1

For Intranet and Internet Web Sites Posting:

Summary of Changes to DMH’s Previous CORI Regulations
DMH’s current Criminal Offender Record Information (“CORI”) regulations (104 CMR 34.00) differ from DMH’s previous CORI regulations in several important respects. The current regulations:

· Create a Lifetime Presumptive Disqualification from employment for individuals convicted of crimes in Table A. An individual may rebut the presumptive disqualification if a criminal justice official or a qualified mental health professional (“QMHP”) attests that the individual does not pose an unacceptable risk of harm to the persons served by the program for which the individual is being considered. The cost of review by a QMHP remains the responsibility of the hiring authority. In addition, the hiring authority must conduct a “discretionary disqualification” review, as described below, to determine that the candidate does not pose a danger to clients.

· Change the definition of “qualified mental health professional” to remove the restriction on using mental health professionals already employed by the hiring authority.

· Eliminate the Ten Year Presumptive Disqualification and the Five Year Presumptive Disqualification and create two new categories of offenses (Table B and Table C) for which individuals are subject to a “discretionary disqualification” review. The candidate for employment no longer has to show that five or ten years have passed since the final disposition of the offense or that he or she has the endorsement of a criminal justice official or a QMHP to be eligible for employment. Instead, he or she is subject to a “discretionary disqualification” review.

· Set forth the criteria to be considered in assessing employment of candidates in the “discretionary disqualification” categories.

· Require that all decisions by hiring authorities be in writing, documenting why candidates are appropriate, and that the documentation be submitted to DMH prior to the commencement of employment. With respect to candidates who have a record of crimes listed in Table A or Table B, the DMH Commissioner has five business days to disapprove the hire. Candidates who have a record of crimes listed in Table C may be hired without waiting five days. The Department, however, may impose the five-day review process for these candidates if, through other information, the Department determines that such review is warranted. DMH has developed “Criteria for Hiring Authorities’ ‘Discretionary Disqualification’ CORI Reviews” as a guide for the submission of documents for the Department’s review.

· Change the definition of “applicant” to clarify the distinction between individuals applying for positions and those who have received a conditional offer for employment, who are now defined as “candidates.” While all applicants must consent to a CORI check, only candidates are subject to the review process outlined in the regulations.
