Attachment A to Adm. Supts. Memo No. 11

VIRGINIA DEPARTMENT OF EDUCATION

DIVISION OF INSTRUCTIONAL SUPPORT SERVICES

OFFICE OF SPECIAL EDUCATION

Local Special Education Annual Plan and Report

2002-2003

Submitted by:

County/City/Town

Address

Date

Please return the original and one (1) copy of the Local Special Education Annual Plans and Reports in _____________________________________ School Division, State Operated Program or Virginia Schools for the Deaf and the Blind by June 3, 2002.

Department of Education

P. O. Box 2120

Richmond, VA 23218-2120

VIRGINIA DEPARTMENT OF EDUCATION

OFFICE OF SPECIAL EDUCATION

PART I

ANNUAL PLAN OF SPECIAL EDUCATION

POLICIES AND PROCEDURES

AND APPLICATION FOR PART B OF IDEA ELIGBILITY

2002-2003

Submitted by:

Local Educational Agency

TABLE OF CONTENTS

PART I

Page

General Instructions. .
 4

Superintendent’s Certification. .
 5

Assurance/Policy Statements. .
 6

Changes to Regulations Governing Special Education Programs for Children with

Disabilities in Virginia in response to United States Department of Education, Office of

Special Education Programs.
7

Policies and Procedures. .
 10

GENERAL INSTRUCTIONS

All school divisions and state-operated programs and Virginia Schools for the Deaf and the Blind in Virginia are required to establish eligibility for funding under the Individuals with Disabilities Education Act. The Federal regulations at 34 CFR Section 300.220 require that the LEAs, in providing for the education of children with disabilities within its jurisdiction, must have in effect policies and procedures that are consistent with state policies and procedures established under 34 CFR Sections 300.121-300.156. The regulations also require that these policies and procedures be on file with the Virginia Department of Education. The 2001-2002 Local Special Education Plan and Report was the vehicle for meeting this requirement.

Policies and procedures should be kept current at all times. Amendments to policies and procedures should be submitted to the Department of Education as they are adopted by the local school board. Any changes made to the policies or procedures should be submitted as amendments to the plan. The Department of Education will not prompt the local educational agencies to submit this information.

Certain technical amendments have been made to the Regulations Governing Special Education Programs For Children with Disabilities in Virginia effective January 1, 2001. Additionally, one error in the regulations has also been corrected, in response to the United States Department of Education’s review of the regulations. Reflect the following changes in your policies and procedures documents previously submitted to the Virginia Department of Education. Striken-through text should be removed and underlined text should be added. In addition, local practices should be examined to assure consistency with these changes.

SPECIAL EDUCATION POLICIES AND PROCEDURES

Submitted herewith are the policies and procedures the Special Education Program in ___ School Division/State Operated Program. The policies and procedures were developed in consultation with the local Special Education Advisory Committee and were approved by the School Board of _______________________________________ School Division on _______________(Date).

I hereby certify that this agency has developed policies and procedures to ensure compliance with Board of Education regulations.

I further certify that all students, including those who may be placed in regional programs by this agency, are afforded all assurances as delineated in this document.

Part B of the Individuals with Disabilities Education Act as amended by the Individuals with Disabilities Education Amendments 1997
For purposes of implementing provisions of the Individuals with Disabilities Education Act Amendments of 1997, which amend the Individuals with Disabilities Act (the Act), the _________________________________(School Division) assures that throughout the period of the grant award, the ______________________________ (School Division) will comply with all the requirements of Parts A and B of the IDEA, as amended by the IDEA Amendments of 1997, including (1) all the policies and procedures that were approved as part of the _____________________________ (School Division) approved Annual Plan and Application for Federal Funds under IDEA that are not inconsistent with IDEA as amended by the IDEA Amendments of 1997; and (2) all of the eligibility requirements of Section 1213 of the Act, as amended.

__

Superintendent Signature

ASSURANCE/POLICY STATEMENTS
The ___ School Division assures that:

I. A free appropriate public education will be available for each child with disabilities, ages two to 21, inclusive (FAPE).

II. All Children, ages two to 21, inclusive, residing in the LEA who have disabilities and need special education and related services are identified, located, evaluated and placed in an appropriate educational program (Child Find).

III. Children with disabilities and their parents or guardians are guaranteed procedural safeguards in the process of identification, evaluation, or educational placement, or the provision of a free appropriate public education (Procedural Safeguards).

IV. To the maximum extent appropriate, children with disabilities will be educated with children who are nondisabled (LRE).

V. Confidential records of children with disabilities shall be properly maintained (Confidentiality).

VI. Testing and evaluative materials used for the purpose of classifying and placing children with disabilities are selected and administered so as not to be racially or culturally discriminatory (Protection in Evaluation Procedures).

