

The Individuals with Disabilities Education Act (IDEA), Part B: Key Statutory and Regulatory Provisions

(name redacted)

Analyst in Education Policy

June 14, 2017

Congressional Research Service

7-.... www.crs.gov R41833

Summary

The Individuals with Disabilities Education Act (IDEA) is a statute that authorizes grant programs that support special education services. Under the IDEA, a series of conditions are attached to the receipt of grant funds. These conditions aim to provide certain educational and procedural guarantees for students with disabilities and their families.

The grant programs authorized under the IDEA provide federal funding for special education and early intervention services for children with disabilities (birth to 21 years old) and require, as a condition for the receipt of such funds, the provision of a free appropriate public education (FAPE) (i.e., specially designed instruction provided at no cost to parents that meets the needs of a child with a disability) and an accessible early intervention system (a statewide system to provide and coordinate early intervention services for infants and toddlers with disabilities and their families). The IDEA also outlines and requires the use of procedural safeguards pertaining to the identification, evaluation, and placement of students in special education services that are intended to protect the rights of parents and children with disabilities. These procedures include parental rights to resolve disputes through a mediation process, and present and resolve complaints through a due process complaint procedure and through state complaint procedures.

In the 2015-2016 school year, 6.8 million children ages 3 through 21 received educational services under Part B of the IDEA. To be covered under IDEA, a child with a disability must meet the categorical definition of disability in the act, and the child must require special education and related services as a result of the disability in order to benefit from public education. Once a child meets IDEA's eligibility criteria, FAPE is implemented through the Individualized Education Program (IEP), which is the plan for providing special education and related services by the local educational agency (LEA). The IEP is developed by an IEP team composed of school personnel and the child's parents or guardian. IDEA requires that children with disabilities be educated in the least restrictive environment. That is, to the maximum extent appropriate they are to be educated with children who are not disabled. In the fall of 2015, approximately 63% of all school-aged children with disabilities served by IDEA spent 80% or more of their time in a regular classroom.

To implement IDEA, states and other entities (i.e., the District of Columbia, Puerto Rico, the Bureau of Indian Education, the outlying areas, and the freely associated states) receive grants based on a statutory formula. In FY2017, \$13.05 billion was appropriated for IDEA. Most of the federal funds received by states are passed on to LEAs based on a statutory formula. IDEA also contains state and local maintenance of effort (MOE) requirements and supplement, not supplant (SNS) requirements aimed at increasing overall educational spending, rather than substituting federal funds for education spending at the state and local levels.

Originally enacted in 1975, IDEA has been the subject of numerous reauthorizations to extend services and rights to children with disabilities. The most recent reauthorization of IDEA was P.L. 108-446, enacted in 2004. Funding for Part B, Assistance for Education of all Children with Disabilities, the largest and most often discussed part of the act, is permanently authorized. Funding for Part C, Infants and Toddlers with Disabilities, and Part D, National Activities, was authorized through FY2011. Funding for the programs continues to be authorized through annual appropriations.

Contents

Introduction 1	
Background 1	L
Services for Children with Disabilities	
Children with Disabilities	;
Free Appropriate Public Education (FAPE)	ŀ
Identification and Evaluation	
Identifying and Evaluating a Child with a Disability	5
Identifying and Evaluating a Child with a Specific Learning Disability (SLD)	1
The Individualized Education Program (IEP)	3
Content of IEP	
The IEP Team10)
Special Education and Related Services)
Coordinated Early Intervening Services (CEIS)11	
Response to Intervention (RTI)12	
Highly Qualified Teachers	5
The Educational Environment	3
Children with Disabilities in Private Schools 15	;
Procedural Safeguards	5
Mediation	7
Due Process Complaint Procedures	7
State Complaint Procedures	3
Discipline	
Funding, Expenditure Requirements, and Compliance)
Funding)
State Formula Allocations)
LEA Formula Allocations)
State and LEA Expenditure Requirements)
Maintenance of Effort (MOE))
Supplement, Not Supplant	ŀ
Compliance	
Monitoring 24	ŀ
Enforcement	;

Figures

Figure 1. Disability Distribution for Students Ages 3 through 21 Receiving Special
Education and Related Services under IDEA, Part B: Fall 2015 4

Tables

Table 1. Structure and Funding of IDEA	2
Table 2. Percentage of Time Students Ages 6 through 21 Spend in a Regular Classroom	
and in Other Environments, under IDEA Part B: Fall 2015	14

Appendixes

Appendix A. Structure of IDEA	. 27
Appendix B. Commonly Used Acronyms	. 29

Contacts

Author Contact Information	. 29
Acknowledgments	. 29

Introduction

Background

The Individuals with Disabilities Education Act (IDEA) is the main federal statute governing special education for children from birth through age 21.¹ IDEA protects the rights of children with disabilities to a free appropriate public education (FAPE). It also supplements state and local funding to pay for some of the additional or excess costs of educating children with disabilities. IDEA is administered by the Office of Special Education Programs (OSEP) in the Office of Special Education and Rehabilitative Services (OSERS) in the Department of Education (ED). In the 2015-2016 school year (SY), 6.8 million children ages 3 through 21 received special education and related services under Part B of the IDEA.² In SY2015-2016, approximately 13.5% of all public school students ages 3 through 21 received services under the IDEA.³

IDEA was originally enacted in 1975 as the Education for All Handicapped Children Act, P.L. 94-142.⁴ At that time, Congress found that more than half of all children with disabilities were not receiving appropriate educational services and that 1 million children with disabilities were excluded entirely from the public school system. Further, Congress found that many of the children participating in regular school programs were prevented from having a successful educational experience because their disabilities, there were three other factors that precipitated the enactment of P.L. 94-142: (1) judicial decisions that found constitutional requirements for the education of children with disabilities, (2) the inability of states and localities to fund education for children with disabilities, and (3) potential long-term benefits of educating children with disabilities.⁶

IDEA consists of four parts. Part A contains the general provisions, including the purposes of the act and definitions. Part B contains provisions relating to the education of school aged children (the grants-to-states program) and state grants program for preschool children with disabilities (Section 619). Part C authorizes state grants for programs serving infants and toddlers with disabilities, while Part D contains the requirements for various national activities designed to improve the education of children with disabilities. **Table 1** shows the structure and funding of IDEA. **Appendix A** provides a more detailed summary of each of the four parts.

Since 1975, IDEA has been the subject of numerous reauthorizations to extend services and rights to children with disabilities. The most recent reauthorization was P.L. 108-446 in 2004.⁷ Funding

¹ 20 U.S.C. §1400 et seq.

² U.S. Department of Education, EDFacts Data Warehouse (EDW): "IDEA Part B Child Count and Educational Environments Collection," 2015-2016, http://www2.ed.gov/programs/osepidea/618-data/static-tables/index.html

³ CRS calculation based on U.S. Department of Education data in footnote 2 and National Center for Education Statistics, *Digest of Education Statistics*, Enrollment in public elementary and secondary schools, by level and grade: Selected years, fall 1980 through fall 2026, Table 203.10., https://nces.ed.gov/programs/digest/d16/tables/dt16_203.10.asp.

⁴ The name was changed to the Individuals with Disabilities Education Act by P.L. 101-476. The public law also substituted the phrase "children with disabilities" for the phrase "handicapped children" throughout the act. ⁵ 20 U.S.C. §1401(b), P.L. 94-142 §601(b).

⁶ For more information on each of the factors that contributed to the enactment of P.L. 94-142, see CRS Report 95-669, *The Individuals with Disabilities Education Act: Congressional Intent*, by (name redacted).

⁷ For a discussion of the 2004 amendments made by P.L. 108-446, see CRS Report RL32716, *Individuals with Disabilities Education Act (IDEA): Analysis of Changes Made by P.L. 108-446*, by (name redacted) and Nancy Lee (continued...)

for Part B, Assistance for Education of all Children with Disabilities, is permanently authorized. Funding for Part C, Infants and Toddlers with Disabilities, and Part D, National Activities, was authorized through FY2011.⁸ Funding for the programs continues to be authorized through annual appropriations.

	(8		
IDEA Part	Description	FY2017 Funding	Percentage of Total IDEA Funding
Part A—General Provisions	Includes findings, purposes, and definitions	_	_
Part B—Assistance for Education of all Children with Disabilities	Contains provisions relating to the education of school aged children (the grants-to-states program) and state grants program for preschool children with disabilities (Section 619)	\$12,371,086ª	94.8%
Part C—Infants and Toddlers with Disabilities	Authorizes state grants for programs serving infants and toddlers with disabilities	\$458,556	3.5%
Part D—National Activities to Improve Education of Children with Disabilities	Contains the requirements for various national activities	\$222,133	1.7%
IDEA Total		\$13,051,775	100%

Table 1. Structure and Funding of IDEA

(Funding in thousands of dollars)

Source: Table prepared by CRS. Funding amounts are from Department of Education budget tables for FY2017.

a. Of this amount, \$368.2 million, or 2.8% of the total IDEA FY2017 appropriation, was appropriated for the state grants program for preschool children with disabilities (Section 619).

Three of the main purposes of IDEA are

(A) to ensure that all children with disabilities have available to them a free appropriate public education that emphasizes special education and related services designed to meet their unique needs and prepare them for further education, employment, and independent living; (B) to ensure that the rights of children with disabilities and parents of such children are protected; and (C) to assist states, localities, educational service agencies, and Federal agencies to provide for the education of all children with disabilities;⁹

The focus of this report will be on how these purposes are to be achieved under Part B of the IDEA, hereinafter referred to as IDEA. The first purpose is addressed primarily in the section of this report titled "Services for Children with Disabilities." The second is addressed in the section on "Procedural Safeguards," and the third is addressed in the section on "Funding, Expenditure Requirements, and Compliance."

^{(...}continued)

Jones. For an overview of the IDEA regulations from the Department of Education, see CRS Report RL33649, *The Individuals with Disabilities Education Act (IDEA): Final Regulations for P.L. 108-446*, and CRS Report R40055, *The Individuals with Disabilities Education Act: Final Part B Regulations*.

⁸ IDEA authorizes appropriations for Part C and Part D programs and activities through FY2010. These authorities were automatically extended for an additional fiscal year by the General Education Provisions Act (GEPA; 20 U.S.C.§1226a). Funding for the programs continues to be authorized through annual appropriations.

⁹ 20 U.S.C. §1400(d)(1), P.L. 108-446 §601(d)(1).

Services for Children with Disabilities

Children with disabilities receive specially designed instruction and other services to meet their unique needs. This section addresses (1) criteria children must meet to receive services under IDEA, (2) how the children are identified and evaluated, and (3) the procedures for developing an individualized education plan to provide special education and related services.

Children with Disabilities

To be covered under IDEA, a child with a disability must meet two criteria. First, the child must be in one of several categories of disabilities, and second, the child must require special education and related services as a result of the disability in order to benefit from public education.¹¹ If a child meets the two criteria, he or she would be eligible to receive specially designed instruction or special education in which the content or the delivery of the instruction is adapted to the needs of the child.

