:14 and this section shall be afforded to each student with a disability who is subjected to a long-term suspension.

2.
All decisions concerning the student’s educational program or placement shall be made by the student’s Individualized Education Program team.

3.
The provisions of (b) through (g) above shall not apply to students with disabilities.

6A:16-7.4
Mandated student removals from general education

(a)
The district board of education shall follow N.J.A.C 6A:16-5.5 for student removals for firearms offenses.

(b)
The district board of education shall follow N.J.A.C. 6A:16-5.6 for student removals for assaults with weapons offenses.

(c)
The district board of education shall follow N.J.A.C. 6A:16-5.7 for student removals for assaults on district board of education members or employees.
6A:16-7.5
Expulsions

(a)
A district board of education may expel, that is discontinue the educational services or discontinue payment of educational services for, a general education student from school, pursuant to N.J.S.A. 18A:37-2, only after the district board of education has provided the following:

1.
The procedural due process rights set forth at N.J.A.C. 6A:16-7.3 and 7.4, subsequent to a long-term suspension, pursuant to N.J.A.C. 6A:16-7.3; and

2.
An appropriate educational program or appropriate educational services, based on the criteria set forth under N.J.A.C. 6A:16-7.3(f).

i.
The educational program shall be consistent with the provisions of N.J.A.C. 6A:16-9.2 and 10.2 and 6A:14[-2 and 4.3]; whichever are applicable; or

ii.
The educational services provided, either in school or out of school, shall be comparable to those provided in the public schools for students of similar grades and attainments, pursuant to the provisions of N.J.S.A. 18A:38-25.

(b)
Any appeal of the district board of education’s decision regarding the cessation of the student’s general education program shall be made to the Commissioner of Education in accordance with N.J.S.A. 18A:37-2.4 and N.J.A.C. 6A:3-1.3 through 1.17.

1.
A district board of education shall continue to provide an appropriate educational program or appropriate educational services, in accordance with N.J.A.C. 6A:16-7.5(a)2, until a final determination has been made on the appeal of the district board of education’s action to expel a student.

(c)
An expulsion of a student with a disability from a receiving school shall be handled in accordance with N.J.A.C. 6A:14.

6A:16-7.6
Conduct away from school grounds

(a)
School authorities have the right to impose a consequence on a student for conduct away from school grounds, including on a school bus or at a school-sponsored function, that is consistent with the district board of education’s code of student conduct, pursuant to N.J.A.C. 6A:16-7.1.

1.
This authority shall be exercised only when it is reasonably necessary for the student’s physical or emotional safety, security and well-being or for reasons relating to the safety, security and well-being of other students, staff or school grounds, pursuant to N.J.S.A. 18A:25-2 and 18A:37-2.

2.
This authority shall be exercised only when the conduct which is the subject of the proposed consequence materially and substantially interferes with the requirements of appropriate discipline in the operation of the school.

3.
The consequence pursuant to (a) above shall be handled in accordance with the district board of education approved code of student conduct, pursuant to N.J.A.C. 6A:16-7.1, and as appropriate, in accordance with N.J.A.C. 6A:16-7.2, 7.3 or 7.5.

6A:16-7.7
Staff responsibilities [and rights]
(a)
District boards of education shall provide for the equitable application of the code of student conduct.

(b)
District boards of education shall delineate the roles and responsibilities of each staff member in the implementation of the code of student conduct.

(c)
District boards of education shall provide to all [school staff] district board of education employees training annually on the code of student conduct, which shall include training on the prevention, intervention and remediation of student conduct in violation of the district board of education’s code of student conduct.

1.
Information on the code of student conduct shall be incorporated into the orientation program for new employees.

6A:16-7.8
Attendance

(a)
Each district board of education shall develop, adopt and implement policies and procedures regarding the attendance of students, pursuant to N.J.S.A. 18A:38-25 through 31 and N.J.A.C. *[6:3-9] 6A:32-8 and 13.1*, at the public schools of the district or day schools in which students are provided with equivalent instruction, according to the requirements of N.J.S.A. 18A:38-25, that shall include, at a minimum:

1.
The expectations and consequences regarding the timely arrival of students to school and classes;

2.
The expectations and consequences regarding attendance at school and classes;

3.
A definition of unexcused absence, for the purpose of this section, that, at a minimum, shall be based on the definition of a school day, pursuant to N.J.A.C. *[6:3-9.3] 6A:32-8.3*, and the following considerations:

i.
Family illness or death;

ii.
Educational opportunities;

iii. Written parental permission; [and]

iv.
Excused religious observances, pursuant to N.J.S.A. 18A:36-14 through 16;

[iv.]v.
Where appropriate, Individualized Education Programs pursuant to 20 U.S.C. § § 1400 et seq., the Individuals with Disabilities Education Improvement Act, accommodation plans under 29 U.S.C. § § 794 and 705(20), and individualized health care plans, pursuant to N.J.A.C. 6A:16-[2.1(e)1x]2.3(b)2ix; and

4.
School staff responses for unexcused absences:

i.
For up to four cumulative unexcused absences, the school district shall:

(1)
Make a reasonable attempt to notify the student’s parents of each unexcused absence prior to the start of the following school day;

(2)
Conduct an investigation of the cause of each unexcused absence, including contact with the student’s parents;

(3)
Develop an action plan in consultation with the student’s parents designed to address patterns of unexcused absences, if any, and to have the child return to school and maintain regular attendance;

(4)
Proceed in accordance with the provisions of N.J.S.A. 9:6-1 et seq. and N.J.A.C 6A:16-11, if a potential missing or abused child [abuse and neglect] situation is [suspected] detected; and

(5)
Cooperate with law enforcement and other authorities and agencies, as appropriate;

ii.
For between five and nine cumulative unexcused absences, the school district shall:

