    First Discussion Level


    March 7, 2007

TO:


Members, State Board of Education

FROM:

Lucille Davy, Commissioner

SUBJECT:

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

REASON 

FOR ACTION:
Amendments related to procedures for alcohol and drug intervention based on statutory requirements set forth at N.J.S.A. 18A: 40A-22 through 25. 

SUNSET

DATE:


September 8, 2011

Summary

The Department of Education (Department) is proposing to amend N.J.A.C. 6A:16, Programs to Support Student Development to establish new requirements, pursuant to N.J.S.A. 18A:40A-22 through 25, related to voluntary policies for the random testing of student alcohol or other drug use, which is limited to students participating in extracurricular activities, including interscholastic athletics, and students who possess school parking permits.  The proposed amendment and new rules will broaden the current policies at N.J.A.C. 6A:16-4 by establishing requirements for voluntary programs of drug testing for these categories of students.  Additionally, these rules will support participating school district’s comprehensive alcohol and other drug abuse programs by providing them with an additional means for the early detection, evaluation and treatment of students with alcohol or other drug problems, in accordance with statutory requirements. The existing State random drug testing statute requires that the Department establish such rules and regulations. 

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  The chapter incorporated rules regarding extra-curricular student support policies and services from the repealed chapters N.J.A.C. 6:29, Health, Safety and Physical Education, and N.J.A.C. 6:26, Intervention and Referral Services for General Education Pupils.  The new chapter included rules from the repealed chapters concerning student health services, school health personnel, programs and policies for substance abuse prevention and intervention, reporting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 new 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.  This chapter became effective upon publication in the New Jersey Register on May 7, 2001 (see 33 N.J.R. 399(a) and 1443(a)).

 The proposed drug testing rules support the mission of the New Jersey State Board of Education, in collaboration with the Department of Education, to establish policy and provide leadership in the development of exceptional learning opportunities for New Jersey’s public school students for the purpose of enabling them to obtain a superior education, by ensuring that student performance at all levels is enhanced through the participation in exceptional educational programs or activities. The United Staes Department of Education, as upheld by the United States Supreme Court, and the New Jersey Legislature have determined that student drug testing is an exemplary practice for creating safe and drug-free learning environments that support student achievement of high academic standards.
Primarily N.J.A.C. 6A:16 will be amended to add a new subsection N.J.A.C. 6A:16-4.4, Voluntary Policy for Random Testing of Alcohol or Other Drug Use.  The content and location of this new subsection does not impact the remaining areas of subchapter 4 and will not require reorganization of the current rules to accommodate this new subsection.   

The proposed new rules and amendments establish the district board of education’s responsibilities regarding the voluntary adoption of policies for the random testing of restricted groups of students.  The proposed new rules and amendments direct district boards of education that decide to adopt policies and procedures regarding random student alcohol or other drug testing to ensure that the policies and procedures are limited to students in grades 9-12 and places parameters on where testing can be conducted as well as who can conduct the tests.  The proposed new rules and amendments identify the necessary components of random alcohol or other drug testing policies and procedures and, consistent with other sections of N.J.A.C. 6A:16, requires the notice of a public hearing prior to the adoption of the policies and procedures.  The proposed new rules and amendments also require district boards of education that decide to adopt policies and procedures regarding the random alcohol or other drug testing of certain students to ensure that prescribed methods are followed in accordance with N.J.S.A. 45:9-42.26 et seq. New Jersey Clinical Laboratory Improvement Act and N.J.A.C. 8:44, Governing Clinical Laboratories and 8:45 Governing Clinical Laboratory Improvement Services, relative to the collection of specimens.  


The Department also is proposing to amend the definitions section at N.J.A.C. 6A:16-1.3 to amend the term “referral for treatment” and include a new term “random selection,” both of which are used in the proposed new subsection.  

As the Department has provided a 60-day comment period in this notice of proposal, this notice is excepted from the rulemaking calendar requirement, pursuant to N.J.A.C. 1:30-3.3(a)5.
The following summary provides a brief overview of the proposed amendments.  

SUBCHAPTER 1.
GENERAL PROVISIONS

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

This section provides definitions for the words and terms as used in this chapter.  The proposed amendments include the addition of a new definition for the term “random selection” to clarify the process that is required to ensure that students are equally and fairly selected in accordance with the new rules.  The Department also proposes to amend the definition of “referral for treatment” to expand the circumstances that apply to referrals for treatment and to include appropriate cross references to the proposed subsection.

