ACTION REQUIRED

May 22, 2000

TO THE ADMINISTRATOR ADDRESSED:

SUBJECT:
Accurate Reporting on the Disciplinary Alternative Education Program

 PEIMS 425 Record

This letter is to bring to your attention the importance of accurate reporting of student disciplinary actions on the Public Education Information Management System (PEIMS) 425 Record. As you are aware, Chapter 37 of the Texas Education Code (TEC) requires the Texas Education Agency to collect very specific data regarding disciplinary placements. Additionally, the requirement for an annual evaluation of disciplinary alternative education programs (DAEPs) set forth in TEC §37.008(m) makes the need for accurate reporting all the more urgent.

A desk audit of PEIMS 425 Record data for the 1998-99 year indicates that there may be issues related to accurate coding of disciplinary actions. Please review your PEIMS 425 Record data for accuracy before the third submission date of June 22, 2000. Be sure that you have chosen the proper reason and action codes that accurately describe the behavior and placement of the student.

Attached for your assistance is an explanation of certain issues that came to our attention during the desk audit. While these are not the only issues requiring attention, the explanation may assist you in avoiding some of the more common errors associated with the 425 Record. Also attached for your review is the July 27, 1999, ‘TO THE SUPERINTENDENT ADDRESSED LETTER’ describing the changes to the reporting of student disciplinary actions on the PEIMS 425 Record.

If you have any questions regarding coding requirements on the PEIMS 425 Record, please contact Mr. Billy Jacobs, Safe Schools Division Director at (512) 463-9982 or your regional education service center. Thank you for cooperation on this matter.

Respectfully,

Arturo Almendarez

Deputy Commissioner

 for Programs and Instruction
Attachments

Critical Issues in Reporting Data under the PEIMS 425 Record

Note: The following explanations illustrate two types of common errors in the reporting of disciplinary data. These explanations describe instances in which a district may appear to have violated state law due to a reporting error. There may be instances in which the district has in fact acted improperly by, for instance, expelling a student for an impermissible reason. All disciplinary actions taken, whether proper or improper, should be reported accurately. The guidance below is intended to assist you in accurate reporting.

I.
State-Mandated Consequences for Certain Conduct Violations
The Texas Education Code (TEC) requires that school districts impose specific types of consequences for certain types of misconduct. More specifically, TEC Section 37.006 lists certain types of conduct for which a district must place a student in a disciplinary alternative education program (DAEP). Similarly, TEC Section 37.007 lists certain types of conduct for which a district must expel a student. Compliance with these requirements will be monitored through the disciplinary action and reason data submitted under the PEIMS 425 record. The following examples illustrate the importance of correctly reporting actions taken in response to conduct violations under TEC Sections 37.006 and 37.007:

Example 1: After a properly convened formal hearing, it is determined that Johnny brought an illegal knife onto campus. In accordance with the requirements of TEC Section 37.007 and district policy, Johnny is expelled for 45 days. Rather than expelling Johnny to the street, however, the district places him in an off-campus DAEP for the term of his expulsion. (The district is not located in a county required to have a Juvenile Justice Alternative Education Program.) When reported in PEIMS, the district properly codes Johnny’s conduct using Disciplinary Action Reason Code “12.” However, the district fails to report that Johnny was expelled and instead reports only that Johnny was placed in an DAEP, using Disciplinary Action Code “07”. Consequently, it will appear in an audit of PEIMS data that the district failed to comply with the statutory mandate requiring that a district expel a student who brings an illegal knife to school. In order to correctly report its action, the district should have used Disciplinary Action Code “04” (“Expulsion with placement in an off-campus DAEP”).

Example 2: After a properly convened conference, it is determined that Susan brought an alcoholic beverage to a school-related activity. In accordance with the requirements of TEC Section 37.006(a) and district policy, Susan is assigned to the DAEP. Because this was Susan’s first offense, district policy calls for assignment to the DAEP for three days. Further, because TEC Section 37.005 allows a district to suspend a student for a maximum of three days for conduct requiring DAEP placement, Susan is also suspended for three days. The district orders that the three-day suspension and DAEP assignment are to run concurrently. Thus, Susan never attends the DAEP because she was suspended during the period of the DAEP assignment. When reported in PEIMS, the district properly codes Susan’s conduct using Disciplinary Action Reason Code “05.” However, because Susan never attended the DAEP, the district only reports the suspension and does not report the DAEP placement. Consequently, it will appear in An audit of PEIMS data that the district failed to comply with a statutory mandate. Instead, the district should have reported two disciplinary actions for Susan’s conduct. It should have reported a suspension using Disciplinary Action Code “05” and a DAEP placement using Disciplinary Action Code “07.”

II.
Distinctions between Expulsions and DAEP Placements

It appears that some districts have been reporting simple placements in a DAEP as “expulsions with placement” in an on-campus or off-campus DAEP. The codes for “expulsion with placement” (Disciplinary Action Codes “03” and “04”) should only be used when a student has been expelled and then placed in a DAEP for the term of the expulsion. It also appears that some districts are reporting suspensions under TEC Section 37.005 as expulsions. District staff should bear in mind two distinguishing characteristics of proper expulsions:

1) A student may be expelled only if the student engaged in an offense listed in TEC Section 37.007.

2) A district may not expel a student unless the student has been afforded a formal hearing (not just a conference) as required by TEC Section 37.009(f).

Because expulsions are only permitted under very limited circumstances, a district that mistakenly reports a DAEP placement or suspension as an expulsion may appear to have violated state law when its PEIMS data are audited.

Example 1: After a properly convened conference, Greg is placed in an on-campus DAEP due to his persistent disruption of regular classes. His conduct is properly reported using Disciplinary Action Reason Code 01 (“Disruptive Behavior”). The resulting DAEP placement, however, is incorrectly reported using Disciplinary Action Code 03 (“Expulsion with placement in an on-campus alternative education program as a result of a formal expulsion hearing.”) Because of this error, it will appear in a PEIMS audit that the district has expelled a student for an impermissible reason. A district may not expel a student for disruption of regular classes (but may be expelled for serious or persistent misbehavior occurring in a DAEP). In order to correctly report Greg’s DAEP placement, the district should have used Disciplinary Action Code “07” (“Placement in an on-campus or off-campus AEP as a result of a conference, rather than a formal hearing as required for expulsion.”)

Example 2: After properly convened conference, Jane is suspended for three days due to seriously disruptive behavior while on a field trip. Jane’s conduct is properly reported using Disciplinary Action Reason Code “21” (“Violation of student code of conduct not included under TEC Sections 37.002, 37.006, or 37.007”). The resulting suspension, however, is incorrectly reported using Disciplinary Action Code “01” (“Expulsion without placement in another educational setting as a result of a formal expulsion hearing”). Again, it will appear in a PEIMS audit that the district has expelled a student for an impermissible reason. Instead, the district should have reported the suspension using Disciplinary Action Code “ 05” (“Out-of-school Suspension”).