(1)
Make a reasonable attempt to notify the student’s parents of each unexcused absence prior to the start of the following school day;

(2)
Conduct a follow-up investigation, including contact with the student’s parents, to determine the cause of each unexcused absence;

(3)
Evaluate the appropriateness of the action plan developed pursuant to (a)4i(3) above;

(4)
Revise the action plan, as needed, to identify patterns of unexcused absences and establish outcomes based upon the student’s needs and specify the interventions for achieving the outcomes, supporting the student’s return to school and regular attendance that may include any or all of the following:

(A)
Refer or consult with the building’s Intervention and Referral Services team, pursuant to N.J.A.C. 6A:16-8;

(B)
Conduct testing, assessments or evaluations of the student’s academic, behavioral and health needs;

(C)
Consider an alternate educational placement;

(D)
Make a referral to a community-based social and health provider agency or other community resource;

(E)
Refer to the court program designated by the New Jersey Administrative Office of the Courts; and

(F)
Proceed in accordance with the provisions of N.J.S.A. 9:6-1 et seq. and N.J.A.C. 6A:16-11, if a potential missing or abused child [abuse and neglect] situation is [suspected] detected; and

(5)
Cooperate with law enforcement and other authorities and agencies, as appropriate.

iii.
For cumulative unexcused absences of 10 or more, the student, between the ages of six and 16, is truant, pursuant to N.J.S.A. 18A:38-27, and the school district shall:

(1)
Make a mandatory referral to the court program required by the New Jersey Administrative Office of the Courts;

(2)
Make a reasonable attempt to notify the student’s parents of the mandatory referral;

(3)
Continue to consult with the parent and the involved agencies to support the student’s return to school and regular attendance;

(4)
Cooperate with law enforcement and other authorities and agencies, as appropriate; and

(5)
Proceed in accordance with N.J.S.A. 18A:38-28 through 31, Article 3B, Compelling Attendance at School, and other applicable State and Federal statutes, as required.

(b)
For students with disabilities, the attendance plan and punitive and remedial procedures set forth therein shall be applied, where applicable, in accordance with the students’ Individualized Education Programs, pursuant to 20 U.S.C. § § 1400 et seq., the Individuals with Disabilities Education Improvement Act; the procedural protections set forth in N.J.A.C. 6A:14; accommodation plans under 29 U.S.C. § § 794 and 705(20); and individualized health care plans, pursuant to N.J.A.C. 6A:16-[2.1(e)1x]2.3(b)2ix.
(c)
All receiving schools pursuant to N.J.A.C 6A:14-7.1(a), shall act in accordance with (a)4i above for each student with up to four cumulative unexcused absences.

1.
For each student attending a receiving school with five or more cumulative unexcused absences, the absences shall be reported to the sending school district.
i.
The sending school district shall proceed in accordance with the district board of education policies and procedures pursuant to (a) above and the provisions of (a)4ii through iii and (b) above, as appropriate.

(d)
The chief school administrator shall submit annually a report to the Commissioner of Education containing information on student attendance, including, but not limited to, the district board of education’s implementation of each of the requirements pursuant to this section.

6A:16-7.9
Intimidation, harassment and bullying

(a)
Each district board of education shall develop, adopt and implement a policy prohibiting harassment, intimidation or bullying on school grounds, including on a school bus or at a school-sponsored function, pursuant to N.J.S.A. 18A:37-15.

1.
Each district board of education shall develop the policy in consultation with parents and other community members, including appropriate community-based social and health provider agencies, law enforcement officials, school employees,

2.
A district board of education shall have local control over the content of the policy, except that the policy shall contain, at a minimum, the following components:

i.
A statement prohibiting harassment, intimidation or bullying of a student;

ii.
A definition of harassment, intimidation or bullying no less inclusive than that set forth in the definition at N.J.S.A. 18A:37-14 and N.J.A.C. 6A:16-1.3;

iii.
A description of the type of behavior expected from each student;

iv.
Appropriate remedial action for a student who commits an act of harassment, intimidation or bullying that takes into account the nature of the behavior, the developmental age of the student and the student’s history of problem behaviors and performance and that may include the following:

(1)
A behavioral assessment or evaluation including, but not limited to, a referral to the child study team, as appropriate; and

(2)
Supportive interventions and referral services, including those at N.J.A.C. 6A: 16-8;

v.
Consequences for a student who commits an act of harassment, intimidation or bullying that is:

(1)
Varied and graded according to the nature of the behavior, the developmental age of the student and the student’s history of problem behaviors and performance; and

(2)
Consistent with the provisions of N.J.A.C. 6A:16-7, as appropriate;

vi.
Appropriate consequences and remedial action for any staff member who commits an act of harassment, intimidation or bullying;

vii.
A procedure for reporting an act of harassment, intimidation or bullying, including a provision that permits a person to report anonymously an act of harassment, intimidation or bullying;

(1)
The district board of education shall not take formal disciplinary action based solely on the anonymous report;

viii.
A procedure for prompt investigation of reports of violations and complaints, identifying either the principal or the principal’s designee as the person responsible for the investigation;

(1)
Reports and complaints include, but are not limited to, oral reports, written reports or electronic reports;

ix.
The range of ways in which a school will respond once an incident of harassment, intimidation or bullying is identified[;].
(1)
The responses, at a minimum, shall include support for victims of harassment, intimidation or bullying and corrective actions for documented systemic problems related to harassment, intimidation or bullying;
x.
A statement that prohibits reprisal or retaliation against any person who reports an act of harassment, intimidation or bullying and the consequence and appropriate remedial action for a person who engages in reprisal or retaliation;

xi.
Consequences and appropriate remedial action for a person found to have falsely accused another as a means of retaliation or as a means of harassment, intimidation or bullying; and

xii.
A statement of how the policy is to be publicized, including notice that the policy applies to participation in school-sponsored functions and on school buses.