If a child has a disability, but does not require special education to benefit from public education, he or she would not be covered under IDEA. The child might be covered, however, under two other acts that address the rights of individuals with disabilities: Section 504 of the Rehabilitation Act¹² and the Americans with Disabilities Act (ADA).¹³ These two acts provide broad nondiscrimination

Categories of Disabilities

Autism Deaf-blindness Deafness Emotional disturbance Hearing impairment Intellectual disability¹⁰ Multiple disabilities Orthopedic impairment Other health impairment Specific learning disability Speech or language impairment Traumatic brain injury Visual impairment

protection not limited to education and have identical functional definitions of disability (i.e., disabilities related to such functions as seeing, hearing, walking, thinking) rather than the categorical definition used in the IDEA. "Several of the most common disabilities of students included under Section 504 and the ADA, but not always covered under IDEA, are attention deficit hyperactivity disorder (ADHD), diabetes, and asthma."¹⁴

¹⁰ P.L. 111-256, commonly referred to as Rosa's Law, required references to "mental retardation" in IDEA and other federal laws to change to "intellectual disability."

¹¹ 20 U.S.C §14001(3)(A), P.L. 108-446 §602(3)(A), and 34 C.F.R. §300.8. The statute at §602(3)(B) also permits the state and LEA to include as a child with a disability a child age three through nine, or any subset of that range, who is experiencing developmental delays—as defined by the state and as measured by appropriate diagnostic instruments and procedures—in physical, cognitive, communication, social, emotional, or adaptive development. The child must also require special education and related services because of the developmental delay.

¹² 29 U.S.C. §794. For more information on Section 504, see CRS Report RL34041, Section 504 of the Rehabilitation Act of 1973: Prohibiting Discrimination Against Individuals with Disabilities in Programs or Activities Receiving Federal Assistance, coordinated by (name redacted)

¹³ 42 U.S.C. §12101 et seq. For a more detailed discussion of the ADA, see CRS Report 98-921, *The Americans with Disabilities Act (ADA): Statutory Language and Recent Issues*, by (name redacted)

¹⁴ See citation to Rachel A. Holler and Perry A. Zirkel, "Section 504 and Public Schools: A National Survey Concerning 'Section 504-Only' Students," 92 NASSP Bulletin 19, 28 (March 2008) in CRS Report R40123, *Education of Individuals with Disabilities: The Individuals with Disabilities Education Act (IDEA), Section 504 of the Rehabilitation Act, and the Americans with Disabilities Act (ADA)*, by (name redacted). For more information on differences among IDEA, Section 504, and the ADA, see this report.

Figure 1 shows the distribution of students with disabilities ages 3 through 21 receiving special education and related services in the fall of 2015. Approximately 35% of students with disabilities have specific learning disabilities (SLD).¹⁵ Learning disabilities include such conditions as dyslexia, perceptual disabilities, and developmental aphasia.¹⁶

Source: U.S. Department of Education, EDFacts Data Warehouse (EDW): "IDEA Part B Child Count and Educational Environments Collection," 2015-2016, http://www2.ed.gov/programs/osepidea/618-data/index.html.

Notes: Percentages may not add to 100% because of rounding. Total number of students is 6.8 million.

"All other disabilities combined" include multiple disabilities, hearing impairments, orthopedic impairments, visual impairments, deaf-blindness, and traumatic brain injury.

"Developmental Delay" is a disability category that may be used at the discretion of the states for children ages 3 through 9 years old who are experiencing developmental delays in "one or more of the following areas: physical development; cognitive development; communication development; social or emotional development; or adaptive development." P.L. 108-446 §602(3)(B).

Free Appropriate Public Education (FAPE)

All children with disabilities receiving special education or related services under IDEA between the ages of 3 and 21, inclusive, residing in a state are entitled to FAPE.¹⁷ The term "free appropriate public education" means:

¹⁵ A specific learning disability is defined as "a disorder in 1 or more of the basic psychological processes involved in understanding or in using language, spoken or written, which may manifest itself in the imperfect ability to listen, think, speak, read, write, spell, or do mathematical calculations." 20 U.S.C. §1401(30)(A), P.L. 108-446 §601(30)(A).

¹⁶ 20 U.S.C. §1401(30)(B), P.L. 108-446 §601(30)(B). Specific learning disabilities do not include learning problems that are primarily the result of visual, hearing, or motor disabilities; of intellectual disability; of emotional disturbance; or of environmental, cultural, or economic disadvantage. 20 U.S.C §1401(30)(C), P.L. 108-446 §601(30)(C).

¹⁷ The regulations at 34 C.F.R. §300.102 (2010) specify three exceptions to this requirement: (1) children ages 3, 4, 5, 18, 19, 20, or 21 in a state that does not provide a public education to children of those ages, (2) children ages 18 through 21 incarcerated in an adult correctional facility who were not identified as children with disabilities in their last educational placement; and (3) children with disabilities who have graduated from high school with a regular high (continued...)

special education and related services that—(A) have been provided at public expense, under public supervision and direction, and without charge; (B) meet the standards of the state educational agency; (C) include an appropriate preschool, elementary school, or secondary school education in the state involved; and (D) are provided in conformity with the individualized education program required under section 614(d) [Individualized Education Programs (IEP)].¹⁸

FAPE must be made available to all children with disabilities who qualify for special education and related services, including children who have been suspended or expelled from school.¹⁹

Identification and Evaluation

Identifying and Evaluating a Child with a Disability

The first step in providing FAPE to children with disabilities is identifying them. Each state must have in effect policies and procedures to ensure that all children with disabilities residing in the state who are in need of special education and related services are identified, located, and evaluated. These policies and procedures are referred to in statute as "child find."²⁰ The children include those with disabilities who are

- homeless or wards of the state,
- attending private schools,
- suspected of having a disability, and
- highly mobile children, including migrant children.

A child who has been identified as having (or possibly having) a disability must be evaluated by the LEA before receiving special education and related services to determine whether a child is a child with a disability and to determine the educational needs of the child.²¹ Either the parent or the LEA may request an initial evaluation.²² In general, the LEA must obtain informed consent from the parent before conducting an initial evaluation.²³ Parental consent for an evaluation cannot be construed as consent for special education and related services.²⁴ The initial evaluation

^{(...}continued)

school diploma.

¹⁸ 20 U.S.C. §1401(9), P.L. 108-446 §601(9). For information on the legal aspects of FAPE, see CRS Report RL33444, *The Individuals with Disabilities Education Act (IDEA): Supreme Court Decisions*, by (name redacted) and (name red acted) ; CRS Report R40521, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Following the 2004 Reauthorization*, by (name redacted) ; and CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Selected Judicial Developments Followi*

¹⁹ 34 C.F.R. §300.101(a) (2010).

²⁰ 20 U.S.C §1412(a)(3), P.L. 108-446 §612(a)(3).

²¹ 20 U.S.C. §1414(a), P.L. 108-446 §414(a). This subsection contains the requirements for evaluations, parental consent, and reevaluations.

 $^{^{22}}$ The LEA may refuse the parent's request for an initial evaluation if it does not suspect that the child has a disability. However, the public agency must provide written notice to the parents, consistent with 34 C.F.R. §300.503(b)(2010) and §615(c)(1) of the act, which explains, among other things, why the public agency refuses to conduct an initial evaluation and the information that was used as the basis to make that decision. The parent may challenge such a refusal by requesting a due process hearing. (71 Fed. Reg. 46636 (August 14, 2006)).

²³ The term "consent" is defined at 34 C.F.R. §300.9, and means, in part, that "the parent has been fully informed of all information relevant to the activity for which consent is sought, in his or her native language, or other mode of communication"; For more information on parental consent, see also 34 C.F.R. §300.300 (2010).

²⁴ In addition, at the time of the referral or parent request for evaluation, the LEA must provide the parent with the (continued...)

must take place within 60 days of receiving parental consent or within an alternative time frame established by the state.²⁵

In conducting the initial evaluation, the LEA must

- use a variety of assessment tools and strategies to gather relevant functional, developmental, and academic information, including information provided by the parent;
- use multiple measures or assessments as the criteria for determining whether a child is a child with a disability or determining an appropriate educational program for the child; and
- use technically sound instruments that may assess the relative contribution of cognitive and behavioral factors, in addition to physical or developmental factors.²⁶

In addition, assessments and other evaluation materials used to assess a child must be selected and administered so as not to be discriminatory on a racial or cultural basis. They must also be provided and administered in the language and form most likely to yield accurate information on what the child knows and can do academically, developmentally, and functionally.²⁷

Upon completion of the evaluation, the determination of whether the child is a child with a disability is made and the educational needs of the child are decided by a team of individuals that includes qualified professionals and the child's parent or guardian.²⁸ A copy of the evaluation report and the documentation of determination of eligibility must be provided to the parent.²⁹ In making a determination of eligibility, a child shall not be determined to be a child with a disability if the determinant factor is lack of appropriate instruction in reading, lack of instruction in math, or limited English proficiency.³⁰

Reevaluations are required if the child's teacher or parent makes a request or if the LEA determines that the child's educational and service needs, academic achievement, or functional performance warrant a reevaluation. For example, a reevaluation might be warranted if the child's performance in school significantly improves, suggesting that he or she no longer requires special education and related services, or if the child is not making progress toward the goals in his or her IEP, indicating that changes are needed in the education or related services the LEA is providing. A reevaluation may not be done more than once a year unless the parent and LEA agree, and must be done at least once every three years unless the parent and the LEA agree that a reevaluation is not necessary.³¹ In general, parental consent is required for reevaluations as well as for the initial evaluation.³² In addition, the LEA cannot change the eligibility of a child until a reevaluation is

^{(...}continued)

[&]quot;Procedural Safeguards Notice," which is a comprehensive written explanation of IDEA's legal rights and protections for children with disabilities and their parents. See 20 U.S.C. §1415(d), P.L. 108-446 §615(d). For further information on procedural safeguards, see "Procedural Safeguards" in this report.

²⁵ 20 U.S.C §1414(a)(1), P.L. 108-446 §614 (a)(1).

²⁶20 U.S.C. §1414(b)(2), P.L. 108-446 §614 (b)(2).

²⁷ For all the provisions related to additional requirements, see 20 U.S.C. §1414(b)(3), P.L. 108-446 §614 (b)(3).

²⁸ 20 U.S.C. §1414(b)(4)(A), P.L. 108-446 §614 (b)(4)(A).

²⁹ 20 U.S.C §1414(b)(4)(B), P.L. 108-446 §614 (b)(4)(B).

³⁰ 20 U.S.C. §1414(b)(5), P.L. 108-446 §614 (b)(5).

³¹ 20 U.S.C. §1414(a)(2), P.L. 108-446 §614 (a)(2).

³² 34 C.F.R. §300.300(c) (2010).

done, unless the child graduates from high school with a regular diploma or reaches the age at which state law no longer provides for FAPE.³³

Identifying and Evaluating a Child with a Specific Learning Disability (SLD)

As noted above, more than a third of children ages 3 through 21 receiving special education and related services under IDEA have SLDs. It is therefore worth noting the procedures required for identifying a child with an SLD. In addition to the procedures addressed above for identifying a child with a disability, the statute and regulations allow additional procedures.³⁴ In general, a state must adopt criteria for determining whether a child has an SLD, and an LEA must use the state criteria.³⁵ The state criteria cannot require the use of a severe discrepancy between intellectual ability and achievement for determining whether a child has a specific learning disability;³⁶ must permit the use of a process based on the child's response to scientific, research-based intervention;³⁷ and may permit the use of other alternative research-based procedures for determining whether a child has an SLD.³⁸

In general, the group members who determine whether a child has an SLD must include the child's parents, the child's regular education teacher, and at least one person qualified to conduct individual diagnostic examinations of children (e.g., a school psychologist, speech-language pathologist, or remedial reading teacher).³⁹ The group may determine that a child has an SLD if three criteria are met:⁴⁰

- The child does not achieve adequately for the child's age or meet state-approved grade-level standards in one or more of eight areas⁴¹ when provided with learning experiences and instruction appropriate for the child's age or state-approved grade-level standards.
- The child either does not make sufficient progress to meet age or state-approved grade-level standards in one or more of the eight areas when using a process

39 34 C.F.R. §300.308 (2010).