SUBCHAPTER 4.
PROCEDURES FOR ALCOHOL AND OTHER DRUG INTERVENTION

The Department is proposing to add a new subsection, N.J.A.C. 6A:16-4.4, Voluntary Policy for Random Testing of Alcohol and Other Drug Use.  This subsection establishes the district board of education’s responsibilities regarding the voluntary adoption of policies for the random testing of restricted groups of students
N.J.A.C. 6A:16-4.4
Voluntary Policy for Random Testing of Student Alcohol and Other Drug Use
The new rule at N.J.A.C. 6A:16-4.4(a) sets forth the general provision regarding the development of policies and procedures for the random alcohol or other drug testing of students for district boards of education that choose to adopt random testing policies.  N.J.A.C. 6A:16-4.4(a)1 requires that the district board of education’s policy include a provision for school districts to hold a public meeting prior to the adoption of its alcohol or other drug testing policies and procedures, specifically identify the proposed alcohol or other drug testing policies and procedures as an agenda item for the hearing and ensure that copies of the policies are available prior to the public hearing.  N.J.A.C. 6A:16-4.4(a)2 establishes that the policies and procedures for the random alcohol or other drug testing of students be applied only to students in grades 9-12 participating in extracurricular activities or those who possess parking permits. The requirement for the policies and procedures to explicitly limit who may collect specimens in a state licensed station or clinical laboratory is set forth in the proposed rules at N.J.A.C. 6A:16-4.4(a)3.    


The proposed new rule at N.J.A.C. 6A:16-4.4(a)4 establishes that the district board of education is required to incur the costs associated with the random alcohol or other drug testing including those costs associated with the transportation of students.  To minimize confusion with other alcohol or other drug testing, the proposed new rule at N.J.A.C. 6A:16-4.4(a)5 states that drug testing conducted under proposed N.J.A.C. 6A:16-4.4 is separate and distinct from any other alcohol or other drug testing that might be administered by the district board of education or that might be administered as part of the medical examination for students currently suspected of being under the influence of alcohol or other drugs, pursuant to N.J.S.A. 18A:40A-12 and N.J.A.C. 6A:16-4.3. 

For the purpose of consistency, it is proposed at N.J.A.C. 6A:16-4.4(a)6 that district boards of education be required to align their policies and procedures found at proposed N.J.A.C. 6A:16-4.4(b) with those for the intervention of student alcohol or other drug abuse, pursuant to N.J.S.A. 18A: 40A-10 and 11 and N.J.A.C. 6A:16-4.1, since these requirements address intervention, referral for evaluation and referral for treatment which may be appropriate regardless of the method used to detect student alcohol or other drug use.  Under the proposed rule at N.J.A.C. 6A:16-4.4(a)7, district boards of education are required to provide written notice of the policies and procedures to students and parents at the beginning of each school year.  This notice must clearly state that the active consent of students and parents for random student alcohol or other drug testing is required for students to participate in extracurricular activities or to possess a school parking permit.

Proposed N.J.A.C. 6A:16-4.4(b) sets forth the minimum components of written alcohol or other drug testing policies and procedures. These components include: a statement that indicates the purpose of the policies at proposed N.J.A.C. 6A:16-4.4(b)1; a description of the procedures for randomly selecting students for alcohol or other drug testing at proposed N.J.A.C. 6A:16-4.4(b)2; a description of the procedures for the acquisition and management of student’s alcohol or other drug test specimens at proposed N.J.A.C. 6A:16-4.4(b)3; the standards for ensuring confidentiality of alcohol or other drug testing information at proposed N.J.A.C. 6A:16-4.4(b)4; a description of the consequences for violating the confidentiality and disclosure standards at proposed N.J.A.C. 6A:16-4.4(b)5; the procedures for reporting the results of the alcohol or other drug tests at proposed N.J.A.C. 6A:16-4.4(b)6, which include a provision that law enforcement authorities shall not be notified of the test results; the limits for specific actions to be taken by the school district and against students who test positive for alcohol or other drug use at proposed N.J.A.C. 6A:16-4.4(b)7;  the procedures for students or their parents to challenge a positive test result at proposed N.J.A.C. 6A:16-4.4(b)8; the guidelines for referral for evaluation or referral for treatment at proposed N.J.A.C. 6A:16-4.4(b)9; and limits for specific actions to be taken against students who refuse to consent to alcohol or other drug testing at proposed N.J.A.C. 6A:16-4.4(b)10.  