(1)
Notice of the district board of education’s policy shall appear in any publication of the school district that sets forth the comprehensive rules, procedures and standards of student conduct, pursuant to N.J.A.C. 6A:16-7.1, for schools within the school district.

(b)
A school employee, student or volunteer shall not engage in reprisal, retaliation or false accusation against a victim, witness or one with reliable information about an act of harassment, intimidation or bullying.

(c)
A school employee, student or volunteer who has witnessed, or has reliable information that a student has been subject to harassment, intimidation or bullying shall report the incident to the appropriate school official designated by the district board of education’s policy, pursuant to N.J.S.A. 18A:37-15 and (a) above.

1.
A school employee who promptly reports an incident of harassment, intimidation or bullying to the appropriate school official designated by the district board of education’s policy, and who makes this report in compliance with the procedures set forth in the district board of education’s policy, is immune from a cause of action for damages arising from any failure to remedy the reported incident, as set forth in N.J.S.A. 18A:37-16(4)c.

(d)
The district board of education shall:

1.
Annually review the training needs of school district staff for the effective implementation of the harassment, intimidation and bullying policies, procedures, programs and initiatives of the district board of education and implement locally determined staff training programs consistent with the annual review of training needs and the findings of the annual review and update of the code of student conduct, pursuant to N.J.A.C. 6A:16-7.1(a)3, as determined appropriate by the district board of education.

i.
Information regarding the district board of education’s policy against harassment, intimidation[,] or bullying shall be incorporated into the school district’s employee training program;

2.
Develop a process for annually discussing the school district’s harassment, intimidation or bullying policy with students; and

3.
Annually review the extent and characteristics of harassment, intimidation and bullying behavior in the school buildings of the school district and implement locally determined programmatic or other responses, if determined appropriate by the district board of education.

i.
The programs or other services shall be planned in consultation with parents, students and other community members, including appropriate community-based social and health provider agencies, law enforcement officials, school employees, school volunteers, students and school administrators, as appropriate.

(e)
These requirements are promulgated pursuant to N.J.S.A. 18A:37-13 through 18 and shall not be interpreted to prevent a victim from seeking redress under any other available law either civil or criminal.
6A:16-7.10
Student records and confidentiality

(a)
When a student transfers to a public school district from another public school district, all information in the student’s record related to disciplinary actions taken against the student by the school district and any information the school district has obtained pursuant to N.J.S.A. 2A:4A-60, Disclosure of juvenile information; penalties for disclosure, shall be provided to the receiving public school district, in accordance with the provisions of N.J.S.A. 18A:36-19a and N.J.A.C. *[6:3-6.5(c)10iv] 6A:32-7.5(f)10iii through v*.

1.
The record shall be provided within two weeks of the date that the student enrolls in the receiving school district.

2.
Written consent of the parent or adult student shall not be required as a condition of the transfer of this information.

i.
Written notice of the transfer shall be provided to the parent or the adult student.

(b)
When a student transfers to a private school, which includes all sectarian or nonsectarian nonprofit institutional day or residential schools that provide education for students placed by their parents and that are controlled by other than public authority, all student disciplinary records, with respect to suspensions or expulsions, shall be provided by the public school district of residence to the private school upon written request from the private school, in the same manner as such records would be provided by a public school district of residence to a public school district, pursuant to 20 U.S.C. § 6301, Title IV(A)IV § 4155 of the Elementary and Secondary Education Act as reauthorized under the No Child Left Behind Act.

(c)
A district board of education shall not use a student’s past offenses on record to discriminate against that student.

(d)
All records maintained in this subchapter, shall conform with the requirements set forth at 20 U.S.C §1232g and 34 CFR Part 99, Family Educational Rights and Privacy Act; 20 U.S.C. § 1232h and 34 CFR Part 98, Protection of Pupil Rights Amendment; N.J.A.C. *[6:3-6, Pupil Records] 6A:32-7, Student Records*; 45 CFR § 160, Health Insurance Portability and Accountability Act; 20 U.S.C. § 6301, Title IV(A)IV § 4155 of the Elementary and Secondary Education Act as reauthorized under the No Child Left Behind Act; 42 CFR Part 2, Confidentiality of Alcohol and Drug Abuse Patient Records; N.J.S.A. 18A:40A-7.1, School-based drug and alcohol abuse counseling; information from participants; disclosure; N.J.A.C. 6A:16-3.2, Confidentiality of student alcohol and other drug information; N.J.S.A. 18A:36-19, Creation; Pupil Records: Maintenance and Retention, Security and Access; Regulations; Non-Liability; N.J.A.C. 6A:14-2.9, Student records; as well as other existing Federal and State laws pertaining to student records and confidentiality.

SUBCHAPTER 8.
INTERVENTION AND REFERRAL SERVICES
6A:16-8.1
Establishment of intervention and referral services

(a)
District boards of education shall establish and implement a coordinated system in each school building in which general education students are served, for the planning and delivery of intervention and referral services that are designed to assist students who are experiencing learning, behavior or health difficulties and to assist staff who have difficulties in addressing students’ learning, behavior[,] or health needs. District boards of education shall choose the appropriate multidisciplinary team approach for planning and delivering the services required under this subchapter.

1.
The intervention and referral services shall be provided to aid students in the general education program; and

2.
The intervention and referral services, pursuant to N.J.S.A. 18A:46-18.1 et seq. and this subchapter, may be provided for students who have been determined to be in need of special education programs and services.

i.
The intervention and referral services provided for students [with learning disabilities] who have been determined to be in need of special education programs and services shall be coordinated with the student’s Individualized Education Program team, as appropriate.