VII. An individualized education program will be maintained for each child with disabilities (IEP).

VIII. Surrogate parents will be appointed, when appropriate, to act as advocates to serve the education interest of children, age two to 21, inclusive, who are suspected of being or are determined to be disabled (Surrogates).

IX. A comprehensive system of personnel development, to include the inservice training of general and special education instructional and support personnel, related to the needs of children with disabilities is provided (CSPD).

X. Program evaluation shall be conducted annually (Program Evaluation).

XI. There will be on-going parent consultation (Parent Involvement).

XII. A full educational opportunity goal is provided for all children with disabilities, from birth to age 21, inclusive, including appropriate career education, pre-vocational education, and vocational education (Full Opportunity).

XIII.
Children with disabilities are given the right of participating in the Literacy Testing Program (LTP).

Changes to the

Regulations Governing Special Education Programs for Children with Disabilities in Virginia

in response to United States Department of Education, Office of Special Education Programs analysis of the State IDEA, Part B Eligibility Documentation

8 VAC 20-80-40. Responsibility of the local school divisions and state-operated programs.

B. Each local school division shall ensure that all children with disabilities, aged two to 21, inclusive, residing in that school division have a right to a free appropriate public education, including:

9. Children with disabilities who are placed in a private residential placement by a Comprehensive Services Act team. The local school division that is part of the Comprehensive Services Act team that places the child in the private residential placement for noneducational reasons shall ensure, to the extent reasonable, a free appropriate public education that the child’s IEP team develops an IEP appropriate for the child’s needs while the child is in the residential placement.

8 VAC 20-80-54. Evaluation.

E. The local educational agency shall establish policies and procedures to ensure that the following requirements are met.

5. Any standardized tests that are given to a child:

a. Have been validated for the specific purpose for which they are used; and

b. Are administered by knowledgeable and trained personnel in accordance with the instructions provided by the producer of the tests.

8 VAC 20-80-56. Eligibility.

E. Eligibility of two-year-old children. Two-year-old children, previously served by Part C. A child, aged two, previously participating in early intervention services assisted under Part C of the Individuals with Disabilities Education Act (20 USC §1400 et seq.) shall meet the requirements of this chapter to be determined eligible under Part B of the Individuals with Disabilities Education Act (20 USC §1400 et seq.). For a child served by Part C after age 2, and whose third birthday occurs during the summer, the child's IEP team shall determine the date when services under the IEP will begin.

8 VAC 20-80-60. Free appropriate public education.

A. Age of eligibility.

1. A free appropriate public education shall be available to all children with disabilities who need special education and related services, aged two to 21, inclusive, residing within the jurisdiction of each local educational agency. This includes children with disabilities who are in need of special education and related services even though they are advancing from grade to grade or who have been suspended o expelled from school in accordance with the provisions of 8 VAC 20-80-68. The Virginia Department of Education has a goal of providing full educational opportunity to all children with disabilities aged birth through 21, inclusive, by 2010. Each local educational agency shall establish a goal of providing a full educational opportunity for all children with disabilities from two birth to 21, inclusive, residing within its jurisdiction by 2010.

8 VAC 20-80-66. Private school placement.

A. Private school placement by a local school division or Comprehensive Services Act team.

1. When a child with a disability is placed by a local school division or is placed for noneducational reasons by a Comprehensive services Act team that includes the school division in a private special education school or facility that is licensed or has a certificate to operate, the local school division shall be responsible for ensuring compliance with the requirements of this chapter, including participation in state and division-wide assessments. The local school division shall not be responsible for ensuring compliance with the least restrictive education requirements of this chapter for children placed for noneducational reasons by a Comprehensive Services Act team ensure that the child’s IEP team develops an IEP appropriate for the child’s needs while the child is in the residential placement.

2. Before a local school division places a child with a disability in a private special education school or facility that is licensed or has a certificate to operate, the local school division shall initiate and conduct a meeting in accordance with 8 VAC 20-80-62 to develop an IEP for the child. The local school division shall ensure that a representative of a private special education school or facility attends the meeting. If the representative cannot attend, the agency shall use other methods to ensure participation by a private school or facility, including individual or conference telephone calls.
3. When a child is presently receiving the services of a private special education school or facility that is licensed or has a certificate to operate, the local school division shall ensure that a representative of the private special education school or facility attends the meeting. If the representative cannot attend, the local school division shall use other methods to ensure participation by the private school or facility, including individual or conference telephone calls.

4. After a child with a disability enters a private special education school or facility that is licensed or has a certificate to operate, any meetings to review and revise the child's IEP may be initiated and conducted by the private school or facility at the discretion of the local school division.

5. If the private special education school or facility initiates and conducts these meetings, the local school division shall ensure that the parent or parents and a local school division representative:

a. Are involved in any decision affecting the child's IEP;

b. Agree to any proposed changes in the program before those changes are implemented; and

c. Are involved in any meetings that are held regarding reevaluation.

