RESPONSE LEVELS FOR ON-SITE LEARNING

PURPOSE

Schools are fundamental to child and adolescent development and well-being. Schools provide a safe place for academic instruction, reliable nutrition, physical/speech and mental health therapy, opportunities for physical activity, and social/emotional skill development, among other benefits. The purpose of this guidance is to support local school districts, in collaboration with the Department of Education (ADE) and Department of Health (ADH), in making decisions that foster the overall health of students, staff, and communities and are based on available evidence. The ADE will continue to rely upon the most current Centers for Disease Control (CDC) and ADH guidance for decisions made at the state level affecting the public school system in Arkansas. It is strongly advocated that all considerations for the coming school year should start with a goal of having students physically present in school, but districts must also be prepared to shift to other instructional delivery methods should the need arise.

The purpose of this document is to guide school administrators in assessing the health risk for staff and students when the increase in community spread cases of COVID-19 may impact delivery of on-site instruction and special services.

DETERMINING LEVEL OF RESPONSE

Schools should be prepared for COVID-19 outbreaks in their local communities and for individual exposure events to occur in their facilities. The Overall Level of Community Spread (active cases per population) as determined by the ADH will be an important factor in making response determinations. The <u>ADH COVID-19 Case Update</u> lists the metrics for each county and the number of active cases.

The level of virus transmission within the school will also be an important consideration when determining how to respond to school outbreaks. The level of school spread will be determined by examining:

- Student and staff absentee levels and trends
- Student and staff active cases (per school census)
- Evidence and severity of spread within the school community (active transmission within school setting vs unlinked cases)

Schools will consult with the ADH for guidance when determining the level of response.

The information below provides recommendations that may be used to assist district leaders in determining what level of response is most appropriate for the current situation. Some of the terminology used in the table below specifically related to the COVID-19 Public Health Emergency have been defined and included on pages 7-8. In an effort to create and maintain a safe environment, many safety precautions are strongly recommended regardless of the level of community spread. Those precautions include without limitation:

- physical distancing to the extent possible,
- adopting procedures to reflect the ADH's Face Coverings Directive issued on July 18. With some exceptions, the Directive requires every person 10 years of age and older to wear a face covering completely over the mouth and nose in both indoor environments and outdoor settings when distancing of six feet or more cannot be assured. Although not required by the directive, face coverings are highly recommended for younger children. However, under no circumstance should a face mask be placed on a child under 2 years of age.
- promoting good hand hygiene, and
- disinfecting frequently touched surfaces.

When used together, these precautions have a cumulative effect in mitigating risks for exposure. Practices and policies must be flexible and districts must be willing to refine approaches when specific protocols are not working. Developing strategies that can be revised and adapted depending on the level of viral transmission is critically important.

LIMITED RESPONSE	Confirmed case(s) in a school building, but limited spread within the school and/or community, as determined by ADH. At this level, the percentage of staff and students affected will not alter the delivery of district-wide on-site instruction and special services. Leadership should determine whether a grade span, school, department, a single classroom, etc. needs to briefly pivot to remote operations while contact tracing and disinfecting take place. Closing the entire district is not needed at this level of response.
Initial Actions After Notification	 Districts should initiate appropriate procedures which include without limitation: District Point of Contact calls school hotline District compiles a list of Probable Close Contacts with contact information and shares with ADH Contact Tracer upon request District notifies Probable Close Contacts to self-quarantine immediately for 14 days from the last date of contact with the positive case
Considerations for Closure	 A district-wide or school-wide closure is not anticipated at this level of response, but a partial closure may be necessary on a short-term basis. Considerations for a brief closure may include without limitation: Time of day school personnel receives notification of positive case(s) Time required to identify and notify Probable Close Contacts Time needed to clean and disinfect affected areas Time to secure substitutes Extent of affected area(s) (i.e. a classroom, lab, maintenance shop)
Recommendations for Continued On-Site School Operations	 Ready for Learning Team should refer to the district's plan for re-entry, current guidance from ADH, and the Planning for Re-engagement document. Recommendations for additional safety measures to reduce the spread of the virus may include without limitation: Postpone non-critical gatherings and events within the affected location(s) Eliminate the use of lockers, cubbies or any space that promotes congregating Encourage the use of available safe outdoor spaces during instructional time when weather permits Repurpose unused spaces or modify existing spaces to allow for maximum distancing of students/staff Modify schedules to further decrease transitions Encourage alternative modes of transportation for students who have options other than riding a bus

