Placement and Least Restrictive Environment

Oregon Department of Education

Technical Assistance on Placement, LRE, and SECC Reporting of Federal Placement Codes

October 2008
	Requirements
	Procedures

	Meeting

Placement determination is made by a group of people including the parents. The team must include someone who is knowledgeable about the student, about evaluation data and about the placement options. The IEP team may serve as the placement team if the IEP team individuals with the required knowledge are present.
OAR 581-015-0061

	Invite required participants to meeting.
ODE sample form: Notice of Team Meeting

Identify the placement team members on the placement determination page. This can be accomplished by obtaining signatures of participants or by listing the participants’ names.

ODE sample form: Special Education Placement Determination

The parent and district may agree to use alternative means of meeting participation, such as conference calls or video conferencing.

	Consideration & Determination

1. Placement is determined at least annually by the placement team based on the individual needs of the student and the student’s current IEP.

2. The district must make a continuum of placement options available to the extent necessary to implement the IEP for each student with a disability. The continuum includes: instruction in regular classes; instruction in regular classes with resource room support; instruction in special classes; special schools, instruction in hospitals and institutions; and home instruction.

3. To the maximum extent appropriate, students with disabilities must be educated with students who are not disabled. Special classes, separate schooling or other removal of students with disabilities from the regular educational environment may occur only if the nature or severity of the disability is such that education in regular classes with the use of supplementary aids and services cannot be achieved satisfactorily.

4. Students with disabilities must be placed in the school the student would attend if not disabled unless unique circumstances prevent this placement. If placement at that school is not appropriate, placement should be as close to home as possible.

5. A student with disabilities cannot be removed from education in age-appropriate regular classrooms solely because of needed modifications in the general education curriculum.
OAR 581-015-0059, 0060, 0061.
	Students are placed in the least restrictive environment, using the following decision making process and in light of the Holland balancing test (see below):
1. Review student’s most current IEP;

2. Determine which IEP services, including instruction, can be implemented in the regular class;

3. If all IEP services cannot be provided in the regular class, identify those that must be provided outside the regular class; however, the district will not remove a student from education in age-appropriate regular classrooms solely because of needed modifications in the general curriculum;

4. For those services that must be provided outside the regular class, identify where, on the continuum from least to most restrictive, the services can be provided;

5. Placement is in the school the student would attend if not disabled, unless another arrangement is required for implementation of the IEP;

6. In selecting the student’s placement, the placement team considers and documents:

a. All placement options considered, including placement options requested by the parent;

b. Potential benefits of placement options that are considered;

c. Any potential harmful effects on the student or on the quality of services that he or she needs; and,

d. Modifications and services considered to reduce harmful effects,

ODE sample form: Special Education Placement Determination

Written parent consent is required for initial placement into special education;’ it is not required for subsequent annual placement determinations.
ODE sample form: Prior Written Notice and Consent for Initial Placement.
Any changes in placement or refusals to change placement require prior written notice.

ODE sample form: Prior Written Notice of Special Education Action.

In Oregon, Sacramento City School District v. Holland, a 1994 9th circuit case, establishes the framework to evaluate whether school districts have made a placement determination in the least restrictive environment. That framework consists of a four part balancing test. Each prong of the balancing test is set out below, with suggested considerations for team decision-making.

	Holland balancing test (9th circuit)(1994)
(1) Academic benefit: The educational benefits available to the student in the regular classroom, supplemented with appropriate aids and services, as compared with educational benefits of a special classroom placement;

	Considerations:
· Academic benefit to student from being in regular classroom

· Academic benefit to student from being in instructional setting outside regular classroom.
· Progress on academic IEP goals and objectives in regular classroom.

· Degree to which student would be able to participate in general curriculum in regular classroom, with or without modifications.
· Extent to which district has considered or tried appropriate supplementary aids and services to support instruction in regular classroom.

· Student’s need for intensive instruction in special setting for a period of time to benefit from instruction in regular classroom in the future.

	(2) Nonacademic benefit: The nonacademic benefits of placement in a regular classroom;

	· Other educational benefits the student has or would receive from placement in the regular classroom in areas such as language, social skills, behavior, self-esteem.
· Progress student has or would make on nonacademic goals in the regular classroom.