In consultation with the Department of Health and Senior Services and the Department of Human Services, the Department developed and is proposing to include new rules providing for the collection of alcohol or other drug testing specimens at proposed N.J.A.C. 6A:16-4.4(c)1-5 in adherence to N.J.S.A. 45:9-42.26 et seq. and N.J.A.C. 8:44 and 8:45.  These rules establish the permitted methods for the collection and testing of alcohol or other drug specimens, in accordance with N.J.S.A. 45:9-42.26 et seq. and applicable Department of Health and Senior Services regulations at N.J.A.C. 8:44 and 8:45. The permitted methods available for school districts to choose from are proposed as follows: transporting randomly selected students to a state-licensed clinical laboratory for specimen collection and testing at N.J.A.C. 6A:16-4.4(c)1; choosing a state-licensed clinical laboratory to both operate an onsite licensed collection station and transport specimens offsite at N.J.A.C. 6A:16-4.4(c)2; obtaining a state license to operate the school district’s own collection station for the collection of specimens and contract with a licensed clinical laboratory for the transportation and testing of specimens at N.J.A.C. 6A:16-4.4(c)3 ; choosing to obtain a state license to operate a clinical laboratory for onsite collection and testing of specimens at N.J.A.C. 6A:16-4.4(c)4;  and choosing to contract with a state-licensed clinical laboratory for both onsite collection and testing of  specimens at N.J.A.C. 6A:16-4.4(c)5.  

Social Impact

Trend data related to student alcohol and other drug abuse indicate a need for strategies to address this social problem.  According to the 2005 New Jersey Student Health Survey report, 79% of all students consumed alcohol in their lifetime, 46% used alcohol recently (i.e., one or more drink alcohol within the prior 30 days of the survey) and 27% engaged in binge drinking; 36% of students used marijuana during their lifetime and 20% used marijuana recently (i.e., in the month prior to the survey); 10% of students used inhalants in their lifetime; 6% of students used cocaine in their lifetime and 2% used cocaine at least once during the month prior to the survey; 3% used amphetamines in their lifetime; 2% of students used steroid pills or shots without a doctor’s prescription in their lifetime; and 1% of students injected an illegal drug in their lifetime.

The proposed new rules are intended to assist school districts that choose to adopt a random alcohol or other drug testing program in detecting and evaluating students with alcohol or other drug problems at early stages of identification and in offering these students appropriate counseling or treatment. The proposed new rules will assist district boards of education in fulfilling their obligations to achieve the purposes and implement the components of comprehensive alcohol and other drug abuse programs, pursuant to N.J.S.A. 18A:40A-10 and N.J.A.C. 6A:16-3, support their codes of student conduct, pursuant to N.J.A.C. 6A:16-7; and enhance their capacities to establish and maintain safe, orderly learning environments that will foster the social-emotional well-being of all students necessary for academic success.  

The proposed new rules reflect recent Federal and State court rulings that indicate that it is permissible for local district boards of education to address documented substance abuse problems through the random testing of students participating in extracurricular activities, including interscholastic athletics, and students who possess school parking permits.  Consistent with these court rulings, the New Jersey Legislature through, N.J.S.A. 18A:40A-22 et seq., has decided that a random drug testing program may have a positive effect on attaining the important objectives of deterring and treating student drug use. District boards of education will make decisions on whether to establish an alcohol or other drug testing policy, in part, based on input from the community, as a result of the public hearing requirement at N.J.A.C. 6A:16-4.4(a)1. This will provide the community with the opportunity to influence the district board of education’s decision regarding the components of the drug testing policy. 

Under the proposed new rules, active consent of students and parents for random student alcohol or other drug testing is required for students to participate in extracurricular activities, including interscholastic athletics, or to possess a parking permit. Actions to be taken against students who test positive for alcohol or other drug use under the program are limited to removal from or prohibition against participation in extracurricular activities, including interscholastic athletics, or disapproval or revocation of student’s parking permits. These limits are designed to impose appropriate disciplinary sanctions regarding privileged participation in extracurricular activities and possession of parking permits, while providing treatment support, and addressing student’s individual needs, while maintaining school safety and discipline. Implementing rules in this policy area will support student’s academic performance and positive social development so that they may become capable contributing members of society. 