ARKANSAS READY FOR LEARNING

Confirmed case(s) within the district, with moderate community spread **MODERATE** and increasing levels of student and staff active cases, including evidence of linked cases within the school setting, as determined by ADH. At this **RESPONSE** level, the percentage of staff and students affected may alter the delivery of on-site instruction and special services to the extent that school closure is warranted. District leadership will work in conjunction with ADH/ADE to determine when it is safe to reopen. **Initial Actions** Districts should initiate appropriate procedures which include without limitation: District Point of Contact calls school hotline or is contacted by ADH After Notification District compiles a list of Probable Close Contacts with contact information and shares with ADH Contact Tracer upon request District notifies Probable Close Contacts to self-quarantine immediately for 14 days from the last date of contact with the positive case Considerations A short-term closure may be necessary at this level of response for a building(s), multiple schools, or district-wide. Considerations include without limitation: for Closure Time of day school personnel receives notification of district-connected positive case(s) Time to identify and notify probable close contacts Time to clean and disinfect affected areas (e.g. bus, cafeteria, classrooms, restrooms, gym/dressing rooms) Time to secure substitutes Affected area is widespread throughout district, schools or in the local community **Recommendations** Additional restrictions include without limitation: Utilize blended learning model for affected locations to limit interactions for Continued Cancel affected extracurricular events **On-Site School** Reduce the number of students on buses Operations Stagger individual student schedules to reduce number of students on campus Serve meals in the classroom

Deny visitors entry into facilities

ARKANSAS READY FOR LEARNING

CRITICAL RESPONSE	Multiple cases confirmed within the district due to substantial school and/or community spread, as determined by ADH. At this level, the percentage of staff and students affected substantially disrupts the delivery of on-site instruction and special services to the extent a district- wide closure may be expected for an extended period of time, but will be determined in collaboration with ADE and ADH. Greater restrictions must be imposed.
Initial Actions for Critical Response	 Districts should initiate appropriate procedures which include without limitation: District Point of Contact calls school hotline or is contacted by ADH District compiles a list of Probable Close Contacts with contact information and shares with ADH Contact Tracer upon request District notifies Probable Close Contacts to self-quarantine immediately for 14 days from the last date of contact with the positive case
Considerations for Closure	 Other considerations for extended closure and limited access should include without limitation: Increasing trend of positive cases among staff and students Active transmission within school setting (linked cases) Affected area is widespread throughout local community, county or state region Health and safety of staff and students Current CDC guidance and ADH directives
Recommendations for Continued On-Site School Operations	 At this level of response, districts may consider limited access. Based on guidance received from ADH regarding community spread of COVID-19, the district should consider the following without limitation: Coordinate with ADE and ADH Communicate clear rationale for decision-making with all stakeholders Pivot to remote learning If necessary, minimal small group on-site instruction and special services may be provided following restrictions: <u>https://docs.google.com/</u>spreadsheets/d/14lr1dci7G4k6GAaZF4lefRY9KN-2KPyZXSuJVbtbsKE/edit#gid=0 Postpone/Cancel all school-sanctioned events

ARKANSAS READY FOR LEARNING

School Communication Flow Chart: COVID-19

Diagram adapted using CDC guidelines and current pathways for the ADH/DESE School Hotline - School Communication Flow Chart: COVID-19

ARKANSAS READY FOR LEARNING

RESPONSE LEVELS FOR ON-SITE LEARNING 6

Understanding the Terminology

Point of Contact (P.O.C.) - A district employee appointed by the Superintendent to be responsible for contacting the School Hotline when a Confirmed Positive is identified within the district. This person will work with other school personnel to identify Probable Close Contacts within the district and share information with and be the liaison between the school district and ADH. This person must be accessible after hours and weekends.

Probable Close Contact - District identified individuals that have likely been within 6 feet for 15 cumulative minutes or longer within a 24-hour period to a person who has tested positive for COVID-19, during the infectious period. This person(s) will be expected to self-quarantine immediately for 14 days from the last date of contact with the positive case and await their Close Contact status to be confirmed by ADH Contact Tracing. A quick response to identify and quarantine will slow the possible transmission of the virus. P.O.C. will notify probable close contacts initially.

Close Contact - An individual confirmed by ADH Contact Tracing who was within 6 feet for 15 cumulative minutes or longer within a 24-hour period a person who has tested positive for COVID-19 during the infectious period. The Close Contact will be required to self-quarantine for 14 days from the last date of contact with the infected person. It is highly recommended that all close contacts get tested for COVID-19, but individuals must complete the 14 days of quarantine even when the results are negative. They will be in contact with ADH for the duration of the quarantine period.