6A:16-8.2
Functions of intervention and referral services

(a)
The functions of the system of intervention and referral services in each school building shall be to:

1.
Identify learning, behavior[,] and health difficulties of students;

2.
Collect thorough information on the identified learning, behavior[,] and health difficulties;

3.
Develop and implement action plans which provide for appropriate school or community interventions or referrals to school and community resources, based on the collected data and desired outcomes for the identified learning, behavior[,] and health difficulties;

4.
Provide support, guidance[,] and professional development to school staff who identify learning, behavior[,] and health difficulties;

5.
Provide support, guidance[,] and professional development to school staff who participate in each building’s system for planning and providing intervention and referral services;

6.
Actively involve parents or guardians in the development and implementation of intervention and referral services action plans;

7.
Coordinate the access to and delivery of school resources and services for achieving the outcomes identified in the intervention and referral services action plans;

8.
Coordinate the services of community-based social and health provider agencies and other community resources for achieving the outcomes identified in the intervention and referral services action plans;

9.
Maintain records of all requests for assistance and all intervention and referral services action plans and all related student information, according to the requirements of 20 U.S.C. § 1232g and 34 CFR Part 99, Family Educational Rights and Privacy Act; 20 U.S.C. § 1232h and 34 CFR Part 98, Protection of Pupil Rights Amendment; N.J.A.C. *[6:3-6, Pupil Records] 6A:32-7, Student Records*; 45 CFR § 160, Health Insurance Portability and Accountability Act; 20 U.S.C. § 6301, Title IV(A)IV § 4155 of the Elementary and Secondary Education Act as reauthorized under the No Child Left Behind Act; 42 CFR Part 2, Confidentiality of Alcohol and Drug Abuse Patient Records; N.J.S.A. 18A:40A-7.1, School-based drug and alcohol abuse counseling; information from participants; disclosure; N.J.A.C. 6A:16-3.2, Confidentiality of student alcohol and other drug information; N.J.S.A. 18A:36-19, Creation; Pupil Records: Maintenance and Retention, Security and Access; Regulations; Non-Liability; N.J.A.C. 6A:14-2.9, Student records; as well as other existing Federal and State laws pertaining to student records and confidentiality.

10.
Review and assess the effectiveness of the provisions of each intervention and referral services action plan in achieving the outcomes identified in each action plan and modify each action plan to achieve the outcomes, as appropriate; and

11.
At a minimum, annually review the intervention and referral services action plans and the actions taken as a result of the building’s system of intervention and referral services and make recommendations to the principal for improving school programs and services, as appropriate.

6A:16-8.3
School staff and community member roles for planning and implementing intervention and referral services

(a)
The district board of education shall establish written guidelines for the involvement of school staff and community members in each building’s system of intervention and referral services, which shall, at a minimum:

1.
Identify the roles and responsibilities of the building staff who participate in each building’s coordinated system for planning and providing intervention and referral services, including the roles and responsibilities of staff members who identify learning, behavior or health difficulties;

2.
Identify the roles and responsibilities of other school district staff for aiding in the development and implementation of intervention and referral services action plans; and

3.
Identify the roles, responsibilities and parameters for the participation of community members for aiding in the development and implementation of intervention and referral services action plans.

SUBCHAPTER 9. ALTERNATIVE EDUCATION PROGRAMS

6A:16-9.1
[Program approval] Establishment of alternative education programs
(a)
Each district board of education [intending] choosing to operate an alternative education program, pursuant to N.J.A.C. 6A:16-1.3, shall approve the alternative education program [shall first submit an application and obtain approval from the Commissioner of Education].
 [(b) Each district board of education of an Abbott district, as defined in N.J.A.C. 6A:24-1.2, N.J.A.C. 6A:24-1.4(j) and N.J.A.C. 6A:24-6.1(a)3, shall implement plans providing for the establishment of an alternative middle school and high school.]

(b)
Any alternative education program, pursuant to N.J.A.C. 6A:16-1.3, within a State agency, public college operated program or department-approved school shall be approved by the Commissioner of Education.

1.
The agency, pursuant to (b) above, shall submit an initial or renewal application, as appropriate, to the designated county office of education, in accordance with the format prescribed by the Commissioner of Education.

2.
Each alternative education program established by an agency, pursuant to (b) above, shall be separate and distinct from the already existing programs operated by these agencies.

3.
Annually, each agency, pursuant to (b) above, operating an alternative education program, pursuant to N.J.A.C. 6A:16-1.3, shall obtain certificates of fire inspection and, if applicable, health, sewerage plant and health, ventilation, and air conditioning (HVAC) inspections.

i.
These certificates shall be maintained and available upon request for review by the Department of Education.

6A:16-9.2
[Application process and approval] Program criteria
(a)
[Each district board of education intending to operate a high school alternative education program shall submit an application to the county office of education and receive approval to operate based on documentation that] Each alternative education program, pursuant to N.J.A.C. 6A:16-1.3, shall fulfill the following program criteria [will be met] for both high school and middle school programs, unless otherwise noted:

1.
A maximum student–teacher ratio of 12:1 for high school programs shall be maintained;
2.
A maximum student–teacher ratio of 10:1 for middle school programs shall be maintained;
[2.]3.
An Individualized Program Plan (IPP) shall be developed for each general education student enrolled in the program.

i.
The IPP shall be developed by the school district in which the student is enrolled, in consultation with the student’s parent and the receiving school district, pursuant to N.J.A.C. 6A:16-9.1(a), or other agency, pursuant to N.J.A.C. 6A:16-9.1(b), as appropriate.

ii.
The IPP shall be developed by a multidisciplinary team of professionals with knowledge of the student’s educational, behavioral, emotional, social and health needs.
iii.
The IPP shall identify the appropriate instructional and support services for addressing the student’s identified needs.

iv.
The IPP shall be developed in accordance with the format prescribed by the Commissioner of Education and implemented within 30 calendar days of the student’s placement in the alternative education program.
(1)
The IPP may, but need not, be developed prior to the student’s placement.

v.
A multidisciplinary team shall review and, as appropriate, revise the IPP prior to the completion of the student’s anticipated enrollment in the alternative education program or prior to the end of the school year, whichever occurs first.

