

MERRIMACK SCHOOL DISTRICT

COVID-19 AND SCHOOL OPERATIONS
UPDATE AND RECOMMENDATION

October 28, 2020

CONSIDERATIONS IMPACTING RECOMMENDATION

- LEVEL OF COMMUNITY TRANSMISSION
- LEVEL OF IN-SCHOOL TRANSMISSION
- STAFF AVAILABILITY

COMMUNITY TRANSMISSION IN MERRIMACK

AS OF
OCTOBER 28, 2020

MINIMAL

SOURCE
NH DHHS

CRITERIA	Level of Community Transmission	Level of Community Transmission	Level of Community Transmission
	Minimal	Moderate	Substantial
COVID-19 PCR positivity as a 7 day average	<5%	5-10%	>10%
Number of new infections per 100,000 population over 14 days	<50	50-100	>100
Number of new hospitalizations per 100,000 people over the prior 14 days	<10	10-20	>20

IN-SCHOOL
TRANSMISSION
ACROSS
ALL SCHOOLS

AS OF
OCTOBER 28, 2020

LOW**

CRITERIA	Level of School Impact LOW	Level of School Impact MEDIUM	Level of School Impact HIGH
Transmission within the school facility	Zero or sporadic cases with no evidence of transmission within the school setting	One cluster* in the school <small>*3 or more individuals confirmed with COVID-19 who are part of a related group who had the potential to transmit through close contact</small>	Two or more unrelated clusters in the school with onset (based on symptom onset dates) within 14 days of each other
Student absenteeism due to illness	<15%	15-30%	>30%
Staff capacity to conduct classes and school operations	Normal**	Strained	Critical

STATE OF
THE STATE

THE DATA
CHALLENGE

FROM
MARCH TO
OCTOBER

SNAPSHOT

MERRIMACK
SCHOOL DISTRICT
AT THE MOMENT

TOTAL NUMBER OF CONFIRMED POSITIVE CASES OF COVID-19
AMONG STAFF SINCE SEPTEMBER 9, 2020

2

TOTAL NUMBER OF CONFIRMED STUDENT POSITIVE COVID-19 CASES
IN EACH SCHOOL BETWEEN 9/9/2020 AND 10/27/2020

- MES = 1 JMUES = 0
- RFS = 0 MMS = 2
- TFS = 0 MHS = 8
- AVERAGE DAILY STUDENT ABSENCES DUE TO ILLNESS BETWEEN
SEPTEMBER 9, 2020 AND OCTOBER 23, 2020 ACROSS ALL SCHOOLS

1.6

RECOMMENDATION
AS OF OCTOBER 28,
2020

MAINTAIN CURRENT OPERATIONS

GREEN

HYBRID OPTION

FULLY REMOTE OPTION

ALLOWANCE TO SWITCH OPTION*

*PROCESS OUTLINED ON EACH SCHOOL'S WEBSITE

CRITERIA FOR
POSSIBLE FUTURE
SCHOOL OR
DISTRICT CLOSING
DUE TO COVID-19

- DATA*
- SCENARIOS

*PER NH DHHS

SCENARIO I

RED

SUDDEN,
UNPLANNED,
NON-LINEAR
UNPREDICTABLE

MULTIPLE CLOSE
CONTACTS WITHIN A
SCHOOL OR ACROSS
SCHOOLS

- STUDENT OR STAFF MEMBER TESTS POSITIVE
- MULTIPLE CLOSE CONTACTS WITH CONFIRMED POSITIVE INDIVIDUAL WITHIN A SCHOOL
- CONTACT TRACING IS INCONCLUSIVE/INCOMPLETE/REVEALS WIDESPREAD CONTACT WITHIN A SCHOOL
- CONTACTS CANNOT BE ISOLATED AND/OR SEPARATED FROM POPULATION WITHIN A SCHOOL
- IMPACTS ON OTHER SCHOOLS DUE TO BEYOND SCHOOL CONTACTS (SPORTS, SIBLINGS ETC.)
- OTHER

SCENARIO 2

PURPLE

SUDDEN OR ANTICIPATED

STAFF/ADMINISTRATION
CAPACITY TO CONDUCT
CLASS AND SCHOOL
OPERATIONS

- STAFF OR ADMINISTRATOR CHILD/FAMILY ILLNESS OR QUARANTINE DUE TO COVID-19 LOCALLY OR ELSEWHERE—FFCRA, FMLA, ADA
- MORE STUDENTS REQUESTING REMOTE INSTRUCTION THAN CURRENT STAFF DEPLOYMENT CAN ABSORB
- MORE STAFF REQUIRING REMOTE INSTRUCTION ASSIGNMENTS THAN CURRENT IN PERSON INSTRUCTION CAN ALLOW
- HIGH STAFF ABSENTEEISM/LACK OF SUBSTITUTES
- REGULAR FLU/COLD
- OTHER

BIGGEST FACTORS
CONTRIBUTING TO
SCHOOL OR
DISTRICT NEED TO
TRANSITION TO RED
OR PURPLE PHASE

- TRAVEL OUTSIDE NEW ENGLAND
 - HOLIDAY TRAVEL IN PARTICULAR
- ATTENDANCE AT LARGE GATHERINGS
- COLD AND FLU SEASON
- SELF-DIAGNOSIS
- INACCURATE/INCOMPLETE REPORTING OF TRAVEL, SYMPTOMS (INTENTIONAL OR UNINTENTIONAL)
- NOT FOLLOWING DISTRICT POLICY OR PROCEDURES REGARDING MASKS, SOCIAL DISTANCING, HANDWASHING AND RELATED SAFETY PROTOCOLS

COMMUNITY
PROBLEM

COMMUNITY
PARTNERSHIP

COMMUNITY
SOLUTION

GIVENS

WHAT HAPPENS *IN* THE COMMUNITY HAPPENS
TO THE SCHOOLS

COVID-19 HAS INTERRUPTED SCHOOLING
DURING A PANDEMIC SCHOOLS MUST SEEK
BALANCE BETWEEN THEIR EDUCATIONAL
MISSION AND THEIR HEALTH AND SAFETY
RESPONSIBILITIES

PANDEMIC IMPACTS CAN BE SWIFT AND
UNPREDICTABLE

WORKING TOGETHER OFFERS THE BEST
OPPORTUNITY TO MEET AND BEAT THE
PANDEMIC CHALLENGE