Secondary Contact - An individual who has had contact with someone identified as a Close Contact to a person who has tested positive for COVID-19. In most instances, these individuals do not require quarantine, but are encouraged to monitor for signs and symptoms of COVID-19.

Quarantine - Required for someone identified as a Close Contact to a positive case of COVID-19. This person must remain at home and avoid all public activities for 14 days from the last date of contact with the positive case, even if they receive a negative test result. The incubation period in which symptoms of COVID-19 may develop is considered 14 days.

Isolation - Required for someone who has tested positive for COVID-19. This person must attempt to completely separate themselves from others for a minimum of 10 days; however, other criteria may apply when the person is either symptomatic or asymptomatic. The ADH Case Investigator will issue an official ADH letter of release when the individual is ready to return to work or school.

RESPONSE LEVELS FOR ON-SITE LEARNING **7**

Understanding the Terminology

Case Investigator - A nurse from the Arkansas Department of Health (ADH) will be assigned to the case of the confirmed positive. This nurse will maintain communication with the positive case throughout the isolation period, and issue an official ADH letter of release when the individual is ready to return to work or school.

Contact Tracing - ADH Case Investigators and Contact Tracers reach out to COVID-19 patients after a positive test result is confirmed in order to identify the patient's close contacts. The P.O.C. will not be responsible for contact tracing, but will work with other school personnel to identify Probable Close Contacts within the district and share that information with the ADH for the purpose of Contact Tracing.

Incubation Period - The period between exposure to an infection and the appearance of the first symptom.

Infectious Period - The two days prior to the onset of symptoms or the two days prior to the test date, if asymptomatic, until the individual is released from isolation by ADH.

Symptomatic - Exhibiting or involving symptoms of an illness. Symptoms for COVID-19 may appear 2-14 days after exposure to the virus.

Asymptomatic - Testing positive, but not exhibiting any symptoms. COVID-19 transmission in the absence of symptoms reinforces the value of measures that may prevent the spread by infected persons who may not exhibit symptoms despite being infectious.

Community Spread - People have been infected with the virus in an area, including some who are not sure how or where they became infected. The level of community spread within the State of Arkansas will be determined by the ADH. Factors used in determination may include active cases or growth rate within the community or region. Schools are encouraged to consult with ADH for guidance when determining a response level.

ARKANSAS READY FOR LEARNING

SUPPLEMENTAL GUIDANCE: MODIFICATION OF ONSITE OPERATIONS

AUGUST 20, 2020

SUPPLEMENTAL GUIDANCE: MODIFICATION OF ONSITE OPERATIONS

In person instruction is the optimal way to provide academic and other needed supports. Strategies that keep the most students onsite for the maximum amount of time are the primary methods schools should implement when responding to outbreaks of COVID 19 in schools.

School districts will use multiple sources of data to make decisions about onsite operations for the upcoming school year. ACHI has released new metrics that provide data on the number and rate of new cases per 10,000 people within the population of a school district within the past 14 days. The data can be accessed at: <u>COVID-19 in Arkansas</u>. School districts will also have internal data based on reported cases and requirements for close contacts (students and staff) to quarantine. All these and other community level health data should be used to help make decisions about onsite operations.

The information in this supplemental resource provides recommendations that may be used to assist district leaders in making determinations about onsite operations when responding to COVID outbreaks, using applicable health data.

When reviewing data, districts should consider the following:

- What are the district's current plans for onsite operations?
- How many students will be attending onsite versus attending virtually?
- What is the needed capacity of teachers and support staff to effectively implement onsite plans?
- What do I know about the current number of students and staff who are under quarantine?
- When reviewing ACHI data, what is the number and rate of new cases/10,000 per the school district population?
 - What are the trends in cases?

ARKANSAS READY FOR LEARNING

- What is the district's number according to thresholds?
- How do these apply to our current plans?

The ADH and ADE will work with school districts on whether limitations to onsite instruction are necessary based on the needed level of response as supported by data. District decisions to modify onsite operations must be reported to the DESE. DESE will create a secured data collection form on Insights. This form will be used by superintendents to identify restrictions to onsite operations for tracking purposes. The responses will be shared with the Education Service Cooperatives, ADH and ADE Staff.

ARKANSAS READY FOR LEARNING

It is important to note that all of the recommendations for onsite operations support the return to face-to-face instruction, with specific safety considerations in mind.