³³ 20 U.S.C. §1414(c)(5), P.L. 108-446 §614 (c)(5).

^{34 20} U.S.C. §1414(b)(6), P.L. 108-446 §614 (b)(6), and 34 C.F.R. §300.307 through §300.311 (2010).

^{35 34} C.F.R. §300.307 (2010).

 $^{^{36}}$ 20 U.S.C. §1414(b)(6)(A), P.L. 108-446 §614 (b)(6)(A), and 34 C.F.R. §300.307(a)(1) (2010). The Senate report in considering the 2004 amendments to IDEA explains the rationale for this provision:

The committee believes that the IQ-achievement discrepancy formula, which considers whether a child has a severe discrepancy between achievement and intellectual ability, should not be a requirement for determining eligibility under the IDEA. There is no evidence that the IQ-achievement discrepancy formula can be applied in a consistent and educationally meaningful (i.e., reliable and valid) manner. In addition, this approach has been found to be particularly problematic for students living in poverty or culturally and linguistically different backgrounds, who may be erroneously viewed as having intrinsic intellectual limitations when their difficulties on such tests really reflect lack of experience or educational opportunity. S.Rept. 108-185, 108th Cong., 2d Sess. 26 (2003).

³⁷ 20 U.S.C. §1414(b)(6)(B), P.L. 108-446 §614 (b)(6)(B).

³⁸ 34 C.F.R. §300.307(a)(3)(2010). In ED's analysis of comments and changes to the final regulations at 71 Fed. Reg. 46648 (August 14, 2006), ED elaborates on this criterion by stating: "For example, a state could choose to identify children based on absolute low achievement and consideration of exclusionary factors as one criterion for eligibility. Other alternatives might combine features of different models for identification."

^{40 34} C.F.R. §300.309(a) (2010).

⁴¹ These eight areas are oral expression, listening comprehension, written expression, basic reading skill, reading fluency skills, reading comprehension, mathematics calculation, and mathematics problem solving.

based on the child's response to scientific, research-based intervention; or the child exhibits a pattern of strengths and weaknesses in performance, achievement, or both, relative to age, state-approved grade-level standards, or intellectual development that is determined by the group to be relevant to the identification of an SLD.

• If the child is found to have an SLD, it is not primarily the result of a visual, hearing, or motor disability; intellectual disability; emotional disturbance; cultural factors; environmental or economic disadvantage; or limited English proficiency.

To ensure that underachievement in a child suspected of having an SLD is not due to lack of appropriate instruction in reading or math, the group must consider, as part of the evaluation, (1) data that demonstrate that prior to, or as a part of, the referral process, the child was provided appropriate instruction in regular education settings, delivered by qualified personnel; and (2) data-based documentation of repeated assessments of achievement at reasonable intervals, reflecting formal assessment of student progress during instruction, which was provided to the child's parents.⁴²

If prior to a referral for an evaluation, a child has not made adequate progress after an appropriate period of time when provided instruction, an LEA must promptly request parental consent to evaluate the child.⁴³ The regulations also specify that the child must be observed in the child's learning environment to document the child's academic performance and behavior in the areas of difficulty.⁴⁴ Finally, the regulations detail the specific documentation for determining eligibility for a child suspected of having an SLD.⁴⁵

The Individualized Education Program (IEP)

FAPE is implemented through the IEP, which is the program plan that lays out how the LEA will provide special education and related services to each child with a disability. The IEP is developed by an IEP team composed of school personnel and parents. In general, the IEP team must consider the strengths of the child; the concerns of the parents; the results of the initial evaluation (or most recent evaluation); and the academic, developmental, and functional needs of the child.⁴⁶ The IEP team meets at least once a year to review the IEP to determine if goals are being met and to make necessary changes.⁴⁷ The team must meet to develop the initial IEP for a child within 30 days of determining that the child needs special education and related services. In addition, as soon as possible following the development of the IEP, special education and related services must be made available to the child in accordance with the IEP.⁴⁸

⁴² 34 C.F.R. §300.309(b) (2010).

⁴³ 34 C.F.R. §300.309 (c). In ED's analysis of comments and changes to the final regulations at 71 Fed. Reg. 46658 (August 14, 2006), ED addresses the issue of "an appropriate period of time" by stating "Instructional models vary in terms of the length of time required for the intervention to have the intended effect on a child's progress. It would not be appropriate for the Department to establish timelines … because doing so would make it difficult for LEAs to implement models specific to their local school districts. These decisions are best left to state and local professionals who have knowledge of the instructional methods used in their school."

^{44 34} C.F.R. §300.310 (2010).

⁴⁵ 34 C.F.R. §300.311 (2010).

⁴⁶ 20 U.S.C §1414(d)(3)(A), P.L. 108-446 §614 (d)(3)(A).

^{47 20} U.S.C. §1414(d)(4), P.L. 108-446 §614 (d)(4).

⁴⁸ 34 C.F.R. §300.323(c) (2010).

Content of IEP49

Specifically, IDEA requires that the IEP include the following:

- the child's present levels of academic achievement and functional performance;
- measurable annual goals, including academic and functional goals, designed to
 - meet the child's needs that result from the child's disability to enable the child to be involved in and make progress in the general education curriculum; and
 - meet each of the child's other educational needs that result from the child's disability;
- how the child's progress toward meeting the above annual goals will be measured and when periodic reports on the progress the child is making toward meeting the annual goals will be provided;
- the special education and related services and supplementary aids and services, based on peer-reviewed research to the extent practicable, to be provided to the child, or on behalf of the child, and the program modifications or supports for school personnel that will be provided for the child to
 - advance appropriately toward attaining the annual goals;
 - be involved in and make progress in the general education curriculum and participate in extracurricular and other nonacademic activities; and
 - be educated and participate with other children with disabilities and nondisabled children;
- the extent, if any, to which the child will not participate with nondisabled children in the regular class;
- any individual appropriate accommodations⁵⁰ that are necessary to measure the academic achievement and functional performance of the child on state and district-wide assessments; if the IEP team determines that the child will take an alternate assessment on a particular state or district-wide assessment of student achievement, the IEP should detail why the child cannot participate in the regular assessment and why the particular alternate assessment selected is appropriate for the child;⁵¹
- the projected date for the beginning of the assessments and their frequency, location, and duration.

In addition, beginning not later than when the first IEP is in effect when the child is 16, and updated annually thereafter, the IEP must include appropriate measurable postsecondary goals

⁴⁹ 20 U.S.C. §1414(d)(1)(A), P.L. 108-446 §614 (d)(1)(A).

 $^{^{50}}$ An accommodation is a change in instructional material or assessment practices that enable students with disabilities to reduce barriers to learning.

⁵¹ Although many students with disabilities are able to participate in the general state assessment, other students may need an alternate assessment that is tailored to their needs and allows them to more accurately demonstrate what they know and can do. For information on alternate assessments for students with disabilities, see CRS Report R40701, *Alternate Assessments for Students with Disabilities*, by (name redacted).

related to training, education, employment, and, where appropriate, independent living skills and the transition services⁵² needed to assist the child in reaching those goals.

The IEP Team⁵³

Each child identified as a child with a disability must have an IEP developed by an IEP team. In general, the composition of the team includes

- the parents of a child with a disability;
- one or more regular education teachers, if the child is or may be participating in the regular education environment;
- one or more special education teachers;
- a representative of the LEA who is qualified to provide or supervise the provision of special education; is knowledgeable about the general education curriculum; and is knowledgeable about the availability of resources of the LEA;
- an individual who can interpret the instructional implications of evaluation results;
- at the discretion of the parent or the agency, other individuals who have knowledge or special expertise regarding the child, including related services personnel, as appropriate; and
- whenever appropriate, the child with a disability.⁵⁴

Special Education and Related Services

The provision of special education and related services is a key component of FAPE. Special education means "specially designed instruction, at no cost to parents, to meet the unique needs of a child with a disability, including—(A) instruction conducted in the classroom, in the home, in hospitals and institutions, and in other settings; and (B) instruction in physical education."⁵⁵ Specially designed instruction, which is delineated in the IEP, means that the content, methodology, or delivery of instruction is adapted to address the unique needs of the child that result from the child's disability. The instruction must ensure the child's access to the general curriculum, so that the child can meet the educational standards that apply to all children. While specially designed instruction is provided at no cost to parents, parents can be required to pay any

⁵² As defined at 20 U.S.C. §1401(34), P.L. 108-446 §602(34), transition services mean

a coordinated set of activities for a child with a disability that—(A) is designed to be within a results-oriented process, that is focused on improving the academic and functional achievement of the child with a disability to facilitate the child's movement from school to post-school activities, including post-secondary education, vocational education, integrated employment (including supported employment), continuing and adult education, adult services, independent living, or community participation; (B) is based on the individual child's needs, taking into account the child's strengths, preferences, and interests; and (C) includes instruction, related services, community experiences, the development of employment and other post-school adult living objectives, and, when appropriate, acquisition of daily living skills and functional vocational evaluation.

⁵³ 20 U.S.C. §1414(d)(1)(B), P.L. 108-446 §614 (d)(1)(B).

⁵⁴ If the purpose of an IEP meeting is to consider the postsecondary goals for the child and transition services, the LEA must invite the child to attend the meeting; 34 C.F.R. §300.321(b)(1) (2010).

⁵⁵ 20 U.S.C. §1401(29), P.L. 108-446 §602(29), and 34 C.F.R. §300.39 (2010).

incidental fees that are normally charged to nondisabled students or their parents as a part of the regular education program.⁵⁶

In general, related services are transportation and those developmental, corrective, and other supportive services required to help a child with a disability to benefit from special education. Both the statute and federal regulations define related services and provide a list of related services.⁵⁷ The regulations also further define the services that may be provided to a child with a disability. The list is not exhaustive; other related services could be provided to a child with a disability. Related services include the following:

- speech-language pathology and audiology services;
- interpreting services for children who are deaf, hard of hearing, or deaf-blind;
- psychological services;
- physical therapy and occupational therapy;
- recreation, including therapeutic recreation;
- social work services in schools;
- school health services and school nurse services;
- counseling services, including rehabilitation counseling;
- orientation and mobility services provided to blind or visually impaired children;
- parent counseling and training;
- medical services for diagnostic and evaluation purposes only;⁵⁸ and
- early identification and assessment of disabilities through the implementation of a formal plan for identifying a disability.

Coordinated Early Intervening Services (CEIS)

With some restrictions, LEAs may use up to 15% of their allocations⁵⁹ "to develop and implement coordinated, early intervening services, which may include interagency financing structures, for students in kindergarten through grade 12 (with a particular emphasis on students in kindergarten through grade 3) who have not been identified as needing special education or related services but who need additional academic and behavioral support to succeed in a general education environment."⁶⁰ CEIS may not, however, delay an appropriate evaluation of a child suspected of having a disability.⁶¹

⁵⁶ 34 C.F.R. §300.39(b)(1) (2010).