· Nonacademic benefit student would have or receive in specialized classroom/.

· The degree to which the student interacts with other students in the regular classroom.

· The degree to which the student acquires appropriate communication and social skills modeled by nondisabled students.
· The extent to which the district has considered or tried appropriate supplementary aids and services to support placement in regular classroom.

	(3) Disruptive effect: The effect of the student’s presence on the teacher and other students in the regular classroom

	· The degree to which the student would disturb or distract other students in the regular classroom or otherwise disrupt the learning environment.
· History of unruly, aggressive, or assaultive behavior; injuries to others resulting from student’s behavior.

· Threats to other students or staff.

· Sexual harassment of students or staff; inappropriate sexual conduct.

· Efforts made by the district, including the consideration or use of appropriate supplementary aids and services, to control the disruption, danger, or other detrimental impact on the regular classroom, and the results of those efforts.
· Amount of time the regular classroom teacher would be required to devote to the child with disabilities.

	(4) The cost of “mainstreaming” the student in a regular classroom.

	· Additional cost of providing services in a regular classroom vs. prorated cost of providing services to student in special classroom, as it related to the total school district budget.
· Impact of additional cost on district’s ability to meet the needs of other children with disabilities.
· Rarely, if ever, basis for decision-making and may never be the sole factor in decision-making.

Field 72 – SECC Federal Placement (required)
Federal placement refers to the location where a student receives EI/ECSE or education services. The definitions of Federal placement come from the U.S. Office of Education and refer to the proportion of time the student receives special education and related services.

(
There are three distinct sets of placement codes:
1. Children in EI programs

2. Children in ECSE programs

3. Children in School Age programs
(
Federal Placement for EI and ECSE children seems to be the code with the least reliability (consistency of response). Across years, regions, and even agencies there is often unexplained variance. OSL&P EI/ECSE staff has developed a “coding sheet” with examples to help agencies become more consistent in their coding of placement. That document can be found on the SECC home page.

We strongly encourage your review.

http://www.ode.state.or.us/data/schoolanddistrict/funding/sped/secc/ei-ecseplacementexamples.pdf
Using the following list, determine the code that best determines the current placement for each student. Do not include transportation when computing the percent of the school day. Use only service time.

EI & ECSE Special Considerations (Federal Guidance):

· Determination of primary setting should be based on the IFSP in place on December 1st. For example, if the IFSP says the child will receive 1 hour of physical therapy services in their home each week, then the home is the primary setting.
· If a child is receiving services in more than one setting, count the child in the setting in which he/she receives the most hours of early intervention services; i.e., the primary setting.

· If services are delivered to a child and family member, count only the primary setting in which the child is being served.

· If early intervention services are delivered only to family members; i.e., no services are delivered to a child, indicate Other.

Early Intervention (EI) 0-2 years

EI children are to be counted according to the type of program being received at a location, not the type of location. For example, EI children in a program designed for children with developmental delay or disabilities operated at a hospital should be counted under “program designed for children with developmental delay or disabilities.” Children who receive physical therapy at a hospital on an outpatient basis should be counted under “service provider location.” Children who are patients in a hospital should be counted under “hospital.” (Federal Guidance)

(
Code a record according to type of program NOT type of location.
10
Program Designed for Typically Developing Children

Services are provided in a program regularly attended by a group of children. Most of the children in this setting do not have disabilities. For example, this includes children served in regular nursery schools and child care centers.

11
Program Designed for Children with Developmental Delays or Disabilities

This setting refers to an organized program of at least 1 hour in duration provided on a regular basis. The program is usually directed toward the facilitation of one or more developmental areas. Examples include early intervention classrooms/centers, toddler groups and developmental child care programs.

12
Hospital (inpatient)

Hospital refers to a residential medical facility. Child must be receiving services on an inpatient basis.
13
Service Provider Location

Services are provided at an office, clinic, or hospital where the infant or toddler comes for short periods of time (e.g., 45 minutes) to receive services. These services may be delivered individually or to a small group of children and usually focus on one developmental area.