	Data do not indicate that school district operations will be impacted to the extent that the district would alter the onsite delivery of academic and support services.
Limited On-site Restrictions	 Daily onsite instruction is the primary delivery of instruction and support services. On- site instruction will provide accommodations to address safety concerns and may require modifications to the typical school day schedule. Blended learning practices are expected. District provides additional options to parents for other types of delivery that may include a hybrid or split schedule, virtual/remote learning, or other methods that are part of the district's Ready for Learning plan, approved by the local board of educa- tion.
Operations for Limited On-site Restrictions	 Guidance from ADH will be applied to school district operations to the maximum extent practical. Considerations include, but are not limited to, the following: Every person 10 years of age and older is required to wear a face covering completely over the mouth and nose in both indoor environments and outdoor settings when distancing of six feet or more cannot be assured (sensory, health or communication concerns may prohibit wearing a covering). Although not required, face coverings are highly recommended for younger children. (Note: Teacher may remove face covering during instruction but must maintain a 12 ft. distance when covering is off.) Hand sanitizer and sanitizing wipes should be readily available. Discourage the use of lockers, cubbies or any space designed to hold personal belongings that promote congregations of students. Develop schedules to decrease transitions (i.e. teachers go to students when feasible). Consider ways to accommodate needs of children and families at high risk. Stagger lunch and recess schedules to provide space for physical distancing during these activities. Encourage the use of available safe outdoor spaces during instructional time when weather permits. Encourage seating to be spaced at least 6 feet apart and that desks remain facing the same direction. Require masks for students 10 and over and all adults when not able to socially distance. Minimize student transitions. Require visitors to report through a single access point and be screened prior to entry. Ensure bus riders have assigned seats and require face coverings for students and require face covering for bus drivers.

	 Ensure the use of classroom and bus seating charts to assist with identification of Probable Close Contacts. Follow ADH Directives for all activities and large group events.
	Tonow ADT Directives for an activities and large group events.
Moderate On-site Restrictions	 Data indicate that onsite operations (number of staff members or students affected) will be impacted to prevent typical onsite school operations; therefore, districts may need to implement modified onsite and offsite options. Modifications to onsite operations will be reported to the ADE. Long-term continuation of moderate restrictions for on-site operations will be made in collaboration with ADE and ADH. Onsite learning options for grades PreK-5 and special education services should be prioritized. Blended learning or hybrid schedules may be implemented, but face-to-face instruction for younger students with disabilities should be a priority. Districts are encouraged to provide onsite opportunities for face-to-face engagement at least 1-2 days per week for virtual/remote students.
Operations for Moderate On-site Restrictions	 Building on the Limited Onsite Restrictions listed above, increased restrictions include, but are not limited to, the following: Every person 10 years of age and older required to wear a face covering completely over the mouth and nose in both indoor environments and outdoor settings when distancing of six feet or more cannot be assured (sensory, health or communication concerns may prohibit wearing a covering). Although not required, face coverings are highly recommended for younger children. (Note: Teacher may remove face covering during instruction but must maintain a 12 ft. distance when covering is off.) Hand sanitizer and sanitizing wipes should be readily available. Reduce the number of students on buses at one time and encourage alternative modes of transportation for students who have options other than riding a bus. Establish drop off points for fewer bus routes if necessary due to lack of drivers. Eliminate the use of lockers, cubbies or any space designed to hold personal belongings to avoid congregations of students Serve meals in the classroom Prepare meals in satellite locations and deliver to schools where staffing is a challenge Limit the number of students on the playground and use hand sanitizer before and after recess Deny visitors entry into facilities, unless they are conducting official business Designate an area of the building in which parents are permitted to enter to consult with the nurse and pick up a sick child

	 Arrange classrooms, repurpose unused spaces or modify existing spaces to allow for maximum distancing of students/staff Establish drop-off and pick-up protocols to mitigate the opportunity to congregate Postpone or modify plans for non-critical gatherings and events; modify affected activities and large group gatherings. Consult with the Arkansas Activities Association and the Arkansas Department of Health for guidance. 	
Critical On-site Restrictions	Multiple cases confirmed within the school population due to substantial community or within-school activity spread, as determined by the number/rates of new or active cases and quarantines within the school district. At this level, the district percentage of staff and students affected substantially disrupts the delivery of on-site instruction and special services. Districts that meet this threshold will work with the ADE and ADH for long-term decisions.	
Operations for Critical On-site Restrictions	 Districts utilize virtual/remote learning as the primary method of instruction. Districts may offer limited on-site instruction from the ADE/ADH joint criteria for <u>Critical Response Level Restrictions for Onsite Instruction and Activities</u>. Teachers and support staff report onsite as necessary. Postpone or modify plans for non-critical gatherings and events; modify or cancel affected activities and large group gatherings. Consult with the Arkansas Activities Association and the Arkansas Department of Health for guidance. 	