⁵⁷ 20 U.S.C. §1401(26), P.L. 108-446 §602(26), and 34 C.F.R. §300.34 (2010).

⁵⁸ For a discussion of the legal issues regarding medical services as a related service, see CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Statutory Provisions and Recent Legal Issues*, coordinated by (name redacted)

⁵⁹An LEA cannot use the full 15% for CEIS when they are also reducing funds under IDEA maintenance of effort (MOE) provisions. See the discussion in this report on "Maintenance of Effort (MOE)" for further explanation.

⁶⁰ 20 U.S.C. §1413(f), P.L. 107-110 §613(f). Coordinated Early Intervening Services (CEIS), also referred to in statute as Early Intervening Serving (EIS), should not be confused with Early *Intervention* Services (EIS) authorized under Part C of IDEA. Part C, EIS, defined in Section 632(4), is for infants and toddlers with disabilities, while Part B CEIS is for students who are not currently identified as having disabilities but need additional support to succeed in a general education environment. (A student could receive CEIS if he or she had previously received special education, but is not currently identified as needing it. 71 Fed. Reg. 46626 (August 14, 2006) and 34 C.F.R. §300.226 (2010).)

⁶¹ 34 C.F.R. §300.226 (c) (2010).

In its analysis of comments and changes to the final regulations, ED discusses the potential benefits of CEIS as follows:

The authority to use some Part B funds for early intervening services has the potential to benefit special education, as well as the education of other children, by reducing academic and behavioral problems in the regular educational environment and reducing the number of referrals to special education that could have been avoided by relatively simple regular education interventions.⁶²

LEAs may use CEIS funds for both professional development for teachers and other school staff and for educational and behavioral evaluations, services, and supports to students.⁶³ Funds may also be used to carry out CEIS that are aligned with activities funded by, and carried out under, the Elementary and Secondary Education Act of 1965 (ESEA) if the funds supplement, and do not supplant, ESEA funds.⁶⁴

A state must require an LEA to use up to 15% of its funds for CEIS if the state has determined through statutorily required data collection that "significant disproportionality"⁶⁵ based on race and ethnicity is occurring with respect to the identification of children with disabilities; their placement in particular education settings; and the incidence, duration, and type of disciplinary actions, including suspensions and expulsions.⁶⁶ The funds are to be used to provide CEIS "to serve children in the LEA, particularly, but not exclusively, children in those groups that were significantly overidentified."⁶⁷

Response to Intervention (RTI)

One way that coordinated early intervening services are provided is through an approach called Response to Intervention (RTI). RTI "is a multi-level framework to maximize student achievement by providing support to students at risk for poor learning outcomes."⁶⁸ While there are many models of RTI, ED notes that

the core characteristics that underpin all RTI models are: (1) students receive high quality research-based instruction in their general education setting; (2) continuous monitoring of student performance; (3) all students are screened for academic and behavioral problems; and (4) multiple levels (tiers) of instruction that are progressively more intense, based on the student's response to instruction.

For example, an RTI model with a three-tier continuum of school-wide support might include the following tiers and levels of support: (1) Tier one (Primary Intervention), for all students using high quality scientific research-based instruction in their general education setting. It would not be appropriate to use EIS funds for these activities since these students do not need additional academic and behavioral support to succeed in a general education environment. (2) Tier two (Secondary Intervention), for specialized

^{62 71} Fed. Reg. 46626-46627 (August 14, 2006).

⁶³ For more information on CEIS, see U.S. Department of Education, "Memorandum: Coordinated Early Intervening Services (CEIS) Under Part B of the Individuals with Disabilities Education Act (IDEA)," July 28, 2008, http://www2.ed.gov/policy/speced/guid/idea/ceis-guidance.pdf.

⁶⁴ 20 U.S.C §1413(f)(5), P.L. 107-110 §613(f)(5).

⁶⁵ The term "significant disproportionality" is defined by each state; 71.Fed. Reg. 46738 (August 14, 2006).

^{66 20} U.S.C. §1418(d), P.L. 108-446 §618(d).

⁶⁷ 34 C.F.R. §300.646 (b)(2) (2010).

⁶⁸ U.S. Department of Education, *Implementing RTI Using Title I, Title III, and CEIS Funds, Key Issues for Decision-maker*, p. 11, http://www2.ed.gov/programs/titleiparta/rtifiles/rti.pdf.

small group instruction of students determined to be at risk for academic and behavioral problems. It would be appropriate to use EIS funds to support these activities. (3) Tier three (Tertiary Intervention) for specialized individualized instructional/behavioral support for students with intensive needs. EIS funds could not be used if these students were currently receiving special education or related services.⁶⁹

Highly Qualified Teachers

Each SEA must ensure that each special education teacher who teaches elementary or secondary school is "highly qualified."⁷⁰ The term "highly qualified" as defined in IDEA is linked to the definition in ESEA. In brief, ESEA requires that public school teachers of "core academic subjects"⁷¹ obtain full state teaching certification or pass the state teacher licensing examination, or fulfill requirements in a state's charter school law for teachers in charter schools; have not had any certification requirements waived on an emergency, temporary, or provisional basis; and have a bachelor's degree.⁷² IDEA modifies the ESEA definition as it applies to special education teachers.⁷³ IDEA requires that *all special education teachers*, whether they teach core academic subjects or not, obtain full state *special education* teaching certification or pass the state teacher licensing examination, or fulfill requirements in a state's charter school an emergency, temporary, or provisional basis; and have a bachelor's degree.⁷⁴ IDEA modifies the ESEA definition as it applies to special education teachers subjects or not, obtain full state *special education* teaching certification or pass the state teacher licensing examination, or fulfill requirements in a state's charter school law for teachers in charter schools; have not had any certification requirements waived on an emergency, temporary, or provisional basis; and have a bachelor's degree. In addition, IDEA has specific provisions related to teachers who teach only the most severely disabled children and those who teach more than one core subject.⁷⁴

The Educational Environment

IDEA requires that children with disabilities be educated in the least restrictive environment possible.⁷⁵ In other words, to the maximum extent that is appropriate they are to be educated with children who are not disabled. Further, special classes, separate schooling, or other removal of children with disabilities from the regular educational environment can occur only when the nature or severity of the disability of a child is such that education in regular classes with the use of supplementary aids and services⁷⁶ cannot be achieved satisfactorily. Supplementary aids and

⁶⁹ U.S. Department of Education, *Questions and Answers on Response to Intervention (RTI) and Early Intervening Services (EIS)*, January 2007, Question F-5. RTI is one type of scientific, research-based intervention used to identify students with SLD. See "Identifying and Evaluating a Child with a Specific Learning Disability (SLD)."

⁷⁰ 20 U.S.C. §1412(a)(14)(C), P.L. 108-446 §612(a)(14)(C).

⁷¹ The term "core academic subjects" as defined in ESEA at 20 U.S.C. §7801(11), P.L. 107-110 §9101(11) means "English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography." The IDEA definition of core academic subjects defined at 20 U.S.C. §1401(4), P.L. 108-446 §602(4) has the same meaning as the ESEA definition.

⁷² 20 U.S.C. §7801(23), P.L. 107-110 §9101(23). For more information on ESEA requirements, see CRS Report R42127, *Teacher Quality Issues in the Elementary and Secondary Education Act*, by (name redacted) (available upon request to CRS).

 ⁷³ For more information on highly qualified teachers under IDEA, see CRS Report RL33649, *The Individuals with Disabilities Education Act (IDEA): Final Regulations for P.L. 108-446*, by (name redacted) and (name redacted)
⁷⁴ 20 U.S.C. §1401(10), P.L. 108-446 §602(10), and 34 C.F.R. §300.18.

⁷⁵ 20 U.S.C. §1412(a)(5), P.L. 108-446 §612(a)(5). For legal issues pertaining to least restrictive environment, see CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Statutory Provisions and Recent Legal Issues*, coordinated by (name redacted)

⁷⁶ 20 U.S.C. §1401(33), P.L. 108-446 §602(33). Supplementary aids and services are defined as "aids, services, and other supports that are provided in regular education classes or other education-related settings to enable children with (continued...)

services could include such things as additional time to take tests or complete assignments, slower-paced instruction, personal aides, peer tutors, and use of a computer.

The LEA must also ensure that there is a continuum of alternate placements that includes instruction in regular classes, special classes, special schools, home instruction, and instruction in hospitals and institutions. This continuum must also make provision for supplementary services to be provided in conjunction with regular class placement.⁷⁷

The specific placement decision for each child with a disability must be made by a group of persons, including the parents, and other persons knowledgeable about the child, the meaning of the evaluation data, and placement options. The child's placement must be (1) determined at least annually, (2) based on the IEP, and (3) as close to home as possible.⁷⁸

As with identification and evaluation, the child's parents must be notified in writing within a reasonable time before the placement.⁷⁹ If the parents disagree with the placement decision, they may use the procedural safeguards, such as the mediation and due process complaints discussed in the "Procedural Safeguards" section of this report.

		, -		
Disability	Percentage Who Spend 80% or More of Time in a Regular Classroom	Percentage Who Spend 40%-79% of Time in a Regular Classroom	Percentage Who Spend Less than 40% of Time in a Regular Classroom	Percentage Who are Educated in Other Environments
Speech or language impairments	87%	5%	4%	4%
Specific learning disability	70%	23%	5%	2%
Other health impairments	66%	21%	9%	4%
Intellectual disabilities	17%	26%	50%	7%
Emotional disturbance	47%	17%	18%	17%
Autism	40%	18%	33%	9%
All disabilities	63%	19%	13%	5%

Table 2. Percentage of Time Students Ages 6 through 21 Spend in a RegularClassroom and in Other Environments, under IDEA Part B: Fall 2015

Source: U.S. Department of Education, EDFacts Data Warehouse (EDW): "IDEA Part B Child Count and Educational Environments Collection," 2015-2016, http://www2.ed.gov/programs/osepidea/618-data/index.html. **Notes:** Percentages by disability may not add to 100% because of rounding. Total number of students is 6.05 million.

(...continued)

disabilities to be educated with nondisabled children to the maximum extent appropriate in accordance with section 612(a)(5) [Least Restrictive Environment]."

⁷⁷ 34 C.F.R. §300.115.

⁷⁸ 34 C.F.R. §300.116.

⁷⁹ 34 C.F.R. §300.503.

As shown in **Table 2**, which contains the most recent data available, 63% of children with disabilities ages 6 through 21 spend 80% or more of their time in the regular classroom; 19% spend between 40% and 79%; 13% spend less than 40%; and 5% are educated in other environments. Other environments are a separate school, a residential facility, a private school placement by the parent, a correctional facility, and a home or hospital. Of all children with disabilities ages 6 through 21, 3% receive their education in a separate school and an additional 1.5% are parentally placed in a private school. As also shown in **Table 2**, 70% of children with SLDs and 87% with speech and language impairments spend 80% or more of their classroom time in the regular classroom, while 17% of children with intellectual disabilities spend 80% or more of their time in the regular classroom.