(1)
The multidisciplinary team shall review and revise the IPP, as needed, at any time during the student’s enrollment in the alternative education program.

(2)
The multidisciplinary team that reviews the IPP shall include staff from the sending school and the alternative education program who have knowledge of the student’s educational, behavioral, emotional, social and health needs.

(3)
The student’s parent shall be advised of revisions to the IPP.

4.
For a student with a disability, the alternative education program shall be consistent with the student’s Individualized Education Program (IEP), pursuant to N.J.A.C. 6A:14, Special Education.

[3.]5.
Individualized instruction to students [that] shall address the Core Curriculum Content Standards, pursuant to N.J.A.C. 6A:8-3.1;

[4.
Comprehensive support services and programs which address each student’s health, social development and behavior;

5.
Work-based learning experiences that are made available for all students;]
6.
[Instruction by] Instructional staff [who are] shall be appropriately certified, pursuant to N.J.A.C. 6A:9-3.3;

7.
Compliance with attendance policies, [in] pursuant to N.J.A.C. [6:8-7.1(d)2] 6A:16-7.8 and 6A:32-8.3, shall be required;
[8.
Program services to students at least four hours per day and a minimum of 180 days per year; and
9.
Credits based on the program completion option pursuant to N.J.A.C. 6A:8-5.1(a)1ii;]

8.
Academic instruction sufficient to fulfill graduation requirements, pursuant to N.J.A.C. 6A:8-5.1, shall be provided to high school students;
9.
Comprehensive support services and programs shall address each student’s health, social and emotional development and behavior;

10.
Case management services including, but not limited to, monitoring and evaluating student progress and coordinating instructional and support services, pursuant to (a)5, (8), and 9 above, shall be provided;

11.
Services to facilitate the transition of students returning to the general or special education program shall be provided; and

12.
A minimum student enrollment period of not less than two complete marking periods shall be required.
i.
If the student is enrolled with less than two complete marking periods remaining prior to the end of the school year, the decision regarding continued placement in the alternative education program shall be made in accordance with N.J.A.C. 6A:16-9.3(a).

ii.
If the student is removed from the general education program and placed in an alternative education program as a result of a firearm or assault with a weapon offense, the chief school administrator may modify the term of removal or placement on a case-by-case basis, pursuant to N.J.A.C. 6A:16-5.5(b)1 and 5.6(b)1.

iii.
For the student with a disability, the enrollment period shall be determined by appropriate school personnel in accordance with the provisions of N.J.A.C. 6A:14, Special Education, and the Individuals with Disabilities Education Act of 2004, 20 U.S.C. § § 1400 et seq.
[(b) Each district board of education intending to operate a middle school alternative education program shall submit an application to the county office of education and receive approval to operate based on documentation that the following criteria will be met:

1.
A maximum student–teacher ratio of 10:1;

2.
An Individualized Program Plan for each student enrolled in the program;
3.
Individualized instruction to students that address the Core Curriculum Content Standards;

4.
Comprehensive support services and programs which address each student’s health, social development and behavior;

5.
Case management services, including, but not limited to monitoring and evaluating student progress and coordinating services;

6.
Instruction by staff who are appropriately certified;

7.
Compliance with attendance policies in N.J.A.C. 6:8-5.1(a)2;

8.
Program services to students at least four hours per day and a minimum of 180 days per year; and

9.
Transition services returning the student to the general education program.]
6A:16-9.3
[Mandatory student] Student placements
(a)
Student placement in an alternative education program, pursuant to N.J.A.C. 6A:16-1.3 and 9.1(a) and (b), shall be made as follows:

1.
For the general education student, the district board of education shall make a determination of the student’s risk for school failure and a decision regarding the student’s placement in an alternative education program, at a minimum, based on the following:

i.
The review of the student’s academic, health and behavioral records , including the student’s IPP, if one has been developed in accordance with N.J.A.C. 6A:16-9.2(a)3i through v, and the results of available testing, assessment or evaluation of the student;

ii.
Consultation with and notice to the student’s parent; and
iii.
Information provided by the school-based multidisciplinary team responsible to provide intervention and referral services, pursuant to N.J.A.C. 6A:16-8, or other multidisciplinary team, as appropriate.
2.
Decisions regarding the placement of the student with a disability in an alternative education program, pursuant to N.J.A.C. 6A:16-9.1(a) and (b), shall be based on the recommendation of appropriate personnel *[and]* in accordance with N.J.A.C. 6A:14.

[(a)]
3.
The district board of education shall provide mandatory placement for a student in an alternative education program [in the following instances:] for removal due to
[1
A student removed from general education for] a firearms offense, pursuant to N.J.A.C. 6A:16-5.5 [; and] or
[2
A student removed from general education for] an assault with weapons offense, pursuant to N.J.A.C. 6A:16-5.6.

[(b)]
i.
If placement in an alternative education program, pursuant to N.J.A.C. 6A:16-9.1(a) or (b), is not available in the instance of a mandatory student placement, the student shall be provided [instruction at] home or out-of-school instruction, pursuant to N.J.A.C. 6A:16-10, [in another suitable facility] until placement in an alternative education program is available [, pursuant to N.J.A.C. 6A:16-10].

ii.
For the student with a disability, placement in an alternative education program for a firearm offense or an assault with a weapon offense shall occur only upon a determination by appropriate school personnel to place the student in accordance with the provisions of N.J.A.C. 6A:14, Special Education Programs and the Individuals with Disabilities Act of 2004, 20 U.S.C. § § 1400 et seq.