Economic Impact

The proposed amendment and new rules will create additional costs to district boards of education that opt to perform random testing of alcohol or other drug use for students in grades 9-12 who participate in extracurricular activities or possess a parking permit.  The extent of the costs will vary depending upon the frequency of random testing, the substances for which tests are conducted, the collection and testing methods, which could include personnel and transportation costs and the agencies providing the testing services that the district board of education deems most appropriate for its alcohol or other drug testing program.  


District boards of education that determine their schools will collect alcohol or other drug testing specimens may require additional training of eligible staff in the collection of test specimens and also may incur costs related to obtaining licensure from the Department of Health and Senior Services for the onsite collection of specimens and administering a program for the collection and transportation of specimens.  N.J.S.A. 18A:40A-10 sets forth that substance abuse “Treatment shall not be at the expense of the local board of education.” Therefore, no costs will be incurred by district boards of education for treating students identified under the random alcohol or other drug testing program.

Federal Standards Statement

 The proposed amendment and new rules do not exceed any Federal standards as there are no other Federal laws or regulations that impact the proposal.

Jobs Impact

The proposed amendment and new rules are not likely to have a significant impact on the number of jobs in the school districts, private schools or elsewhere in the State. 

Agriculture Industry Impact

The proposed amendment and new rules will have no impact on the agriculture industry in New Jersey.

Regulatory Flexibility Statement

The proposed amendment and new rules apply to programs and services for all students in grades 9 through 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 amendment 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. There are approximately 171 private schools for the disabled in New Jersey. However, the impact is limited to those schools that elect to implement an alcohol or other drug testing program based on their independent analysis of the merits and costs of the program.  The proposed amendment and new rules have been established with substantial flexibility to minimize the impact to private schools for the disabled that elect to implement this requirement.   

Smart Growth Impact

The proposed amendment and new rules will have no impact on the achievement of smart growth or the State Development and Redevelopment Plan.

ADMINISTRATIVE CODE

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
School district policies and procedures

SUBCHAPTER 2.
GENERAL PROVISIONS FOR SCHOOL HEALTH SERVICES

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

6A:16-2.2
Required health services

6A:16-2.3
Health services personnel

6A:16-2.4
Required student health records

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

SUBCHAPTER 3.
COMPREHENSIVE  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 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 

6A:16-4.4
Voluntary Policy for Random Testing of Student Alcohol or Other Drug Use
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 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 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 alcohol or other drugs, firearms and other items

6A:16-6.5
Confidentiality of student or staff member involvement in 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

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
Establishment of alternative education programs

6A:16-9.2
Program criteria

6A:16-9.3
Student placements

SUBCHAPTER 10.
HOME OR OUT-OF-SCHOOL INSTRUCTION 

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

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 

SUBCHAPTER 11.
REPORTING POTENTIALLY MISSING OR ABUSED CHILDREN

6A:16-11.1
Adoption of policies and procedures

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.
… 

“Random selection” means a procedure for identifying a subset of individuals from a larger population of individuals (e.g., students in extra-curricular activities, students participating in interscholastic activities, students possessing parking permits) that has been selected using sampling statistical principles to ensure that every member of the larger population of individuals has an equal probability of being selected each time a sample of the subset of individuals is drawn.   A random sample of individuals is identified by using any random operation or method. 
…

“Referral for treatment” means those programs and services offered to a student or to his or her family: (1) to help implement the recommendations of an evaluation, pursuant to N.J.A.C. 6A:16-1.3 and 4.1(c)5 and 6[,]; or (2) in response to a positive alcohol or other drug test result, pursuant to N.J.A.C. 6A:16-4.4, Voluntary Policy for Random Testing of Alcohol or Other Drug Use; or (3) in response to the family’s request for assistance with a learning, behavior or health difficulty[.], pursuant to N.J.A.C. 6A:16-4.1(c)7 and 8.
…

SUBCHAPTER 4. PROCEDURES FOR 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 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. 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.

 (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 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 policies for students using alcohol and other drugs, as defined in (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 shall be graded according to the severity of the offenses, the nature of the problems and the students’ individual needs;

3.
Appropriate steps for ameliorating student problems related to alcohol and other drug use;

4.
Appropriate steps for providing support for student transitions to and from health and social service agencies;

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

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 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 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 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  students’ physical and mental abilities to perform in school or students are under the influence of alcohol or other drugs;

iii.
Referrals for evaluation to community agencies, as defined in (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  alcohol or other drug licensing board; and

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

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

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

(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;

(2)
Referral to a community agency as defined in  (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;

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

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

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:16-4.3
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 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, non-certified nurse, the school physician or the substance awareness coordinator, 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, non-certified nurse, 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, 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.