Children with Disabilities in Private Schools⁸⁰

A child with a disability may be placed in a private elementary or secondary school by an LEA as part of an IEP if the IEP team determines that a private school placement is needed to fulfill the FAPE requirements for the child. In this situation, the private school placement is made at no cost to the parents, and the child has all of the rights of a child with a disability who is served in a public school.⁸¹

A child with a disability may also be unilaterally placed in a private elementary or secondary school by his or her parents.⁸² In this situation, the "parentally placed" child is not entitled to FAPE, and the cost of the private school placement is not paid by the LEA unless a court or hearing officer makes certain findings.⁸³ The LEA must, however, spend a share of its IDEA funds to provide services to children enrolled with disabilities by their parents in private schools located in the LEA based on the proportion of parentally placed children to the total number of children with disabilities in the LEA.⁸⁴ Except where there is a court order, the LEA makes the final decision about the services to be provided to parentally placed private school children.⁸⁵ In making this decision, the LEA must engage in a consultation process with the private school officials and representatives of parents.⁸⁶ The LEA is also responsible for devising a service plan for every parentally placed child with a disability receiving special education or related services from the LEA.⁸⁷

⁸⁰ For more information on this topic, including legal issues, see CRS Report R41678, *The Individuals with Disabilities Education Act (IDEA): Private Schools.*

⁸¹ 20 U.S.C. §1412(a)(10)(B), P.L. 108-446 §612(a)(10)(B).

⁸² 20 U.S.C. §1412(a)(10)(B), P.L. 108-446 §612(a)(10)(B).

⁸³ 20 U.S.C. §1412(a)(10)(C), P.L. 108-446 §612(a)(10)(C). Specifically, an LEA could be required by a court or a hearing officer to reimburse the parents of a child with a disability who (1) previously received special education and related services from an LEA, and (2) enrolled the child in a private elementary school or secondary school without the consent of or referral by the LEA for the cost of the private school enrollment if the court or hearing officer found that the LEA had not made FAPE available to the child in a timely manner prior to the private school enrollment.

⁸⁴ 20 U.S.C. §1412(a)(10)(iii)(I), P.L. 108-446 §612(a)(10)(iii)(I). For example, if an LEA has 250 children with disabilities, 15 of whom were parentally placed in a private school, 6% of federal IDEA Part B funds (i.e., 15/250 * 100) would be spent on the group of children with disabilities in private schools in the LEA. For a more comprehensive hypothetical example, see Appendix B to 34 C.F.R. Part 300. It should be emphasized that no individual parentally placed private school child with a disability is entitled to services.

^{85 20} U.S.C. §1412(a)(10)(A)(iii), P.L. 108-446 §612(a)(10)(A)(iii).

⁸⁶ 34 C.F.R. §300.137(b) (2010).

^{87 34} C.F.R. §300.138)(b) (2010).

Procedural Safeguards

Procedural safeguards⁸⁸ are provisions protecting the rights of parents and children with disabilities regarding FAPE. The various types of procedures include parental rights to

- inspect and review educational records;⁸⁹
- participate in meetings related to the identification, evaluation, and educational placement of their child;⁹⁰
- obtain an independent educational evaluation at public expense if the parent disagrees with an evaluation obtained by the LEA;⁹¹
- receive prior written notice in the native language of the parents when an LEA proposes to initiate or change, or refuses to initiate or change, the identification, evaluation, or educational placement of the child or the provision of FAPE to the child;⁹²
- receive a procedural safeguards notice, which is a comprehensive written explanation of IDEA's legal rights and protections for children with disabilities and their parents;⁹³
- resolve disputes through a mediation process;⁹⁴
- present and resolve complaints through the due process complaint procedures, which include a right to file suit in federal district court;⁹⁵ and
- present and resolve complaints through state complaint procedures.⁹⁶

Three of the procedural safeguards listed above pertain to dispute resolution between parents and the LEA. These are mediation, due process complaint procedures, and state complaint procedures, which are discussed below. IDEA's disciplinary provisions, discussed in this section as well, also include procedural safeguards to protect the rights of children with disabilities to FAPE.

⁸⁸ For information on the legal issues pertaining to procedural safeguards, including burden of proof, parental rights, attorneys' and expert witness fees, see CRS Report R40690, *The Individuals with Disabilities Education Act (IDEA): Statutory Provisions and Recent Legal Issues*, coordinated by (name redacted)

⁸⁹ 20 U.S.C. §1415(b)(1), P.L. 108-446 §615(b)(1), and 34 C.F.R. §300.501(a) (2010).

^{90 20} U.S.C. §1414(e), P.L. 108-446 §614(e), and 34 C.F.R. §300.501(b) and (c) (2010).

⁹¹ 20 U.S.C. §1415(b)(1), P.L. 108-446 §614(b)(1), and 34 C.F.R. §300.502 (2010). If the LEA asserts that its evaluation is appropriate, it can file a due process complaint to request a hearing. If the final decision is that the agency's evaluation is appropriate, the parent still has the right to an independent education evaluation, but not at public expense.

⁹² 20 U.S.C. §1415 (b)(3) and (4), P.L. 108-446 §615(b)(3) and (4), and 34 C.F.R. §300.503(a) and (c) (2010). For the statutory and regulatory provision regarding the content of the notice, see 20 U.S.C. §1415 (c)(1), P.L. 108-446 §615(c)(1), and 34 C.F.R. §300.503(b) (2010).

^{93 20} U.S.C. §1415(d), P.L. 108-446 §615(d), and 34 C.F.R. §300.504 (2010).

^{94 20} U.S.C. §1415(e), P.L. 108-446 §615(e), and 34 C.F.R. §300.506 (2010).

^{95 20} U.S.C. §1415(f) through (j), P.L. 108-446 §615(f) through (j), and 34 C.F.R. §300.507 through §300.518 (2010).

⁹⁶ 34 C.F.R. §300.151 through §300.153 (2010). State complaint procedures are not contained in the statute.

Mediation⁹⁷

Mediation is a process of resolving disputes initiated by either the parent or LEA involving any matter under IDEA. It is a way of resolving complaints without the formal due process hearing, discussed below. Either a parent or an LEA can initiate the mediation process, which must be voluntary for each party. The mediation must be conducted by a qualified and impartial mediator who is trained in effective mediation techniques. The cost of the mediation process is borne by the state.

If the school and parent resolve a dispute through the mediation process, they must execute a legally binding agreement that is signed by the parent and a representative of the LEA. This agreement is enforceable in state or U.S. district court. Discussions that occur during the mediation process must be confidential and may not be used in any subsequent due process hearing or civil proceeding of any federal or state court.

Due Process Complaint Procedures

The due process complaint procedure begins with filing a due process complaint, which is in effect a request for a due process hearing, on matters relating to the identification, evaluation, or educational placement of a child with a disability, or the provision of FAPE to the child. Generally, unless the SEA or LEA and the parent otherwise agree, the child must remain in his or her current educational placement pending the outcome of the due process complaint procedures or of a court proceeding. This requirement is referred to as "stay put."⁹⁸

Either a parent or an LEA may file a due process complaint.⁹⁹ The due process complaint must allege a violation that occurred not more than two years before the date the parent or public agency knew or should have known about the alleged action that forms the basis of the due process complaint, or, if the state has an explicit time limitation for filing a due process complaint, occurred in the time period allowed by state law.¹⁰⁰

Within 15 days of receiving the due process complaint, the LEA must convene a resolution session to attempt to resolve the issues unless the parents and LEA agree to waive the session. If the issues are not resolved, the due process hearing may occur. If the complaint is not resolved through mediation, a resolution meeting, or a due process hearing, either party to the complaint can file a civil suit.¹⁰¹

The due process hearing is conducted by an impartial hearing officer.¹⁰² The decision of the hearing officer is final, except that any party in a state where the hearing is conducted by the LEA

^{97 20} U.S.C. §1415(e), P.L. 108-446 §615(e), and 34 C.F.R. §300.506 (2010).

^{98 20} U.S.C. §1415(j), P.L. 108-446 §615(j), and 34 C.F.R. §300.518 (2010).

⁹⁹ 20 U.S.C. §1415(b)(7) and (8), and 20 U.S.C. §1415(c)(2), P.L. 108-446 §615(b)(7) and (8), and §615(c)(2), and 34 C.F.R. §300.507 through §300.509 (2010).

¹⁰⁰ There are two exceptions to this timeline. The timeline does not apply if the parent was prevented from requesting a hearing due to specific misrepresentations by the LEA that it had resolved the problem forming the basis of the due process complaint; or the LEA withheld information from the parent that was required to be provided to the parent. 20 U.S.C. §1415(b)(6), P.L. 108-446 §615(b)(6), and 34 C.F.R. §300.507(a)(2) (2010).

¹⁰¹ For more detail, see the statutory and regulatory provisions at 20 U.S.C. §1415, P.L. 108-446 §615, and 34 C.F.R. Subpart E (2010).

 $^{^{102}}$ For information on conducting a due process hearing, see 20 U.S.C. 1415(f), P.L. 108-446 615(f), and 34 C.F.R. 300.511 through 300.515 (2010). For information on the required qualifications of the hearing officer, see 20 U.S.C. 1415(f)(3), P.L. 108-446 615(f)(3), and 34 C.F.R. 300.511(c) (2010).

may appeal the findings and decision to the SEA, who in turn must conduct an impartial review. If the hearing was held in a state where the SEA conducted the hearing, then either party can file a civil lawsuit. The party filing the lawsuit has 90 days from the date of the decision of the hearing officer or, if applicable, the decision of the state review official, to file the lawsuit; or, if the state has an explicit time limitation for bringing civil action, the lawsuit must be filed in the time period allowed by state law.¹⁰³

State Complaint Procedures¹⁰⁴

The IDEA regulations require each state to adopt written procedures for resolving complaints that allege LEA violations of the statute or regulations. In its analysis of comments and changes to the final regulations, ED distinguishes between the due process complaint process and the state complaint process as follows:

The due process complaint procedures and the State complaint procedures are separate and distinct. The State complaint procedures remain a viable alternative to the due process procedures for parents to resolve disputes with public agencies in a less formal and more cost effective manner.¹⁰⁵

Unlike requests for mediation or for complaints filed under due process procedures, where only a parent or an LEA can file a complaint, a state complaint can be filed by any organization or individual, including those from another state. State complaint procedures must ensure that complaints will be resolved within 60 calendar days from the date the complaint is filed unless an extension is permitted.¹⁰⁶

Discipline¹⁰⁷

IDEA's disciplinary provisions are intended to "balance school safety issues with the need to ensure that schools respond appropriately to a child's behavior that was caused by, or directly and substantially related to, the child's disability."¹⁰⁸ IDEA addresses both the school's authority in disciplining students with disabilities and the rights of the students to receive FAPE. In general, a child with a disability is not immune from disciplinary procedures; however, these procedures are not identical to those for children without disabilities.¹⁰⁹

If a child with a disability commits an action that would be subject to discipline, school personnel have several immediate options. These include

¹⁰⁹ 20 U.S.C. §1415(k).

¹⁰³ 20 U.S.C. §1415(g) and (i), P.L. 108-446 §615(g) and (i), and 34 C.F.R. §300.514 and §300.516 (2010).

^{104 34} C.F.R. §300.151 through §300.153 (2010).

¹⁰⁵ 71 Fed. Reg. 46700 (August 14, 2006).

¹⁰⁶ An extension of the 60-day time limit may be permitted only if exceptional circumstances exist with respect to a particular complaint or if the complainant and the LEA agree to extend the time to engage in mediation, or to engage in other alternative means of dispute resolution, if available in the state.