(b)
If a district board of education places a student in an alternative education program approved by another district board of education, pursuant to N.J.A.C. 6A:16-9.1(a)1, or another approved agency, pursuant to N.J.A.C. 6A:16-9.1(b), the district board of education of the sending school district shall be responsible for ensuring compliance with the requirements of this subchapter.

(c)
Decisions regarding continued placement in an alternative education program or a change to a student’s placement shall be made as follows:

1.
For the general education student returning to the general education program, the continued placement decision shall be made in accordance with N.J.A.C. 6A:16-9.2(a)11, as appropriate, and (a)1 above.

2.
For a student with disabilities, the continued placement decision shall be made in accordance with N.J.A.C. 6A:16-9.2(a)11, as appropriate, (a)2 above, and N.J.A.C. 6A:14, Special Education.

SUBCHAPTER 10.
HOME OR OUT-OF-SCHOOL INSTRUCTION [FOR GENERAL EDUCATION STUDENTS]

6A:16-10.1
Home or out-of-school instruction due to a temporary or chronic health condition
(a)
The district board of education shall provide instructional services to an enrolled student whether a general education student in kindergarten through grade 12 or special education student age three to 21, at the student’s home or another suitable out-of-school setting such as a hospital or rehabilitation program when the student is confined to the home or another out-of-school setting due to a temporary or chronic health condition or a need for treatment which precludes participation in their usual education setting, whether general education or special education.

1.
To request home instruction due to a temporary or chronic health condition, the parent shall submit a request to the school district that includes a written determination from the student’s physician documenting the projected need for confinement at the student’s residence or other treatment setting for 10 consecutive school days or 15 cumulative school days or more during the school year.

i.
The school district shall forward the written determination to the school physician, who shall verify the need for home instruction. The school physician may contact the student’s physician to secure additional information concerning the student’s diagnosis or need for treatment and shall either verify the need for home instruction or shall provide reasons for denial to the district board of education.
2.
The school district shall notify the parent concerning the school physician’s verification or reasons for denial within five school days after receipt of the *written determination by the* student’s physician *[written determination]*.

3.
The school district shall provide instructional services within five school days after receipt of the school physician’s verification or, if verification is made prior to the student’s confinement, during the first week of the student’s confinement to the home or out-of-school setting.

(b)
The school district shall be responsible for the costs of providing instruction in the home or out-of-school setting either directly or through contract with another *district* board of education, educational services commission, jointure commission, or approved clinic or agency pursuant to N.J.A.C. 6A:14 for the following categories of student*s*:
1.
A student who resides within the area served by the district board of education and is enrolled in a public school program; or

2.
A student who is enrolled in a nonpublic school that is located within the area served by the district board of education pursuant to N.J.S.A. 18A:46A-1 et seq.

(c)
The home or out-of-school instruction shall meet the following minimum standards:

1.
The school district shall establish a written plan for the delivery of instruction and maintain a record of delivery of instructional services and student progress.
i.
For a student without disabilities whose projected confinement will exceed 30 consecutive calendar days, the school district shall develop an Individualized Program Plan (IPP) for the student within no more than 30 calendar days from the date on which the school district receives the school physician’s verification that the period of confinement would likely exceed this 30 consecutive calendar day threshhold .

2.
The teacher providing instruction shall be appropriately certified for the subject, grade level and special needs of the student pursuant to N.J.A.C. 6A:9, Professional Licensure and Standards.

3.
The teacher shall provide one-on-one instruction for no fewer than five hours per week on three separate days of the week and, if the student is physically able, no fewer than five hours per week of additional guided learning experiences that may include the use of technology to provide audio and visual connections to the student’s classroom.

i.
If home instruction is provided to students in a small group rather than through one-on-one instruction, the minimum number of hours of instruction per week for the group shall be determined by multiplying the number of students in the group by five hours. The hours of instruction shall be provided on no fewer than three separate days during the week.

4.
For a student with disabilities, the home instruction shall be consistent with the student’s Individualized Education Plan (IEP) to the extent appropriate and shall meet the Core Curriculum Content Standards pursuant to N.J.A.C. 6A:8, Standards and Assessment. When the provision of home instruction will exceed 30 consecutive school days in a school year, the IEP team shall convene a meeting to review and, if appropriate, revise the student’s IEP.

5.
For a student without disability, the home instruction shall meet the Core Curriculum Content Standards pursuant to N.J.A.C. 6A:8, Standards and Assessment, and the requirements of the district board of education for promotion at that grade level. When the provision of home instruction will exceed 60 calendar days, the school physician shall refer the student to the child study team for evaluation according to the requirements N.J.A.C. 6A:14.
6A:16-[10.1] 10.2
[Student placement] Home or out-of-school instruction for a general education student for reasons other than a temporary or chronic health condition
(a)
The district board of education [is responsible for providing] shall provide instructional services to an enrolled general education student[s with an appropriate program of] at the student’s home or other suitable out-of-school [instruction in] setting under the following [circumstances] conditions:

1.
[When placement in an alternative education program is not immediately available] The student is mandated by State law and rule for placement in an alternative education program for violations of N.J.A.C. 6A:16-5.5 and 5.6 but placement is not immediately available;

[2.
When home or other out-of-school placements have been ordered by the courts; and

3.
When there are exclusions from school for non-medical health or rehabilitation-related purposes.]

2.
The student is placed on short-term or long-term suspension from participation in the general education program pursuant to N.J.A.C. 6A:16-7.2 and 7.3; or

3.
A court order requires that the student receive instructional services in the home or other out-of-school setting.

(b)
The school district shall provide services no later than five school days after the student has left the general education program.

[(b)](c)
[In all instances, the] The school district in which a student resides [is] shall be responsible for the costs of providing instruction in the home or out-of-school [instruction] setting either directly or through contract with another board of education, educational services commission, jointure commission or approved clinic or agency.