16
Residential Facility

Residential facility refers to a treatment facility, which is not primarily medical in nature, where the infant or toddler currently resides.
18
Other Setting (If this code is used then field 73 SECC Federal Placement Comment required.)
Any service setting not included in the settings or programs listed above. For example, if the only component of the infant’s early intervention services is parent counseling during which the child is not present, and the child receives no direct service, count as other.

19
Home

Services are provided in the principal residence of the child’s family or caregivers.

Early Childhood Special Education (ECSE) 3-4 years

Early Childhood Program

Children who are attending a regular early childhood program that must include at least 50 percent non-disabled children even if the child receives their special education and related services in other environments. This may include, but is not limited to special education and related services provided in:

· regular kindergarten classes

· public or private preschools

· head start centers

· group child care facilities
· reverse mainstream classrooms
· preschool classes offered to eligible pre-kindergarten population by the public school system

· home/early childhood combinations

· home/Head Start combinations and

· other combinations of early childhood settings.

20 80% or more of the time - Early Childhood Program

21 40% to 79% of time - Early Childhood Program

23 less than 40% of time - Early Childhood Program

Early Childhood Special Education Setting

Children who receive ALL of their special education and related services in educational programs designed primarily for children with disabilities housed in regular school buildings or other community-based settings. A program that includes less than 50 percent non-disabled children is considered a special education program. No special education or related services are provided in non-special education early childhood settings. (Do not include children who also attended a regular early childhood program. These children should be reported with code 20, 21, or 23.) This may include, but is not limited to special education and related services provided in:

· Early childhood special education classrooms in regular, or portable, school buildings

· Early childhood special education classrooms in child care facilities, hospital facilities on an outpatient basis, or other community-based setting.

24
Separate School

Children who receive all of their special education and related services in a public or private day school’s educational program designed specifically for children with disabilities. (Do not include children who also attended a regular early childhood program. These children should be reported with code 20, 21, or 23.)

25 Separate Class

Children who attend a special education program in a class with less than 50% non-disabled children. (Do not include children who also attended a regular early childhood program. These children should be reported with code 20, 21, or 23.)
26
Residential Facility

Children who receive all of their special education and related services in publicly or privately operated residential schools or residential medical facilities on an inpatient basis. (Do not include children who also attended a regular early childhood program. These children should be reported with code 20, 21, or 23.)
27
Service Provider Location

Children who receive all of their special education and related services from a service provider, and who did not attend an early childhood program or a special education program provided in a separate class, separate school, or residential facility. For example, speech instruction provided in:

· private clinicians’ offices

· clinicians’ offices located in school buildings,

· hospital facilities on an outpatient basis, and

· libraries and other public locations.

(
Do not include children who also received special education at home. Children who received special education both in a service provider location and at home should be reported in the home category.
29
Home

Children who receive all of their special education and related services in the child’s family or care-givers principal residence or special education services are provided in both a service provider location and at home.

SCHOOL AGE

	To calculate the percentage of time inside the regular classroom, divide the number of hours/day the youth receives special education and related services outside the regular classroom by the total number of hours in the school day.

Calculating Educational Time in Non-Traditional Educational Settings (Federal Guidance)
	Educational time spent in age-appropriate community-based settings that include individuals with and without disabilities, such as college campuses or vocational sites, should be counted as time spent inside the regular classroom.

30
80% or more of day - Regular Class
Inside the regular class 80 percent or more of the day. Children who were inside the regular classroom for 80 percent or more of the school day, previously known as Regular Class. These are children who received special education and related services outside the regular classroom for less than 21 percent of the school day. This may include children with disabilities placed in:

· Regular class with special education/related services provided within regular classes;

· Regular class with special education/related services provided outside regular classes;

· Regular class with special education services provided in a resource room; or

31
40 to 79% of day - Regular Class
Inside regular class no more than 79% of day and no less than 40% percent of the day. Children who were inside the regular classroom between 40 and 79% of the day, previously known as Resource Room. (These are children who received special education and related services outside the regular classroom for at least 21 percent but no more than 60 percent of the school day.) Do not include children who are reported as receiving education programs in public or private separate school or residential facilities. This may include children placed in:
· Resource rooms with special education/related services provided within the resource room; or

· Resource rooms with part-time instruction in a regular class.
(
Students coded 31 must spend at least 21% of their day outside a regular class. Just because a child spends some time in a resource room does not mean an automatic Federal Placement Code of 31. It is the percent of time that determines the placement.