¹⁰⁷ For more information on IDEA disciplinary provisions, see CRS Report RL32753, *Individuals with Disabilities Education Act (IDEA): Discipline Provisions in P.L. 108-446*, by (name redacted) . For information on legal issues, see discussion of Honig v. Doe in CRS Report RL33444, *The Individuals with Disabilities Education Act (IDEA): Supreme Court Decisions*, by (name redacted) and (name redacted).

¹⁰⁸ U.S. Department of Education, *Questions and Answers on Discipline Procedures*, June 2009, https://sites.ed.gov/idea/files/idea/policy/speced/guid/idea/discipline-q-a.pdf.

- removing a child from his or her current placement to another setting or suspension for up to 10 school days;¹¹⁰
- placing the child in an interim alternative education setting for up to 45 school days for situations involving weapons or drugs, or if the student has inflicted serious bodily injury on another person while at school;¹¹¹ and
- asking a hearing officer to order a child to be placed in an interim alternative educational setting for up to 45 school days if the hearing officer determines that maintaining the current placement of the child is substantially likely to result in injury to the child or others.¹¹²

If an LEA seeks to change the placement of a child with a disability for more than 10 days, the LEA must first determine

(I) if the conduct in question was caused by, or had a direct and substantial relationship to, the child's disability; or (II) if the conduct in question was the direct result of the local educational agency's failure to implement the IEP.¹¹³

This determination is referred to as a "manifestation determination." The reason for the determination is IDEA's recognition "that a child with a disability may display disruptive behaviors characteristic of the child's disability and the child should not be punished for behaviors that are a result of the child's disability."¹¹⁴

If the child's behavior is not a manifestation of a disability, long-term disciplinary action such as expulsion may occur, except that educational services may not cease.¹¹⁵ If the behavior is a manifestation of the disability, the IEP team must conduct a functional behavior assessment and implement a behavior intervention plan for the child, if this has not been done before.¹¹⁶ If there was a behavioral intervention plan, it must be reviewed and modified as necessary to address the behavior.¹¹⁷

Except for certain circumstances involving weapons, illegal drugs, or serious bodily injury, when the conduct is a manifestation of the disability, the child must return to the placement from which he or she was removed unless the parent and the LEA agree to a change of placement as part of the modification of the behavioral intervention plan.¹¹⁸ If the parent of a child with a disability disagrees with any decision regarding placement or the manifestation determination, or an LEA

¹¹⁰ 20 U.S.C. §1415(k)(1)(B), P.L. 108-446 §615(k)(1)(B).

¹¹¹ 20 U.S.C. §1415(k)(1)(G), P.L. 108-446 §615(k)(1)(G).

¹¹² 20 U.S.C. §1415(k)(3), P.L. 108-446 §615(k)(3).

¹¹³ To determine if the child's behavior meets either of these criteria, the LEA, the parent, and the relevant members of the IEP team must review all relevant information in the student's file, including the child's IEP, any teacher observations, and any relevant information provided by the parents; 20 U.S.C. §1415(k)(1)(E), P.L. 108-446 §615(k)(1)(E).

¹¹⁴ 71 Fed. Reg. 46720 (August 14, 2006).

¹¹⁵ 20 U.S.C. §1415(k)(1)(C), P.L. 108-446 §615(k)(1)(C).

¹¹⁶ 20 U.S.C. 1415(k)(1)(F)(i), P.L. 108-446 615(k)(1)(F)(i). In addition, if the conduct of a child with a disability was the direct result of the LEA's failure to implement the IEP, "the LEA must take immediate steps to remedy those deficiencies"; 34 C.F.R. 000(3)(2010).

¹¹⁷ 20 U.S.C. §1415(k)(1)(F)(ii), P.L. 108-446 §615(k)(1)(F)(ii).

¹¹⁸ 20 U.S.C. §1415(k)(1)(F)(iii), P.L. 108-446 §615(k)(1)(F)(iii).

believes that maintaining the current placement of the child is substantially likely to result in injury to the child or others, either may request a due process hearing.¹¹⁹

Nothing in IDEA is to be construed as prohibiting an LEA from reporting a crime committed by a child with a disability to the appropriate authorities. An LEA reporting a crime committed by a child with a disability will ensure that copies of the special education and disciplinary records of the child are transmitted for consideration by the appropriate authorities to whom the agency reports the crime.¹²⁰

Funding, Expenditure Requirements, and Compliance

IDEA provides federal funding for the education of children with disabilities and imposes certain conditions for the receipt of federal funds. This section addresses state and local (1) funding allocations; (2) expenditure requirements, including maintenance of effort provisions; and (3) compliance with IDEA provisions through federal and state monitoring and enforcement requirements.

Funding

Actual and proposed grants to states are often discussed in terms of the percent of the "excess costs" of educating children with disabilities that the federal government will pay.¹²¹ The metric for determining this excess cost is based on the national average per-pupil expenditure (APPE). In 1975, with the enactment of the Education for All Handicapped Children Act (P.L. 94-142), it was determined that the federal government would pay up to 40% of APPE to assist with this excess cost.¹²² This 40% of APPE is often referred to as "full funding." In FY2017, the Part B grants to states appropriation of \$12 billion provided approximately 16% of APPE.¹²³

State Formula Allocations

Of the funds appropriated for IDEA, the Secretary of Education first reserves (1) not more than 1% of the appropriation for the outlying areas and freely associated states, 124 (2) funds for services for Indian children with disabilities, 125 and (3) not more than one-half of 1% of the

¹¹⁹ 20 U.S.C. §1415(k)(3)(A), P.L. 108-446 §615(k)(3)(A).

¹²⁰ 20 U.SC. §1415(k)(6), P.L. 108-446 §615(k)(6).

¹²¹ The term "excess costs" is defined at 20 U.S.C. §1401 (8), P.L. 108-446 §602(8).

¹²² "In 1975, when the act was originally enacted, Congress established the goal of providing up to 40% of the national average per pupil expenditure to assist states and local educational agencies with the excess costs of educating students with disabilities"; H.Rept. 108-77, p.93.

¹²³ CRS calculation based on unpublished data from the U.S. Department of Education.

¹²⁴ 20 U.S.C. §1411(b)(1), P.L. 108-446 §616(b)(1). The outlying areas are defined in §602(22) as the "United States Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands." Freely associated states are defined in §611(b)(3) as "the Republic of the Marshall Islands, the Federated States of Micronesia, and the Republic of Palau."

¹²⁵ The statute at §611(b)(2) reserves 1.226% of the Part B appropriation for the Department of the Interior's Bureau of Indian Education (BIE) schools; however, this percentage has been overridden since FY2002 through the appropriations process, which has provided annual increases for BIE schools based on the rate of inflation. For example, see the language in the Special Education account in Title III of Division H of P.L. 113-76 (Consolidated Appropriations Act, 2014).

appropriation up to a maximum of \$25 million, adjusted for inflation, to provide technical assistance to improve the capacity of states to meet data collection requirements.¹²⁶ The remainder of the funds are allocated by a formula to the 50 states, the District of Columbia, and Puerto Rico. If the amount available for allocations to states for a fiscal year is equal to or greater than the amount allocated to the states for the preceding fiscal year, the formula¹²⁷ first requires that each state receive a base grant, which is the amount received by the state for FY1999. The next step is to distribute 85% of the remaining funds among the states based on states' shares of total population ages 3 to 21¹²⁸ and 15% of the remaining funds based on states' shares of poor children in that age range. The third step ensures that states do not receive less than certain minimum amounts or more than certain maximum amounts.¹²⁹ If the amount available for allocation to states above the 1999 level is allocated based on the relative increases in funding that the states received between 1999 and the prior year. If there is a decrease below the amount allocated for 1999, each state's allocation is ratably reduced from the 1999 level.¹³⁰

State-Level Activities

A state may reserve funds from their grants for administration¹³¹ and for a variety of other statewide activities. These include two mandatory activities: (1) monitoring, enforcement, and complaint investigation, and (2) establishing and maintaining a parental mediation process.¹³² Other allowable state-level activities include improving the use of technology in the classroom, developing transition programs, and assisting LEAs in meeting personnel shortages.¹³³ In addition, for the purpose of assisting LEAs in addressing the needs of high-need children (i.e., children who require expensive services, including certain medical expenses), states may establish a risk pool or "high cost" fund. If a state chooses to establish a risk pool, it may use 10% of the funds it reserved for state-level activities.¹³⁴ States using a risk pool must develop and annually review a state plan in which the state determines which children with disabilities are high need, sets out the procedures by which LEAs participate in the risk pool, and determines how funds are distributed.¹³⁵ Funds distributed from the risk pool must only pay for "direct

¹³⁰ 20 U.S.C. §1411(d)(4), P.L. 108-446 §611(d)(4).

¹³² 20 U.S.C. §1411(e)(2)(B), P.L. 108-446 §611(e)(2)(B).

¹³³ 20 U.S.C. §1411(e)(2)(C), P.L. 108-446 §611(e)(2)(C).

¹³⁵ 20 U.S.C. §1411(e)(3)(C), P.L. 108-446 §611(e)(3)(C).

¹²⁶ 20 U.S.C. §1411(c), P.L. 108-446 §616(c).

¹²⁷ 20 U.S.C. §1411(d), P.L. 108-446 §616(d).

¹²⁸ These age ranges for this population vary from state to state depending on the age range for which each state makes FAPE available.

¹²⁹ 20 U.S.C. §1411(d)(3)(B) and 20 U.S.C. §1411(a)(2)(B), P.L. 108-446 §616(d)(3)(B) and P.L. 108-446 §616(a)(2)(B).

¹³¹ 20 U.S.C. §1411(e)(1), P.L. 108-446 §611(e)(1). The amount that a state may reserve for administration is up to the greater of the maximum amount the state could reserve from FY2004 funds, or \$800,000, increased by the Secretary for inflation as reflected by the Consumer Price Index for All Urban Consumers.

¹³⁴ 20 U.S.C. §1411(e)(3), P.L. 108-446 §611(e)(3). The percentage of a state's allocation that a state may reserve for state-level activities depends on the amount a state uses for state administration and whether or not the state uses a risk pool. A state that uses a risk pool can set aside 10.5% for state level activities if it uses \$850,000 or less for state administration, or 10% if it uses \$850,000 or more for state administration A state that does *not* use a risk pool can set aside 9.5% for state level activities if it uses \$850,000 or more for state administration, or 9% if it uses \$850,000 or more for state administration, or 9% if it uses \$850,000 or more for state administration. For FY2007 and each subsequent fiscal year, each state may reserve the maximum amount the state was eligible to reserve in FY2006, cumulatively adjusted by the rate of inflation as reflected by the Consumer Price Index for All Urban Consumers. See 20 U.S.C. §1411(e)(2)(A), P.L. 108-446 §611(e)(2)(A).

special education and related services" for high need children with disabilities¹³⁶ and may not be used for legal fees or related costs.¹³⁷ If some funds reserved for the risk pool are not distributed for services for high-need children, they are to be distributed to LEAs according to the substate formula.¹³⁸

LEA Formula Allocations

Funds remaining after funds for state-level activities are set aside are distributed to LEAs based on a formula similar to the state formula. Like the state formula, LEAs are first allocated base grants. Also similar to the state formula, 85% of the remaining funds is allocated based on LEAs' shares of public and private school enrollment and 15% of the remaining funds is allocated based on shares of children living in poverty, as determined by the SEA. There is no minimum or maximum grant.¹³⁹

State and LEA Expenditure Requirements

IDEA state and LEA expenditure requirements are aimed at increasing overall educational spending, rather than substituting federal funds for education spending at the state and local levels. Maintenance of effort (MOE) provisions basically require that a state or an LEA not reduce its support for special education and related services below the level of support it provided the previous fiscal year. Supplement, not supplant (SNS) requirements generally prohibit a state or LEA from using IDEA grants to provide services, purchase equipment, etc., that state, local, or other federal funds currently provide or purchase or, in the absence of the IDEA funds, that those other funds would have provided or would have purchased.

