

The Commonwealth of Massachusetts
 Executive Office of Health and Human Services
 Department of Public Health
 Bureau of Health Care Safety and Quality
Medical Use of Marijuana Program
 99 Chauncy Street, 11th Floor, Boston, MA 02111

CHARLES D. BAKER
 Governor

KARYN E. POLITO
 Lieutenant Governor

MARYLOU SUDDERS
 Secretary

MONICA BHAREL, MD, MPH
 Commissioner

Tel: 617-660-5370
www.mass.gov/medicalmarijuana

**Guidance for Registered Marijuana Dispensaries
 Regarding Background Checks**
 Updated May 15, 2015

The purpose of this guidance is to inform you of updated policies relating to individuals associated with Registered Marijuana Dispensaries. It will provide clarification on the types of background checks that will be completed as well as how the outcome of these background checks will inform decisions regarding the Agent’s suitability.

This document establishes guidelines and sets expectations for DPH to follow when reviewing RMD background checks in the application leading up to Provisional Certificate of Registration (entering the Inspection Phase); and RMDs to follow when completing background checks once they enter the Inspections Phase and thereafter, subject to audit by DPH.

Background Checks During Application Process & Ongoing

Application Process. DPH will complete and review background checks on the following actors (“subjects”) as part of the RMD application for a Certificate of Registration:

1. Board of Directors (BOD)
2. Capital Contributors (individual/entities¹ contributing 5% or more)
3. Chief Executive Officer, Chief Financial Officer and Chief Operating Officer
4. Individuals/entities² responsible for marijuana for medical use cultivation operations
5. Individuals/entities² responsible for RMD security plan and operations

Inspections Phase & Ongoing. An RMD shall take responsibility for completing and reviewing the requisite background checks for all individuals or entities associated with the RMD once it enters the Inspections Phase. Background check information shall be retained by the RMD for submission to DPH staff upon inspection. RMDs must ensure that any release executed by individuals or entities authorizes the release of background check information to DPH. The

¹ Where a Capital Contributor is an entity, the entity’s CEO/ED and President/Chair of the Board of Directors must submit to a background check, in addition to the corporate check that will be performed on the entity company.

² Where a consulting or contracted company sends an individual employee or representative to perform onsite services as Cultivation or Security Manager or the equivalent, the individual who will provide the onsite services must submit to a background check, in addition to the corporate check that will be performed on the consulting or contracting company.

RMD will keep DPH informed of any changes as required under 725.100(F)(4). Background checks must be completed on the following:

1. All employees;
2. Board members;
3. Capital Contributors;
4. Volunteers;
5. Individuals or entities retained on a consultant or contractual basis.³

Independent Laboratory Dispensary Agents. DPH will complete and review background checks on all employees of independent testing laboratories who are registered as dispensary agents.

Background Investigator

The Background Investigator will be selected by DPH when it is performing the background checks during the Application Process. When RMDs are conducting the background check, the Background Investigator used must be an investigative firm holding the National Association of Professional Background Screeners (NAPBS®) Background Screening Credentialing Council (BSCC) accreditation and capable of performing the following searches:

1. A Criminal History Search, including county, state, federal, international records for the past 7 years, for instances of:
 - a. Conviction;
 - b. Guilty Plea;
 - c. Nolo Contendere;
 - d. Admission to sufficient facts; and
 - e. Pending charges
2. Professional License Verification;
3. Marijuana Professional License Verification/ Industry Compliance Check;
4. Restricted Parties Search;
5. Civil History Search;
6. 7 Year Sex Offender Search;
7. NPDB (National Practitioner Data Bank);
8. FACIS (Fraud and Abuse Control Information Systems; and
9. Media/Social Media

Cost

RMDs will pay for the cost of completing the background checks.

Background Check Review & Determination of Suitability

Generally. DPH or the RMD shall review the information produced by the background checks and determine whether the subject is disqualified from proceeding due to the presence of a

³ Where a consulting or contracted company sends an individual employee or representative to perform onsite services, the individual who will provide the onsite services must submit to a background check, in addition to the corporate check that will be performed on the consulting or contracting company.

disqualifying offense outlined in **Table A**. Subjects with disqualifying offenses shall not be submitted for registration as Dispensary Agents or allowed to be associated with an RMD. All other background check information will be reviewed according to the factors set forth in **Review of Non-Disqualifying Offenses or Information** below.

Table A: Disqualifying Offenses		
Search/Investigation Type	Actionable Outcomes	Determination
Felonies	Felony Drug (no time limit)	Disqualification
	Felony weapons violation involving narcotics (no time limit)	Disqualification
	Felony violence against a person (no time limit)	Disqualification
	Felony involving theft or fraud (no time limit)	Disqualification
Narcotics crimes (non-felonies)	Less than 5 years from disposition or less than 5 years from release of supervision on a possession charge, whichever is later	Disqualification
	Distribution offense (no time limit)	Disqualification
Firearms crimes (non-felonies)	Weapons violation involving narcotics	Disqualification

Review of Non-Disqualifying Offenses or Information

Where a criminal offense or other background information is not deemed to be a disqualifying offense, DPH or an RMD shall consider whether the offense or information renders the subject unsuitable on the basis of the following factors:

- a. time since the conviction, pending offense, or incident;
- b. age of the candidate at the time of the offense or incident;
- c. nature and specific circumstances of the offense or incident;
- d. sentence imposed and length of any period of incarceration, if criminal;
- e. penalty or discipline imposed, including damages awarded, if civil or administrative;
- f. relationship of the offense or incident to the nature of the work to be performed;
- g. number of offenses or incidents;
- h. whether offenses or incidents were committed in association with a dependence on drugs or alcohol, from which the candidate has since recovered;
- i. if criminal, any relevant evidence of rehabilitation or lack thereof, such as information about compliance with conditions of parole or probation, including orders of no contact with victims and witnesses; and the individual’s conduct and experience since the time of the offense, including but not limited to educational or professional certifications obtained; and
- j. any other relevant information, including information submitted by the subject, or requested by DPH.

RMDs shall be required to complete a written determination that, in evaluating these factors, the subjects' background does not generally pose an unacceptable risk of harm to the public health, safety or welfare, and particularly pose a risk of harm to qualifying patients, personal caregivers, dispensary agents or other individuals associated with an RMD. Such determination shall be maintained in the RMD's business records together with the background check information for each dispensary agent or individual associated with an RMD.