[image: image1.wmf]

OREGON DEPARTMENT OF EDUCATION
255 Capitol Street NE

Salem, Oregon 97310-1206
Policies and Procedures for Special Education: 2007-2008
Section 11
Children Enrolled by their Parents in Private Schools
I. District Responsibility for Students

A. District responsibility for children enrolled by their parents in private schools includes resident and non-resident students attending in private elementary or secondary schools located within District boundaries. Non-resident students include children who are residents of another state.
B. The District consults with private school officials about procedures and services and provides child find activities, evaluations, reevaluations, and eligibility determinations comparable to those provided for public schools.

C. The District provides equitable services, funded by a proportionate share of federal special education funds, for resident and non-resident students with disabilities.
D. The district maintains in its records and provides annually to the Oregon Department of Education, a count of the number of parentally-enrolled private school students evaluated, the number found eligible, and the number to whom it provides services.

Citations:
OAR 581-015-2085
Child Find for Children Attending Private Schools

OAR 581-015-2450
Definitions

OAR 581-015-2455
Provision of services for Private School Children with Disabilities
OAR 581-015-2465
Documentation Requirements

OAR 581-015-2470
Expenditures for Parentally-Placed Private School Children

OAR 581-015-2480
Consultation with Representatives of Private School Children with Disabilities
II. Consultation Requirements
A. The district consults, in a timely and meaningful way, with private school representatives and parents of children with disabilities enrolled in private schools located within the district’s boundaries.

B. As part of the consultation process the district addresses, at a minimum, the following topics.

1. The child find process, including:

a. How parentally-placed private school children suspected of having a disability can participate equitably, as they do not have an individual entitlement to the same level of special education services as children enrolled in public schools; and

b. How parents, teachers, and private school officials will be informed of the process.

2. The proportionate share of federal funds available to serve parentally placed private school children with disabilities and how this is calculated;

3. The consultation process and how it will operate throughout the school year

4. How, where, and by whom special education and related services will be provided, including a discussion of types of services, apportionment of funds if insufficient to serve all students, and how and when those decisions will be made.

5. The written explanation of service decisions that the District provides to officials of private schools if the District disagrees with the views of the private school officials about the services to be provided or the methods of providing these services.
Citations:
OAR 581-015-2080
Child Find

OAR 581-015-2085

Child Find for Children Attending Private Schools
OAR 581-015-2470

Expenditures for parentally-Placed Private School Children
OAR 581-015-2480
Consultation with Representatives of Private School Children with Disabilities
III. Consultation – Affirmation and Complaints

A. The district requests a written affirmation signed by an administrator of each private school participating in the consultation process
B. If the officials do not provide such affirmation to the district within a reasonable period of time, the district forwards the documentation of the consultation process to the Oregon Department of Education.

C. The District maintains documentation of its consultation processes.
D. The District acknowledges the right of a private school official to submit a complaint to the Oregon Department of Education (ODE) regarding the District’s implementation of these requirements. Should such a complaint occur, the District forwards to ODE appropriate documentation, including documentation of the District’s consultation process.
Citations:

OAR 581-015-2480
Consultation with Representatives of Private School Children with Disabilities

OAR 581-015-2483
Written Affirmation

OAR 581-015-2485
Complaint by Private School Official

IV. Child Find

A. The District’s child find system applies to resident and nonresident children, including children who are residents of other states, enrolled by their parents in private schools located within the District boundaries.
B. The District provides child find activities that are similar to, and completed within a comparable time period, as child find activities for students in the District’s public schools.

C. The District consults with private school representatives and parents about how to implement the child find activities and how to keep parents and private school personnel informed.

D. The District ensures the equitable participation of parentally-placed private school students in the child find process.
E. The District does not include the cost of conducting child find activities for private school students, including individual evaluations, in determining whether it has spent a proportionate share of its federal IDEA funds on parentally placed private school students with disabilities.
F. The District ensures an accurate count of these children is made between October 1 and December 1 of each year and uses this count in determining the amount the District spends on services for in the subsequent fiscal year.
Citations:
OAR 581-015-2080
Child Find

OAR 581-015-2085
Child Find for Children Attending Private Schools

OAR 581-015-2480
Consultation with Representatives of Private School Children with Disabilities
V. Evaluation, Reevaluation, and Eligibility Determination
A. The District conducts evaluations, reevaluations, and eligibility determinations, in accordance with federal and state laws and regulations, for both resident and non-resident children enrolled by their parents in private schools located within District boundaries.
B. The District in which the private school is located reevaluates private school students with disabilities at least every three years to determine whether the student continues to be eligible for special education, whether or not the student is currently receiving services under a services plan.
C. If parents who enroll a student in a private school at their own expense do not provide consent for the initial evaluation or the reevaluation, or the parent fails to respond to a request to provide consent, the District does not use due process procedures to override the lack of consent. The District does not, and is not required to, consider the child as eligible for special education services in these cases.

D. Following an initial determination of eligibility for a resident student, and upon any subsequent determination of eligibility, the District:

1. Provides written notice to parents that the will provide a free appropriate public education if the student enrolls in the district; and
2. If the parent does not choose to remove the child from private school to enroll in a district public school, the District initiates and conducts a meeting to develop, review or revise the students’ services plan, consistent with the procedures for IEP meetings and timelines and in light of the service provision the district has determined through the consultation process.
E. Following an initial determination of eligibility for a non-resident student, and upon any subsequent determination of eligibility, the District:

1. Notifies the parents to contact their resident district if they are interested in enrolling the student in a public school district to receive a free appropriate public education (FAPE); and
2. If the parents do not choose to remove the child from the private school to enroll in public school, the District initiates and conducts a meeting to develop, review or revise the student’s services plan, consistent with the procedures for IEP meetings and timelines and in light of the service provision the District has determined through the consultation process.
F. The District in which the private school is located does not release evaluation and eligibility determination information or other personally identifiable information to the student’s resident district without written parental consent, unless parents seek to enrollment in the student’s resident district and the resident district requests records.
Citations:

OAR 581-015-2480
Consultation with Representatives of Private School Children with Disabilities

OAR 581-015-2483
Written Affirmation
OAR 581-015-2485
Private School Child Count
VI. Service Plans

A. If a student with a disability is enrolled by a parent in a private school the District offers a services plan.

B. The District ensures that the services plan describes the specific special education and related services that the District will provide to the student in light of the services that have been determined through the consultation process.