Maintenance of Effort (MOE)

In general, a state may not reduce the amount of its financial support for special education and related services for children with disabilities below the amount of that support for the preceding fiscal year.¹⁴⁰ In any fiscal year in which a state does not meet this MOE requirement, the Secretary of Education is required to reduce the state's subsequent year grant by the same amount by which the state fails to meet the requirement.¹⁴¹ The Secretary may grant a waiver for one fiscal year at a time in the case of "exceptional or uncontrollable circumstances" such as a natural disaster or a "precipitous and unforeseen decline in the financial resources of the state."¹⁴² In addition, waivers can be granted if the state can provide "clear and convincing evidence" that FAPE is available for all children with disabilities.¹⁴³ If a state does not meet its MOE requirement for any year, including any year for which the state was granted a waiver, the state financial support required in future years is not reduced. That is, the state must provide the

^{136 20} U.S.C. §1411(e)(3)(D)(iii), P.L. 108-446 §611(e)(3)(D)(iii).

¹³⁷ 20 U.S.C. §1411(e)(3)(E), P.L. 108-446 §611(e)(3)(E).

¹³⁸ 20 U.S.C. §1411(e)(3)(I), P.L. 108-446 §611(e)(3)(I).

¹³⁹ 20 U.S.C. §1411(f), P.L. 108-446 §611(f).

¹⁴⁰ 20 U.S.C. §1412(a)(18)(A), P.L. 108-446 §612(a)(18)(A).

¹⁴¹ 20 U.S.C. §1412(a)(18)(B), P.L. 108-446 §612(a)(18)(B).

¹⁴² 20 U.S.C. §1412(a)(18)(C)(i), P.L. 108-446 §612(a)(18)(C)(i).

¹⁴³ 20 U.S.C. §1412(a)(18)(C)(ii), P.L. 108-446 §612(a)(18)(C)(ii).

amount that would have been required in the absence of failing to meet MOE in the previous year. $^{\rm 144}$

LEAs may use IDEA funds only for the excess costs¹⁴⁵ of educating children with disabilities, and may not reduce the level of expenditures for the education of children with disabilities made by the LEA from local funds below the level of those expenditures for the preceding fiscal year.¹⁴⁶ In general, the SEA must determine that an LEA meets this requirement (for purposes of establishing the LEA's eligibility for an award for a fiscal year). If the LEA assures the SEA that it will provide at least the same total or per capita amount from either local funds only or a combination of state and local funds for the most recent prior year for which the data are available, then the LEA would be eligible for funds.¹⁴⁷ IDEA specifies in statute four circumstances in which an LEA may legally reduce its local expenditures. These are in cases of

(1) voluntary departure, by retirement or otherwise, or departure for just cause, of special education personnel; (2) a decrease in the enrollment of children with disabilities; (3) the termination of the obligation of the agency ... to provide a program of special education to a particular child with a disability that is an exceptionally costly program ...; or (4) the termination of costly expenditures for long-term purchases, such as the acquisition of equipment or the construction of school facilities.¹⁴⁸

The regulations establish a fifth circumstance under which an LEA may reduce its local expenditures. If a state establishes a risk pool (i.e., high cost fund) and the state assumes the costs associated with "high cost" children in the LEA, the LEA may reduce its expenditures.¹⁴⁹

In addition, with some exceptions, an LEA may reduce its local expenditures in certain fiscal years in which its federal allocation exceeds the amount received in the previous fiscal year by not more than 50% of the excess amount.¹⁵⁰ These funds must be used to carry out activities authorized under ESEA.¹⁵¹ Exceptions include the following: (1) the state is required to prohibit an LEA from reducing its MOE if the SEA has taken responsibility for providing FAPE in the LEA because the LEA is unable to establish and maintain programs of FAPE, or the state has taken action against the LEA under IDEA's enforcement provisions;¹⁵² (2) if in its annual determination on the performance of LEAs, a state determines that an LEA does not meet requirements (i.e., the LEA needs assistance, intervention, or substantial intervention), the state must prohibit the LEA from reducing its MOE;¹⁵³ and (3) the amount of funds expended by an LEA for CEIS¹⁵⁴ must count toward the maximum amount of the reduction in expenditures the

¹⁴⁴ 20 U.S.C. §1412(a)(18)(D), P.L. 108-446 §612(a)(18)(D).

¹⁴⁵ For information on how an LEA calculates its excess costs, see Appendix A to Part 300, 34 C.F.R.

¹⁴⁶ 20 U.S.C. §1413(a)(2)(A), P.L. 108-446 §613(a)(2)(A).

¹⁴⁷ 34 C.F.R. §300.203(b) (2010). In practice, the MOE requirement is based on a comparison of non-federal expenditures for special education services for pupils with disabilities in the preceding fiscal year to those for the second preceding fiscal year since that would be the most recently available data.

¹⁴⁸ 20 U.S.C. §1413(a)(2)(B), P.L. 108-446 §613(a)(2)(B).

¹⁴⁹ 34 C.F.R. §300.204(e) (2010). See, also, the discussion in the report on "State-Level Activities."

 $^{^{150}}$ 20 U.S.C. 1413(a)(2)(C)(i), P.L. 108-446 613(a)(2)(C)(i).

¹⁵¹ 20 U.S.C. §1413(a)(2)(C)(ii), P.L. 108-446 §613(a)(2)(C)(ii).

¹⁵² 20 U.S.C. §1413(a)(2)(C)(iii), P.L. 108-446 §613(a)(2)(C)(iii).

¹⁵³ 20 U.S.C. §1416(f), P.L. 108-446 §616(f). See the section in this report on "Enforcement" for more information on the federal and state performance determinations. Also, see U.S. Department of Education, *Modifications to Questions in the April 2009 Guidance on the Individuals with Disabilities Education Act, Part B, April 13, 2009*, D-7.

¹⁵⁴ For information on CEIS, see the section of this report on "Coordinated Early Intervening Services (CEIS)".

LEA may make.¹⁵⁵ Consequently, any LEA that is required to use 15% of its allocation on CEIS because the state has determined that "significant disproportionality"¹⁵⁶ based on race and ethnicity is occurring would be prohibited from reducing its MOE.¹⁵⁷

Supplement, Not Supplant

Both states and LEAs must use IDEA funds to supplement state, local, and other federal funds and not to supplant them.¹⁵⁸ As with the state MOE requirement, the Secretary of Education has authority to grant a waiver of the state-level SNS requirement if the state provides "clear and convincing evidence" that all children with disabilities in the state have FAPE available.¹⁵⁹ If an LEA (or state) maintains its level of local, or state and local, expenditures for special education and related services from year to year, then the LEA has met its MOE and SNS requirements. There are no SNS or MOE waiver provisions for LEAs.¹⁶⁰

Compliance

Monitoring

The Secretary monitors the implementation of IDEA through the oversight of states' required general supervision of the implementation of IDEA requirements, and through the states' required state performance plans (SPP).¹⁶¹ These plans evaluate a state's efforts to implement the requirements and purposes of IDEA and describe how the state will improve implementation.¹⁶² The Secretary must enforce IDEA¹⁶³ and must also require states to monitor and enforce the implementation of IDEA by LEAs.¹⁶⁴ The primary focus of federal and state monitoring is on improving educational results and functional outcomes for all children with disabilities and ensuring that states meet IDEA program requirements.¹⁶⁵ IDEA specifies three priority areas that are to be monitored by the Secretary regarding states, and by states regarding LEAs, using quantifiable indicators to measure performance. These three monitoring priorities are:

• provision of a free appropriate public education in the least restrictive environment;

¹⁵⁵ 20 U.S.C. §1413(a)(2)(C)(iv), P.L. 108-446 §613(a)(2)(C)(iv).

¹⁵⁶ For information on "significant disproportionality," see the section of this report on "Coordinated Early Intervening Services (CEIS)."

¹⁵⁷ U.S. Department of Education, *Modifications to Questions in the April 2009 Guidance on the Individuals with Disabilities Education Act, Part B, April 13, 1009*, D-7. The amount of funds an LEA uses for CEIS for reducing the MOE in years when there is an increase in the LEA allocation is interrelated. The decision about one use will affect the amount of funds available for the other use. For information on the interaction of CEIS and MOE, see Appendix D to Part 300, 34 C.F.R.

¹⁵⁸ 20 U.S.C. §1412(a)172)(C), P.L. 108-446 §613(a)(17)(C).

¹⁵⁹ Ibid. See 34 C.F.R. §300.164 for standards for applying for this waiver.

¹⁶⁰ U.S. Department of Education, *Guidance: Funds for Part B of the Individuals with Disabilities Education Act made Available Under the American Recovery and Reinvestment Act of 2009*, April 2009, C-6.

¹⁶¹ 20 U.S.C. §1416(a)(1)(A), P.L. 108-446 §616(a)(1)(A).

¹⁶² 20 U.S.C. §1416(b)(1)(A), P.L. 108-446 §616(b)(1)(A).

¹⁶³ 20 U.S.C. §1416(a)(1)(B), P.L. 108-446 §616(a)(1)(B).

¹⁶⁴ 20 U.S.C. §1416(a)(1)(C), P.L. 108-446 §616(a)(1)(C).

¹⁶⁵ 20 U.S.C. §1416(a)(2), P.L. 108-446 §616(a)(2).

- state exercise of general supervisory authority, including child find, effective monitoring, the use of resolution sessions, mediation, voluntary binding arbitration, and a system of transition services; and
- disproportionate representation of racial and ethnic groups in special education and related services, to the extent the representation is the result of inappropriate identification.¹⁶⁶

As part of an SPP,¹⁶⁷ each state must establish measurable and rigorous targets for the indicators established by the Secretary in the three priority areas.¹⁶⁸ Each state must use the targets established in its SPP and the three priority areas to analyze the performance of each LEA in the state.¹⁶⁹ In addition, each state must report annually to the Secretary on the state's performance under the SPP.¹⁷⁰ Annual state reporting of performance on the SPP indicators is done through the Annual Performance Report (APR).¹⁷¹ The state must report annually to the public on the performance of each LEA.¹⁷² This annual report must be made as soon as practicable, but no later than 120 days following the state's submission of its APR to the Secretary.¹⁷³ The state must also make available through public means the state's SPP, APR, and the state's annual report on the performance of each LEA in the state. At a minimum, the state must post these items on the SEA's website and distribute them to the media and through public agencies.¹⁷⁴

Enforcement

Based on the information provided by the state in the SPP, information from monitoring visits, and any other public information made available, the Secretary shall determine annually if the state

- meets the requirements and purposes of IDEA Part B,
- needs assistance in implementing the requirements of IDEA Part B,
- needs intervention in implementing the requirements of IDEA Part B, or
- needs substantial intervention in implementing the requirements of IDEA Part B.