[(c)
In any instance in which a program of home or other out-of-school instruction is provided, the district shall initiate instructional services to the student no later than five working days after the student has left the general education program.
(d)
Nothing in this section supersedes rules N.J.A.C. 6:9, under the State Facilities Education Act.]

[6A:16-10.2
Service requirements

(a)
The school district shall assure a multidisciplinary approach to planning the delivery of the following services, and ensure that professionals with appropriate instructional and educational services certificates are consulted. The functions of the multidisciplinary team shall be to:

1.
Assess and evaluate student needs and establish an appropriate program of home or other out-of-school instruction;]

(d)
The services shall meet the following minimum standards:
[2.]1.
[Develop] The school district shall develop an Individualized Program Plan (IPP) [that addresses:] for delivery of instruction and maintain a record of delivery of instructional services and student progress.

i.
For a student expected to be on home instruction for 30 calendar days or more, the IPP shall be developed within 30 calendar days after placement.

(1)
For a student on short-term suspension from the general education program pursuant to N.J.A.C. 6A:16-7.2, development of an IPP is not required.

(2)
For a student on long-term suspension from the general education program pursuant to N.J.A.C. 6A:16-7.3, the IPP shall be developed within 30 days following a determination by the district board of education.
[i.]ii.
The [student’s individual] IPP shall be based upon consultation with the student’s parent and a multidisciplinary team of professionals with appropriate instructional and educational services credentials to assess the educational, [and] behavioral, emotional, social and health needs of the student [;] and recommend a program to address both educational and behavioral goals;
iii.
The IPP shall incorporate any prior findings and actions recommended through the school building system of Intervention and Referral Services, pursuant to N.J.A.C. 6A:16-8, Intervention and Referral Services ;
[ii.]iv.
[Placement] The IPP shall recommend placement in an appropriate educational program, including supports for transition back to the general education setting; and

[3.]
v.
[Conduct periodic assessment of the placement, instructional services and] The school district shall review the student’s progress, consult with the student’s parent and [make appropriate revisions to] revise the [Individualized Program Plan] IPP no less than every 60 calendar days [to determine progress and facilitate a transition to another appropriate educational program, if appropriate].

[(b) Each district board of education shall provide home or other out-of-school instruction according to the following minimum standards:

1.
A record of the student’s home or other out-of-school instruction shall be maintained;]

2.
The teacher providing [the] instruction shall be appropriately certified for the subject [or] and grade level [in which the instruction is given] of the student pursuant to N.J.A.C. 6A:9, Professional Licensure and Standards.
3.
[Instruction shall be provided] The teacher shall provide one-on-one instruction for no fewer than 10 hours per week [;] on three separate days of the week and no fewer than 10 hours per week of additional guided learning experiences that may include the use of technology to provide audio and visual connections to the student’s classroom.

i.
If home instruction is provided to students in a small group rather than through one-on-one instruction, direct instruction that may include guided learning experiences shall be provided for no fewer than 20 hours per week provided on no fewer than three separate days during the week and the student to teacher ratio shall not exceed 10:1.
[4.
Instruction may be provided by direct communication to a classroom program by distance learning devices;]

[5.]4.
[Students shall receive a program that meets] The instruction shall meet the Core Curriculum Content Standards in accordance with N.J.A.C. 6A:8 and [that meets] the requirements of the district board of education for promotion and graduation.

[6.
The instructional program shall be in accordance with the student’s Individual Program Plan ;]
[7.](e)
If instruction is delivered in the student’s home, a parent or other adult 21 years of age or older who has been designated by the parent shall be present during all periods of home instruction. [; and]

[8.](f)
[If instruction is provided in the home, refusal] Refusal or failure by a parent to [comply with the provisions of N.J.A.C. 6A:16-10 shall] participate in the development and revision of the student’s IPP as required in (d) above or to be present in the home as required in this subchapter may be deemed a violation of compulsory education laws, pursuant to N.J.S.A. 18A:38-25 through 31, and child neglect laws, pursuant to N.J.S.A. 9:6-1 et seq.
[(c) The district shall provide the student with the home or out-of-school placement until the student is placed in another appropriate educational program.]

(g)
The district board of education shall maintain a summary record concerning students receiving home or out-of-school instruction because they could not be placed in the setting recommended as most appropriate in the students’ IPPs.

1.
The summary record shall provide information concerning the number of students *categorized* by age, grade and gender, the number of weeks on home instruction before placement in the recommended setting, and the reasons for delay.

2.
The district board of education shall provide the summary report annually to the county superintendent of schools.
SUBCHAPTER 11.
REPORTING [ALLEGATIONS OF CHILD ABUSE AND NEGLECT] POTENTIALLY MISSING OR ABUSED CHILDREN

[6A:16-11.1
Purpose

The purpose of this subchapter is to establish uniform Statewide policies and procedures for public school personnel to report allegations of child abuse and neglect to the Division of Youth and Family Services (DYFS) and to cooperate with the investigation of such allegations.]