C. The District convenes individual meetings to develop, review, and revise the services plan consistent with procedures for IEP team membership, parent participation, and IEP content, to the extent appropriate.

D. The District ensures that a representative of the private school attends each meeting. If the representative cannot attend, the District uses other methods to ensure participation by the private school, including individual or conference telephone calls.
Citations:
OAR 581-015-2455
Provision of Services for Private School Children with Disabilities

OAR 581-015-2460
Services Plan

VII. Provisions for Serving Students Placed by Their Parents in Private Schools

A. Private School Site. The District may provide services to private school students with disabilities onsite at the student's private school, including a religious school, to the extent that services can be provided in a religiously neutral setting within the private school.
B. Personnel. The District may assign its own employees to provide services or contract with other qualified public agencies, organizations, or individuals, including private school employees, as allowed by law.
1. Public School.
a. The District may use IDEA funds to make public school personnel available to the extent necessary to implement any of the requirements related to private school students with disabilities; and, if those services are not normally provided by the private school.
b. Personnel providing these services must meet the same standards as personnel providing services in the public schools.
2. Private School.
a. The District may use IDEA funds to pay for the services of an employee of a private school to provide services to private school students if The employee performs the services outside of his or her regular hours of duty; and the employee performs the services under public supervision and control.

b. Under federal law, private school employees providing equitable services to parentally enrolled private school students do not need to meet the highly qualified special education teacher requirements.

C. Transportation. The District does not provide transportation from the student’s home to the private school. If necessary for the student to benefit from or participate in the services provided, the District provides transportation between the private school to the location of the services, or from the service site to the student’s home, depending on the timing of the services.

D. Property, Equipment, and Supplies.

1. The District keeps title to, and exercises continuing administrative control of, all property, equipment, and supplies that the public agency acquires with IDEA funds for the benefit of private school students with disabilities.

2. The District may place equipment and supplies in a private school for a period of time needed to implement the service plan of a private school student with disabilities or for student find purposes.

3. The District ensures that the equipment and supplies placed in a private school are used only for implementation special education activities and can be removed from the private school without remodeling the private school facility.

4. The District removes equipment and supplies from a private school if equipment and supplies are no longer needed special education activities, programs, or services or if the District determines that removal is necessary to unauthorized use.

5. The District does not use IDEA funds for repairs, minor remodeling, or construction of private school facilities.
Citations:

OAR 581-015-2455
Provision of services for Private School Children with Disabilities

OAR 581-015-2460
Services Plan

OAR 581-015-2500
Use of Personnel

OAR 581-015-2510
Property, Equipment, and Supplies

VIII. Separate Classes Prohibited

The District will not use IDEA funds for classes that are organized separately on the basis of school enrollment or religion of the students if the classes are at the same site and The classes include students enrolled in public schools programs and students enrolled in private schools.
Citations:

OAR 581-015-2505
Separate Classes Prohibited

IX. Funds and Property Not To Benefit Private Schools

A. The District will not use IDEA funds to finance the existing level of instruction in a private school or to otherwise benefit the private school.

B. The District will use IDEA funds to meet the special education needs of students enrolled in private schools, but not for the needs of a private school or the general needs of the students enrolled in the private school.
Citations:
OAR 581-015-2495
Funds and Property Not to Benefit Private Schools

IX. Federal Funds Available for Services
A. The District calculates a proportionate share of federal funds available to provide special education and related services to private school students with disabilities using the formula specified in the Individuals with Disabilities Education Act (IDEA)
B. If the District does not expend the proportionate share of funds by the end of the fiscal year, the District obligates the remaining funds to be used in the following year.
C. Maintenance of Effort. The District does not include child find expenditures in determining whether the District has met its expenditure requirements for parentally placed private school students, but may include the cost of transportation require for students to access required special education services.
D. The District does not supplant the proportionate amount of federal funds required to be expended for parentally placed private school students.
Citations:

OAR 581-015-2470
Expenditures for Parentally-Placed Private School Children
34 CFR §300.133
Expenditures

Appendix B to Part 300
Proportionate Share Calculation
X. Reimbursement for Private Placement
The District is not required to pay for the cost of the education, including special education and related services, for a student with a disability(ies), if the private school student had a free appropriate public education available to them; and the parent chose to place the student in a private school.

Citations:

OAR 581-015-2515
Reimbursement for Private Placement
XI.
Complaints and Due Process Hearings for Private School Children

A.
The District informs the public that due process hearing procedures do apply to complaints that the District has failed to meet the child find requirements, including the requirements regarding evaluation, eligibility determination, and reevaluation. Due process hearing procedures do not apply to complaints the District has failed to meet the requirements relating to expenditures for private school children and provision of services on the services plans.

B.
The District informs the public that complaints regarding failure to meet any of the requirements related to private school children may be filed using the State complaint procedures.
Citations:

OAR 581-015-2515
Complaints and Due Process Hearings for Private School Children

ODE: October 2007
 Section 11 — Children Enrolled by their Parents in Private Schools
Page 1 of 6