If the Secretary makes a determination that a state needs intervention or substantial intervention, the Secretary must provide notice and an opportunity for a hearing.¹⁷⁵

If the Secretary determines that a state does not meet requirements, IDEA specifies a number of enforcement actions depending on the Secretary's specific determination. These actions range from advising the state of available sources of technical assistance, to requiring the state to

¹⁶⁶ 20 U.S.C. §1416(a)(3), P.L. 108-446 §616(a)(3). Each state must have in effect policies and procedures designed to prevent the inappropriate over-identification or disproportionate representation by race and ethnicity of children as children with disabilities (20 U.S.C. §1412(a)(24), P.L. 108-446 §612(a)(24)).

 $^{^{167}}$ Each state must review its SPP at least once every six years and amendments must be submitted to the Secretary; 20 U.S.C. 116(b(1)(C), P.L. 108-446 616(b)(1)(C).

¹⁶⁸ 34 C.F.R. §300.601(a)(3) (2010).

¹⁶⁹ 20 U.S.C. §1416(b)(2)(C)(i), P.L. 108-446 §616(b)(2)(C)(i).

¹⁷⁰ 20 U.S.C. §1416(b)(2)(C)(ii)(II), P.L. 108-446 §616(b)(2)(C)(ii)(II).

¹⁷¹ 20 U.S.C. §1453(d), P.L. 108-446 §653(d).

^{172 20} U.S.C. §1416(b)(2)(C)(ii)(I), P.L. 108-446 §616(b)(2)(C)(ii)(I).

¹⁷³ 34 C.F.R. §300.602(b)(i)(A) (2010).

¹⁷⁴ 34 C.F.R. §300.602(b)(i)(B) (2010).

¹⁷⁵ 20 U.S.C. §1416(d), P.L. 108-446 §616(d).

prepare a corrective action plan, to withholding, in whole or in part, further IDEA funds to the state. Prior to withholding any funds, the Secretary must provide notice and an opportunity for a hearing.¹⁷⁶ Whenever a state receives notice that the Secretary is proposing to take an enforcement action, the state must, at a minimum, post a notice of the pendency of an action on the SEA's website and distribute the notice to the media and through public agencies.¹⁷⁷

In its analysis of comments and changes in the regulations, ED notes that

Neither the Act nor these regulations require SEAs to publicly report on enforcement actions taken against LEAs in the State. The decision to report to the public on enforcement actions imposed on an LEA is best left to each State to decide because individual LEA circumstances vary across each State and no one set of requirements is appropriate in every situation ... However, in the interest of transparency and public accountability, the Department encourages States, where appropriate, to report to the public on any enforcement actions taken against LEAs.¹⁷⁸

The state must make the same four determinations about LEAs that the Secretary makes about the states.¹⁷⁹ In its analysis of comments and changes in the regulations, ED comments that "States should have some discretion in making annual determination on the performance of their LEAs and, therefore, [ED] decline[s] to establish, in regulation, a uniform process for making annual determinations." ED further notes that it has advised states that in making determinations, they must consider (1) LEA performance on SPP compliance indicators, ¹⁸⁰ (2) whether data submitted by an LEA are valid and reliable for each indicator, (3) LEA-specific audit findings, and (4) an uncorrected noncompliance from any source. In addition, ED has advised states to consider performance on results indicators, such as an LEA's graduation and dropout rates or the participation rate of students with disabilities in state assessments.¹⁸¹ However, the consideration of performance indicators in LEA determinations is not required.

The regulations stipulate the specific enforcement mechanisms that a state must use if the LEA does not meet requirements.¹⁸² These mechanisms include a range of actions and are similar to those that the Secretary must use for state enforcement.¹⁸³ The regulations also require that when a state identifies LEA noncompliance with IDEA, it must ensure that the noncompliance is corrected as soon as possible, and no later than one year after the state's identification of the noncompliance.¹⁸⁴

^{176 20} U.S.C. §1416(e), P.L. 108-446 §616(e).

¹⁷⁷ 34 C.F.R. §300.606 (2010). The Secretary also posts the annual determination letters typically issued in June of each year to each state, Puerto Rico, the District of Columbia, and outlying areas on its website at http://www2.ed.gov/fund/ data/report/idea/partbspap/allyears.html.

¹⁷⁸ 71 Fed. Reg. 73203 (August 14, 2006).

¹⁷⁹ 20 U.S.C. §1416(a)(1)(C), P.L. 108-446 §616(a)(1)(C)(ii), and 34 C.F.R. §300.600(a)(2) (2010).

¹⁸⁰ Compliance indicators include, among others, the percent of districts with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification, the percent of children with parental consent to evaluate who were evaluated and had eligibility determined within 60 days (or a state established timeframe), and a general supervision system (including monitoring, complaints, hearings, etc.) that identifies and corrects noncompliance as soon as possible but no later than one year from identification.

¹⁸¹ 73 Fed. Reg. 73021 (August 14, 2006).

¹⁸² 34 C.F.R. §300.600(a)(3), and 34 C.F.R. §300.800 (2010).

¹⁸³ Neither the statute nor the regulations require that states permit LEAs to appeal a state decision. According to ED's guidance *Questions and Answers on Monitoring, Technical Assistance, and Enforcement*, C-11, "Whether a State's determination about an LEA's performance may be appealed is a State decision."

¹⁸⁴ 34 C.F.R. §300.600(e) (2010).

Appendix A. Structure of IDEA

Part A-General Provisions

Part A includes congressional findings pertinent to the act, the purposes of the act, and definitions. The definitions included in Part A are of critical importance in interpreting the requirements of the act. These definitions include, among others, definitions of child with a disability, specific learning disability, free appropriate public education, core academic subjects, highly qualified, individualized education program, local educational agency, related services, special education, supplementary aids and services, transition services, and excess costs. These terms have been defined throughout the body of this report.

Part B-Assistance for Education of All Children with Disabilities

Part B provides federal funding for the education of children with disabilities and requires, as a condition for the receipt of such funds, the provision of a free appropriate public education (FAPE) to children with disabilities between the ages of 3 and 21. School districts must identify, locate, and evaluate all children with disabilities, regardless of the severity of their disability, to determine which children are eligible for special education and related services. Each child receiving services has an Individualized Education Program (IEP), created by an IEP team, delineating the specific special education and related services to be provided to meet his or her needs. The statute also contains procedural safeguards, which are provisions to protect the rights of parents and children with disabilities to ensure the provision of FAPE.

Section 619 of IDEA Part B authorizes grants to states for preschool programs serving children with disabilities ages three to five. Since Part B grants to states are used to serve children with disabilities as young as three years of age (as well as school-age children), Section 619 is not so much a separate program as it is supplementary funding for services to this age group. In general, the provisions, requirements, and guarantees under the grants to states program that apply to school-age children with disabilities also apply to children in this age group. As a result, Section 619 is a relatively brief section of the law and deals mostly with the state and substate funding formulas for the grants and state-level activities.

Part C—Infants and Toddlers with Disabilities

The general purpose of Part C is to aid each state in creating and maintaining "a statewide, comprehensive, coordinated, multidisciplinary, interagency system that provides early intervention services for infants and toddlers with disabilities and their families."¹⁸⁵ Services focus on children from birth through age two who are experiencing or have a high probability of experiencing "developmental delay" (as defined by the state) with respect to physical, mental, or other capacities, and on their families.¹⁸⁶ Services are detailed for each child and his or her family in an Individualized Family Service Plan (IFSP). Services are to be provided, to the maximum extent feasible, in "natural environments," including the home, with other infants and toddlers who are not disabled. States are required to identify a state lead agency, which might be the state educational agency (SEA) but could be other state agencies, to coordinate the program.

¹⁸⁵ 20 U.S.C. §1431(b)(1), P.L. 108-446 §631(b)(1).

¹⁸⁶ Under certain circumstances, children with disabilities age three and over may continue to receive Part C early intervention services until they are eligible to enter kindergarten; 20 U.S.C. §14345(c), P.L. 108-446 §635(c).

Part D—National Activities to Improve Education of Children with Disabilities¹⁸⁷

Part D authorizes competitive grants to improve the education of children with disabilities in three areas: (1) state personnel development (Subpart 1); (2) personnel preparation, technical assistance, model demonstration projects, and dissemination of information (Subpart 2); and (3) support to improve results for children (Subpart 3).

- Under Subpart 1, competitive grants are made to SEAs for state personnel development grants to assist SEAs "in reforming and improving their systems for personnel preparation and professional development in early intervention, educational, and transitions services ..."¹⁸⁸
- Under Subpart 2, competitive grants are made to entities such as SEAs, local education agencies (LEAs),¹⁸⁹ institutions of higher education (IHEs), and nonprofit organizations for personnel development to help ensure that there are adequate numbers of personnel with skills and knowledge needed to help children with disabilities succeed,¹⁹⁰ for technical assistance and dissemination of material based on knowledge gained through research and practice,¹⁹¹ and for studies and evaluations.¹⁹²
- Under Subpart 3, competitive grants are made to nonprofit organizations for parent training and information centers, which provide parents of children with disabilities with needed training and information to work with professionals in meeting the early intervention and special education needs of their children.¹⁹³ Also, under Subpart 3, competitive grants are made to entities such as SEAs, LEAs, IHEs, and nonprofit organizations for research, development, and other activities that promote the use of technology in providing special education and early intervention services.¹⁹⁴

¹⁸⁷ In addition to the statutory provisions in Part D, see the following for more information on these activities: U.S. Department of Education, *Fiscal Year 2018, Budget Summary*, pp. 17-18; and U.S. Department of Education, *Guide to U.S. Department of Education Programs*,2012, pp. 239-247.

¹⁸⁸ 20 U.S.C. §1451(a), P.L. 108-446 §651(a).

¹⁸⁹ The term "local educational agency" means "a public board of education or other public authority legally constituted within a State for either administrative control or direction of, or to perform a service function for, public elementary schools or secondary schools in a city, county, township, school district, or other political subdivision of a State, or for such combination of school districts or counties as are recognized in a State as an administrative agency for its public elementary schools or secondary schools." 20 U.S.C. §14011(19), P.L. 108-446 §601(19). The term "school district" is often used instead of local educational agency.

¹⁹⁰ 20 U.S.C. §1462, P.L. 108-446 §662.

¹⁹¹ 20 U.S.C. §1463, P.L. 108-446 §663.

¹⁹² 20 U.S.C. §1464, P.L. 108-446 §664

¹⁹³ 20 U.S.C. §1471, §1472, and §1473, P.L. 108-446 §671, §672, and §673.

¹⁹⁴ 20 U.S.C. §1474, P.L. 108-446 §674.

Appendix B. Commonly Used Acronyms

APPE	Average Per Pupil Expenditure	
APR	Annual Performance Report	
CEIS	Coordinated Early Intervening Services	
ED	U.S. Department of Education	
ESEA	Elementary and Secondary Education Act	
FAPE	Free Appropriate Public Education	
IDEA	The Individuals with Disabilities Education Act	
IEP	Individualized Education Program	
LEA	Local Educational Agency	
MOE	Maintenance of Effort	
RTI	Response to Intervention	
SEA	State Education Agency	
SNS	Supplement, Not Supplant	
SPP	State Performance Plan	

Author Contact Information

(name redacted) Analyst in Education Policy [redacted]@crs.loc.gov7-....

Acknowledgments

This report draws on previous reports written by (name redacted), Legislative Attorney, and former CRS analysts (na **m** redacted) and (nam redacted).

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.