6A:16-11.1
Adoption of policies and procedures

The district board of education shall adopt policies and procedures for notification of the appropriate law enforcement and child welfare authorities when a potential missing or abused child (defined at N.J.S.A. 9:6-1 and 9:6-8.9) situation is detected pursuant to N.J.S.A. 18A:36-25 that shall include provisions for reporting to the Division of Youth and Family Services pursuant to N.J.S.A. 9:6-8.10 by school district employees, volunteers or interns in those instances where such individuals have reasonable cause to believe that a child has been subjected to child abuse or acts of child abuse.
[6A:16-11.2 Adoption of policies and procedures]
[(a)
District boards of education shall adopt and implement policies and procedures for the reporting to, and the cooperation with, the Division of Youth and Family Services in investigations of child abuse and neglect. District policies and procedures developed pursuant to this subchapter shall be reviewed and approved by the county superintendent. These policies and procedures shall:

1.
Include provisions requiring school personnel, compensated and uncompensated (volunteer) to immediately report to the Division of Youth and Family Services alleged incidents of child abuse and neglect. The person reporting the alleged child abuse and neglect shall inform the school principal or designee of the report after the Division of Youth and Family Services referral has been made. However, notice to the principal or designee need not be given when the person believes that such notice would likely endanger the referrer or child(ren) involved or when the person believes that such disclosure would likely result in retaliation against the child or in discrimination against the referrer with respect to his or her employment.

i.
School personnel having reasonable cause to believe that a child has been subjected to child abuse or neglect or acts of child abuse or neglect as defined under N.J.S.A. 9:6-8.9 shall immediately report to the Division of Youth and Family Services (see N.J.S.A. 9:6-8.10). When referring cases to the Division of Youth and Family Services, the referrer shall provide, when possible, the following information:

(1)
The name of the child;

(2)
The age and grade of the child;

(3)
The name and address of the child’s parent;

(4)
A description of the child’s condition, including any available information concerning current or previous injuries, abuse or maltreatment and including any evidence of previous injuries;

(5)
The nature and extent of the child’s injuries, abuse, or maltreatment; and

(6)
Any other pertinent information that the referrer believes may be relevant with respect to the child abuse and to the identity of the alleged perpetrator;

2.
Include a statement indicating the importance of early identification of child abuse or neglect;

3.
Provide assurances that no school personnel will be discharged from employment or in any manner discriminated against with respect to compensation, tenure or terms, conditions or privileges of employment as a result of making in good faith a report or causing to be reported an allegation of child abuse (N.J.S.A. 9:6-8.13);

4.
Require procedures for the following:

i.
District cooperation with the Division of Youth And Family Services in investigations of alleged child abuse or neglect that has occurred at any time outside or within the confines of the school or during a school-related function;

ii.
District action as defined in N.J.S.A. 9:6-3.1 in response to the findings at each state of the investigation as it affect the child(ren) and the school personnel;

iii.
Release of the child(ren) from the school; and

iv.
Transfer of the child(ren) between school;

5.
Provide for the establishment of a liaison to the Division of Youth and Family Services from the district board of education.

i.
The liaison shall:

(1)
Facilitate communication and cooperation between the district and the Division of Youth and Family Services; and

(2)
Act as the primary contact person between the schools and the Division of Youth and Family Services with regard to general information sharing and the development of mutual training and other cooperative efforts;

6.
Include provisions for the annual delivery of information and in-service training programs to school personnel employees concerning child abuse or neglect, instructional methods and techniques relative to issues of child abuse or neglect in the local curriculum, and personnel responsibilities pursuant to N.J.S.A. 9:6-8.10 et seq.

i.
All new school district employees, both paid and voluntary, shall receive the required information and training as part of their orientation; and

7.
Detail the responsibilities of the district board of education as follows:

i.
Permit the Division of Youth and Family Services investigator to interview the child(ren) in the presence of the school principal or designee. If the child(ren) is intimidated by the presence of that school representative, the child(ren) shall name a staff member, whom he or she feels will be supportive, who will be allowed to accompany the child during the interview. The purpose of including a school representative is to provide comfort and support to the child, not to participate in the investigation;

ii.
Cooperate with the Division of Youth and Family Services in scheduling interviews with any school personnel who may have information relevant to the investigation;

iii.
Release, in accordance with N.J.S.A. 18A:36-19 and N.J.A.C. 6:3-6, all student records of the child(ren) under investigation that are deemed to be relevant to the assessment or treatment of child abuse (see N.J.S.A. 9:6-8.40);

iv.
Maintain, secure, and release all confidential information about child abuse or neglect cases in accordance with N.J.S.A. 18A:36-19 and 9:6-8.10a. and N.J.A.C. 6:3-6;

(1)
Information regarding allegations of child abuse or neglect reported to, investigated and reported upon by the Division of Youth and Family Services about a school employee shall be considered confidential and may be disclosed only as required in order to cooperate with the Division of Youth and Family Services investigations pursuant to (a)4 above or by virtue of a court order. Records pertaining to such information shall be maintained in a secure location separate from other employee personnel records and accessible only to the district chief school administrator or his or her designee.

v.
Permit the Division of Youth and Family Services to physically remove pupils from school during the course of a school day when it is necessary to protect the child or take the child to a service provider. Such removal shall take place once the principal or his or her designee has been provided, either in advance or at the time removal is sought, with appropriate authorization as specified in N.J.S.A. 9:6-8.27 through 8.30;

vi.
Cooperate with the Division of Youth and Family Services when it is necessary to remove the child(ren) from his or her home for proper care and protection and when such removal results in the transfer of the child to a school other than the one in which he or she is enrolled;

vii.
Provide due process rights to school personnel who have been reassigned or suspended in accordance with N.J.S.A. 18A:6-10 et seq., 18A:25-1, 18A:25-6, and 9:6-3.1. Temporary reassignment or suspension of school personnel alleged to have committed an act of child abuse shall occur if there is reasonable cause to believe that the life or health of the alleged victim or other children is in imminent danger due to continued contact between the school personnel and a child (see N.J.S.A. 18A:6-10 et seq. and 9:6-3.1); and
viii.
 Remove from the employee’s personnel records all references to a report to the Division of Youth and Family Services and/or the official notice from the Division of Youth and Family Services of alleged child abuse or neglect a suspected regarding a school district employee, immediately following the receipt of an official notice from the Division of Youth and Family Services that the allegation was not to be used against the employee for any purpose relating to employment, including but not limited to, discipline, salary, promotion, transfer, demotion, retention or continuance of employment, termination of employment or any right or privilege related thereto.]
PAGE
80

