[image: image1.wmf]

OREGON DEPARTMENT OF EDUCATION
255 Capitol Street NE

Salem, Oregon 97310-1206
Policy and Procedures for Special Education: 2007-2008
Section 10
 Children with Disabilities Placed by Districts in Private Schools
I. Rights of Students and Parents
A. The District ensures that parents are included in any decision about their child’s evaluation, eligibility, placement or provision of services.

B. If the District refers a student with a disability to, or places such a student in, a private school or facility as a means of providing special education and related services, the District ensures that the student receives an education that meets the standards of the state in a private preschool, school, or facility approved by the Oregon Department of Education to provide such education in conformance with an IEP and at no cost to the parents and has all the rights of a student with a disability who is served by the District.
Citations:

OAR 581-015-2190
Parent Participation - General

OAR 581-015-2195
Additional Parent Participation Requirements for IEP and Placement Meetings
OAR 581-015-2260
Rights of Children with Disabilities in Private Schools Placed or Referred by Public Agencies
OAR 581-015-2265
Obligations of Public Agencies that Contract with Approved Private Schools
OAR 581-015-2270
Standards for Approval of Private Schools for School-age Children
OAR 581-015-2200
IEP Content
OAR 581-015-2205
IEP Team Considerations and Special Factors

OAR 581-015-2210
IEP Team

OAR 581-015-2215
Oregon Standard IEP

OAR 581-015-2220
When IEPs Must Be in Effect

OAR 581-015-2225
Review and Revision of IEPs

OAR 581-015-2235
School District and Public Agency Responsibilities for Transition Services
II. District Obligations Before Contracting with Private Schools
A.
Before placing a student with a disability in an approved private school or preschool, the district ensures that the program has current Oregon Department of Education approval to provide special education and related services.
B.
The district or public agency fulfills all federal and state requirements relating to the evaluation, IEP/IFSP development, and placement when determining whether to place the child in an approved private preschool or school for special education services.

C. For each student age 3 through 21, the district’s or public agency’s placement team, including the parent, determines whether placement in an approved private school constitutes a free appropriate public education in the least restrictive environment.
1. When proposing to place a child with a disability in an approved private school or preschool, the district ensures that school-age students are district residents or preschool-age children are eligible to receive EI/ECSE or special education services.
2.
The district initiates and conducts an individualized education program team meeting that includes a representative of the approved private school. If a representative of the approved private school, or other member of the IEP/IFSP team is unable to attend the IEP/IFSP meeting, the district and the parent may agree to must use alternative means of meeting participation such as individual or conference telephone calls, or video conferences.
3.
After the district initially places a student in an approved private school, any subsequent meetings to review or revise an IEP/ IFSP or placement are the responsibility of the district or public agency, unless the district or public agency requests by written agreement that the approved private school initiate and conduct meetings to review and revise the IEP or IFSP.

4.
The district may, by written agreement, request that the approved private school initiate and conduct meetings to review and revise the IEP or IFSP. Under such an agreement the District remains responsible for ensuring the private school or preschool meets:

a. All federal and state requirements related to these meetings; and

b. Ensures the participation of parents and the district or public agency representative.
5.
The private school or preschool may not determine or implement program changes without the participation and agreement of the parents and the district or public agency representative.

6.
The District in which the child resides provides transportation to and from the approved private school or preschool at no cost to the parent.

7.
The District or public agency terminates the placement of students in a private school or preschool if the Oregon Department of Education suspends, revokes, or refuses to renew the approval of a private school or preschool.
Citations:

OAR 581-015-2265
Obligations of Public Agencies that Contract with Approved Private Schools

OAR 581-015-2270
Standards for Approval of Private Schools for School-age Children

III. Out-of State Placements for Special Education

A. The district ensures that any private educational institution located outside the state of Oregon with which it contracts to provide special education and related services to Oregon students is approved by the state educational agency of the state in which the educational institution is located. If the state does not have a formal approval process, the educational institution shall meet whatever requirements apply for private schools to serve publicly placed students in that state.

B. The District maintains documentation of such approval and makes it available to the Oregon Department of Education upon request.

C. The district makes contractual arrangements for out-of-state placements for the provision of special education and related services when, in accordance with applicable federal and state law, the district has:

1. Developed an individualized educational program (IEP); and
2. The placement team has determined that no appropriate in-state placement options are available.
Citations:
OAR 581-015-2295
Out-of-State Placements for Special Education
ODE: October 2007
Section 10 — Children with Disabilities Placed by Districts in Private Schools
Page 1 of 2