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, 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.

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.

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.

7.
A written report of the medical examination shall be furnished to the parent 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 alcohol or other drug use.

i.
The school district, in cooperation with the school physician or medical professionals licensed to practice medicine or osteopathy, 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.

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. 

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.

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.

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 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.

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.

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;


(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

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

12.
While the student is at home because of the medical examination or after the student returns to school, 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 who holds either a school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker or student personnel services endorsement on the Educational Services Certificate and 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 alcohol or other drug abuse treatment.

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.

14.
If at any time it is determined that the student's use of 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 who holds either a school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker or student personnel services endorsement on the Educational Services Certificate and is trained in alcohol and other drug abuse treatment referral shall initiate a referral for alcohol or other drug abuse treatment.

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:16-8.

(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 and either the certified or non-certified school nurse, the school physician or 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.

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

5.
If it is determined that the student has used anabolic steroids, 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 who holds either the school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker or student personnel services endorsement on the Educational Services Certificate and 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 anabolic steroids and the possible need for referral for treatment.

i.
To make this determination, the school staff members identified in (b)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.

 6.
If the results of a referral for evaluation have positively determined that the student's involvement with and use of 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 who holds either a school nurse, school nurse/non-instructional, school psychologist, school counselor, school social worker or student personnel services endorsement on the Educational Services Certificate and 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.

6A:16-4.4
Voluntary Policy for Random Testing of Student Alcohol or Other Drug Use
(a)
Each district board of education that chooses to adopt policies and procedures for the random testing of students, pursuant to N.J.S.A. 18A:40A-22 et seq., for the use of controlled dangerous substances, including anabolic steroids, as defined in N.J.S.A. 2C:35-2 and N.J.S.A. 24:21-2, or alcoholic beverages, as defined in N.J.S.A. 33:1-1, shall:

1. 
Hold a public hearing prior to the adoption of the alcohol or other drug testing policies and procedures.

i.   The notice of the public hearing shall specifically identify the proposed alcohol or other drug testing policies and procedures as an agenda item for the hearing.

ii. Copies of the proposed alcohol or other drug testing policies and procedures shall be made available upon request prior to the public hearing.
 

2. 
Apply the alcohol or other drug testing policies and procedures only to students in grades nine through twelve who participate in extra-curricular activities, including interscholastic athletics, or who possess parking permits.

3.
Limit the collection of specimens for alcohol or other drug testing to the following persons in a state-licensed collection station or clinical laboratory, in accordance with N.J.S.A. 45:9-42.26 et seq., N.J.A.C. 8:44 and 8:45 and 4.4(c) below:

i. The school physician;

ii. A physician, other than the school physician, licensed to practice medicine or osteopathy;

iii. The certified school nurse or noncertified nurse, pursuant to N.J.A.C. 6A:9-13.3 and 13.4; or

iv. The staff of a state-licensed clinical laboratory or a health care facility, in accordance with 4.4(c) below, as designated by the district board of education.

4.
Be responsible for all costs of the alcohol or other drug testing, including any costs associated with the transportation of students. 

5.
Ensure that the voluntary alcohol or other drug testing conducted pursuant to N.J.A.C. 6A:16-4.4 is separate and distinct from any other alcohol or other drug testing that might be administered by it, including the required medical examination of students currently suspected of being under the influence of alcohol or other drugs, pursuant to N.J.S.A. 18A:40A-12 and N.J.A.C. 6A:16-4.3. 

6. 
Ensure that the policies and procedures for the alcohol or other drug testing program, pursuant to (b) below, are included in and are consistent with the policies and procedures for the intervention of student alcohol or other drug abuse, pursuant to N.J.S.A. 18A:40A-10 and 11 and N.J.A.C. 6A:16-4.1.

7.
Provide written notice to all ninth through twelfth grade students and their parents at the beginning of each school year that the active consent of students and parents for random student alcohol or other drug testing is required for these students to participate in extracurricular activities, including interscholastic athletics, or to possess a school parking permit.