6. If the private special education school or facility implements a child's IEP, responsibility for compliance with the requirements regarding procedural safeguards, IEPs, assessment, reevaluation, and termination of services remains with the local school division.
7. When a child with a disability is placed by a local school division or a Comprehensive Services Act team in a private special education school or facility that is licensed or has a certificate to operate, all rights and protections under this chapter shall be extended to the child.

8. If the parent or parents request a due process hearing to challenge the child’s removal from a placement that was made for noneducational reasons by a Comprehensive Services Act team, the child shall remain in the previous IEP placement agreed upon by the parent or parents and the local educational agency prior to placement by the Comprehensive Services Act team.
9. When a child with a disability is placed in a private special education school or facility that is out of state, the placement shall be processed through the Interstate Compact on the Placement of Children, in accordance with the Code of Virginia.

8 VAC 20-80-70. Procedural Safeguards.

A. Opportunity to examine records; parent participation.

1. Procedural safeguards. Each local educational agency shall establish, maintain, and implement procedural safeguards as follows:

c. Parent involvement in placement decisions. Each local educational agency shall ensure that the parent or parents of each child with a disability are members of:

(1) The IEP team that makes decisions on the educational placement of their child; or (2) Any any Comprehensive Services Act team that makes decisions on the educational placement of their child .;

(2) If neither parent can participate in a meeting in which a decision is to be made relating to the educational placement of their child, the local educational agency shall use other methods to ensure their participation, including individual or conference telephone calls, or video conferencing;

(3) A placement decision may be made by the IEP or Comprehensive Services Act team without the involvement of the parent or parents, if the local educational agency is unable to obtain the parent’s or parents’ participation in the decision. In this case, the local educational agency shall have a record of its attempt to ensure the parent’s or parents’ involvement, including information that is consistent with the requirements for parent participation in an IEP meeting in 8 VAC 20-80-62 D.

The local educational agency shall make reasonable efforts to ensure that the parent or parents understand, and are able to participate in, any group discussions relating to the educational placement of their child, including arranging for an intepreter for a parent or parents with deafness, or whose native language is other than English.
Errata

8 VAC 20-80-90. Local educational agency administration and governance.

B. Plans, applications, and reports.

1. The local educational agency shall prepare and submit to the Virginia Department of Education…

c. Progress toward meeting the goals for the performance of children with disabilities in accordance with subdivision 10 12 of 8 VAC 20-80-30 and the comprehensive system of personnel development in accordance with subdivision 11 13 of 8 VAC 20-80-30.

Identify and submit any changes to policies and procedures that are not currently on file with the Virginia Department of Education on this form.

	DATE

AMENDED
	STATE COMPLIANCE CITATION

MAY 1, 2001
	LEA POLICY OR PROCEDURE DOCUMENT
	PAGE NUMBER

	
	8 VAC 20-80-40
Responsibility of the local school divisions and state operated programs
	
	

	
	8 VAC 20-80-40
Special education staffing requirements
	
	

	
	8 VAC 20-80-50
Child find
	
	

	
	8 VAC 20-80-52
Referral for evaluation
	
	

	
	8 VAC 20-80-54
Evaluation
	
	

	
	8 VAC 20-80-56
Eligibility
	
	

	
	8 VAC 20-80-58
Termination of special education and related services
	
	

	
	8 VAC 20-80-60
Free appropriate public education
	
	

	
	8 VAC 20-80-62
Individualized education program
	
	

	
	8 VAC 20-80-64
Least restrictive environment and placements
	
	

	
	8 VAC 20-80-65
Placement of children at the Virginia School for the Deaf and the Blind at Staunton or the Virginia School for the Deaf, Blind and Multi-Disabled at Hampton
	
	

	
	8 VAC 20-80-66
Private school placements
	
	

	
	8 VAC 20-80-68
Discipline procedures
	
	

	
	8 VAC 20-80-70
Procedural safeguards
	
	

	
	8 VAC 20-80-72
Transfer of rights to students who reach the age of majority
	
	

	
	8 VAC 20-80-74
Mediation
	
	

	
	8 VAC 20-80-76
Due process hearing
	
	

	
	8 VAC 20-80-78
Complaint procedures
	
	

	
	8 VAC 20-80-80
Surrogate parent procedures
	
	

	
	Management of Student Scholastic Records. Submit a copy of the Local Policies and procedures for the Management of Student Scholastic Records.
	
	

	
	Full Education Opportunity Goal. Submit a detailed timetable for accomplishing full educational opportunity for all children with disabilities, from birth through age twenty-one (21) by 2010, including appropriate career education, pre-vocational education, and vocational education. Also provide a description of the kind and number of additional facilities, personnel, and services necessary to meet this goal.
	
	

1
5