32
Hospital

Children who received education programs in a hospital environment includes children with disabilities placed in and receiving special education and related services in hospital programs.
Do not include children with disabilities whose parents have opted to home-school them and who receive special education at the public expense.
33 Less than 40% of day - Regular Class
Inside regular class less than 40 percent of the day. Children who were inside the regular classroom less than 40 percent of the day, previously known as Separate Class. (These are children who received special education and related services outside the regular classroom for more than 60 percent of the school day.) Do not include children who are reported as receiving education programs in public or private separate school or residential facilities. This category may include children placed in:
· Self-contained special classrooms with part-time instruction in a regular class; or

· Self-contained special classrooms with full-time special education instruction on a regular school campus.
(
Prior to the 2004 SECC, the US DOE informed the OSL&P that Federal Placement Codes 34, 35, 36, and 37 were determined more restrictive than previously thought. Conversely, codes 30, 31, and 33 are more inclusive.

Briefly, codes 34, 35, 36 and 37 are only for students in schools, facilities, and separate (off campus) programs that exclusively serve students with disabilities. Examples include Oregon School for the Deaf, Oregon School for the Blind, some (but not all) Long Term Care or Treatment Programs.

Similarly, students in LTCT facilities (day or residential) that are educated with students without disabilities would be coded as 30, 31, or 33 depending on the time outside of the regular class. (The “regular” class here would mean the class in the treatment center that serves both students with and without IEPs.)

Only students served in separate schools or programs where ALL the students have IEPs can correctly be coded 34, 35, 36 or 37.
34
Public Separate School
Individuals in this placement must receive special education and related services for greater than 50 percent of the school day in separate public schools. This may include children and youth placed in:

· Public day school (specifically) for students with disabilities,
· Public day school for students with disabilities for more than 50 percent of the school day and in regular school buildings for the remainder of the school day,
· Public residential facilities if the student does not live at the facility.

35
Private Separate School
Individuals in this placement must receive their educational programs, at public expense, in private separate school for greater than 50 percent of the school day. This would include children and youth with disabilities who are placed in:

· Private, (nonpublic) day schools for students with disabilities; or

· Private day schools for students with disabilities for at least 50 percent of the school day and in regular school buildings for the remainder of the school day.

· Private residential facilities if the student does not live at the facility.

36
Public Residential Facility
Individuals in this placement must receive their educational programs in public residential facilities for greater than 50 percent of the school day and be residents of the facility during the school week. Includes children and youth with disabilities placed in:

· Public residential school facilities for students with disabilities (OSB/OSD),
· Public residential school for students with disabilities for more than 50 percent of the school day and in separate day schools or regular school buildings or for the remainder of the school day.

(
Do not include students who received education programs at the facility but do not live there.
37
Private Residential Facility

Individuals in this placement must receive their educational programs in private residential facilities for greater than 50 percent of the school day and be residents of the facility during the school week. Includes children and youth with disabilities placed in:

· Private residential facilities for students with disabilities,
· Private residential school for students with disabilities for more than 50 percent of the school day and in separate day schools or regular school buildings for the remainder of the school day.

(
Do not include students who received education programs at the facility but do not live there.
38
Correctional Facility
Students who received education programs in a correctional environment includes students with disabilities placed in Jail, Youth Correction Education Program (YCEP), Juvenile Detention Education Program (JDEP), and Adult Corrections Education Program (ACEP).

39
Homebound

Children who received education programs in a homebound environment includes children with disabilities placed in and receiving special education and related services in Homebound programs.
(
Do not include children with disabilities whose parents have opted to home-school them and who receive special education at the public expense.
40
Parentally Placed in Private School
Children, with a service plan, whose parents have placed them in a private or parochial school within the attending district or from another district.

41
Home School

Children with disabilities whose parents have opted to home-school them, but the children receive special education services at the public expense.
�See Hicks, Graham, Making Appropriate Least Restrictive Environment (LRE) Decisions, 2003 Special Education and the Law Conference (School Law Division, College of Education, University of Washington). These recommended considerations are provided for informational purposes only and do not constitute legal advice.

1
PAGE
2
ODE, August 2008