(b)
Each district board of education’s written alcohol or other drug testing policies and procedures, pursuant to this section, shall include, but need not be limited to, the following components:

1.  
A statement that the purposes of the alcohol and other drug testing policies are to deter alcohol and other drug use and to provide a means for the early detection of students with alcohol or other drug problems so that referral for evaluation or referral for treatment, pursuant to (b)9 below and N.J.A.C. 6A:16-1.3 and 4.1, or other appropriate assistance may be offered.

2.
A description of the procedures for randomly selecting students for alcohol or 

other drug testing, which, at a minimum, shall include:

i.
The manner in which students shall be randomly selected for alcohol or other drug testing;

ii.
An explanation of the sampling statistical principles supporting the random selection process;

iii.
An explanation of how implementation of the random selection process shall be documented; and

iv.
An explanation of how implementation of the random selection process shall be verified.

3.
A description of the procedures for the acquisition and management of student’s alcohol or other drug test specimens, which, at a minimum, shall address the following, as appropriate to the method selected under 4.4(c) below:

i.
The monitoring of the students;

ii.
The transportation of the students;

iii.
The acquisition and handling of student’s specimens;

iv.
The chain of custody of student’s specimens;

v.
The testing and analysis of student’s specimens; and

vi.
The storage of student’s specimens.

4.  
The standards for ensuring the confidentiality and scope of authorized disclosure of alcohol or other drug testing information that protect, at a minimum:

i.
The identity of students who have been selected to be tested or who have been tested;

ii.
The results of the alcohol or other drug tests;

iii. The billing and management reports associated with the alcohol or other drug tests; and

iv. Information, prior to the time of an alcohol or other drug test, that a test is to take place.

     5.
A description of the consequences for violating the confidentiality and disclosure standards, pursuant to (b)4 above.

     6. 
The procedures for the reporting of the results of the alcohol or other drug tests, 

including written notification to students and their parents concerning test findings, that are consistent with (b)4 above.


i.
Law enforcement authorities shall not be notified of the test results.

     7.
The specific actions pursuant to N.J.A.C. 6A:16-7.1, as appropriate, and N.J.A.C. 6A:16-4.1 and 4.4, to be taken against students who test positive for alcohol or other drug use.

i.
Any actions to be taken against students who test positive for alcohol or other drug use shall be limited to:

(1) Removal from or prohibition against participation in extracurricular activities, including interscholastic athletics; or 

(2) Disapproval or revocation of student’s parking permits.

ii.
Prior to any disciplinary actions being taken pursuant to 7i(1) or (2) above, all positive alcohol or other drug test results shall be confirmed by the laboratory using a methodology recommended by the manufacturer of the laboratory instrument. 

8.  
The procedures for students or their parents to challenge a positive result from the 

alcohol or other drug tests.

9. 
The guidelines for referral for evaluation or referral for treatment, pursuant to

N.J.A.C. 6A:16-1.3 and 4.1 and 4.4, or the provision of other appropriate assistance for students who test positive for alcohol or other drug use.

10. 
The specific actions, pursuant to N.J.A.C. 6A:16-7.1, to be taken against students 

who refuse to consent to alcohol or other drug testing.

i.
Any actions to be taken against students who refuse to consent to alcohol or other drug testing shall be limited to:

(1) Removal from or prohibition against participation in extracurricular activities, including interscholastic athletics; or 

(2) Disapproval or revocation of student’s parking permits.

(c)
Each district board of education shall provide for the collection and testing of alcohol or other drug specimens by selecting one of the following methods, in accordance with N.J.S.A. 45:9-42.26 et seq. and N.J.A.C. 8:44 and 8:45:

1. 
Transporting randomly selected students, pursuant to (b)2 and 3ii above, to a  state-licensed clinical laboratory  to perform specimen collection and alcohol or other drug testing;

2.
Choosing a state-licensed clinical laboratory to operate both an onsite licensed collection station and transport the specimens to the offsite licensed laboratory for alcohol or other drug testing;

3.
Choosing to obtain a state license to operate the school district’s own collection station for the collection of specimens, pursuant to (a)4 above, as appropriate, and (b)3 and 4 above, and contract with a licensed clinical laboratory for the transportation and alcohol or other drug testing of the specimens;

4.
Choosing to obtain a state license to operate a clinical laboratory for the onsite collection and alcohol or other drug testing of specimens; or

5.
Choosing to contract with a state-licensed clinical laboratory to provide for both the onsite collection and alcohol or other drug testing of specimens.

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. 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. 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 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. 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.

