February 14, 2001

TO THE ADMINISTRATOR ADDRESSED:

SUBJECT: INSTRUCTIONAL ARRANGEMENT CODING

The purpose of this letter is to provide information related to instructional arrangement coding for students with disabilities who reside in residential care and treatment facilities. Specifically, this letter is an effort by the Texas Education Agency to provide clarification for local education agencies (LEAs) in relation to coding determinations for children with disabilities residing in residential care and treatment facilities and receiving special education services through affected LEAs. The guidance presented in this letter is reflective of discussions among Agency, district, and charter school personnel in a stakeholder meeting conducted by the Division of Special Education, Texas Education Agency. Stakeholder meetings, related discussions, and correspondence related to this issue have been necessitated as a result of ongoing concerns related to the appropriate coding of students with disabilities who reside in residential care and treatment facilities and who receive their special education and other educational services on the site of the facility.

The Agency, through this letter, will discuss related laws, rules, and regulations, and will provide guidance and interim policy clarification related to the topic. These policy clarifications are intended to assist school administrators with interpretations based on current law, rule, and practice. Please note, however, that, if the Texas Legislature or the State Board of Education (SBOE) reconsider the statutes or rules that define related special education instructional arrangements or settings, or if additional interpretive guidance is provided by the Legislature or SBOE, the Agency’s interpretive guidance provided in this letter may be superseded.

Texas Education Code (TEC) §25.001(b)(7) states:

The board of trustees of a school district or its designee shall admit into the public schools of the district free of tuition a person who is over five and younger than 21 years of age on the first day of September of the school year in which admission is sought if…the person resides at a residential facility located in the district…

TEC §42.151(b) states:

A special instructional arrangement for students with disabilities residing in care and treatment facilities, other than state schools, whose parents or guardians do not reside in the district providing education services shall be established under the rules of the State Board of Education. The funding weight for this arrangement shall be 4.0 for those students who receive their education service on a local school district campus (emphasis added).

Currently, SBOE rule, as reflected in Texas Administrative Code (TAC) §89.63(c)(10), defines the Residential Care and Treatment Facility-Code 35 instructional arrangement as follows:

Residential care and treatment facility (not school district resident). This instructional arrangement/setting is for providing special education instruction and related services to students who reside in care and treatment facilities and whose parents do not reside within the boundaries of the school district providing educational services to the students. In order to be considered in this arrangement, the services must be

provided on a school district campus. If the instruction is provided at the facility, rather than on a school district campus, the instructional arrangement is considered to be the hospital class arrangement/setting rather than this instructional arrangement. Students with disabilities who reside in these facilities may be included in the average daily attendance of the district in the same way as all other students receiving special education.

In contrast, TAC §89.63(c)(3) defines the Hospital Class-Code 02 instructional arrangement as follows:

Hospital class. This instructional arrangement/setting is for providing special education instruction in a classroom in a hospital facility or a residential care and treatment facility not operated by the school district. If the students residing in the facility are provided special education services outside the facility, they are considered to be served in the instructional arrangement in which they are placed and are not to be considered as in a hospital class.

The Student Attendance Accounting Handbook provides additional information and clarification related to the definitions of the instructional arrangement/setting codes referenced in SBOE rule. This handbook again emphasizes that, for a student to be coded to the Residential Care and Treatment Facility instructional arrangement, the services must be provided on a school district campus rather than in a classroom at the facility.

In the past, the Agency has interpreted the school campus requirement to mean that, for students to be considered in the Residential Care and Treatment Facility instructional arrangement, they must receive services on a campus that is separate and apart from the residential care facility. Therefore, as a general matter, students were allowed to be coded to the Residential Care and Treatment Facility instructional arrangement only if educational services were provided at a recognized campus with both a physical location and a complete, on-site administrative structure that was separate from the residential treatment facility. Thus, if a school provided services in classrooms located within the residential facility, students served in that instructional arrangement would not qualify under the Residential Care and Treatment Facility instructional arrangement. Rather, these students generally would have been coded to the Hospital Class arrangement.

Additional concerns regarding coding interpretations arose in relation to school districts and charter schools with instructional facilities or campuses located at the site of a residential care and treatment facility. In these situations, a separate facility may have been established reflecting a campus number, and a complete administrative structure and instructional curriculum may have been developed. This often was the case with new charter schools approved to provide educational services to these facilities.

Also, the Individuals with Disabilities Education Act Amendments of 1997 instituted additional regulatory requirements in relation to least restrictive environment (LRE) and state funding systems for special education. In regard to LRE, 34 Code of Federal Regulations (CFR) §300.130 (b) states:

Additional requirement. (1) If the State uses a funding mechanism by which the State distributes State funds on the basis of the type of setting where a child is served, the funding mechanism may not result in placements that violate the requirements of paragraph (a) of this section [related to the requirement that children be placed in the least restrictive environment].

Given the aforementioned issues, in an attempt to determine whether state rules and LEA practices promoted potential LRE concerns related to the student population in question, the Division of Special Education conducted a survey related to educational placement patterns of students with disabilities residing in residential care and treatment facilities. In February 2000, this survey was disseminated to those LEAs reporting the use of the instructional arrangements Residential Care and Treatment Facility or Hospital Class. The results of this survey indicate that approximately 76% of students residing in residential care and treatment facilities are served on a regular local campus, which was defined for the purposes of the survey as a campus serving the regular student population, operated by the local school district, that exists notwithstanding the presence of the residential care and treatment facility within the school district’s boundaries. The survey indicated that approximately 16% of the students residing in residential care and treatment facilities were served at the residential care and treatment facility, which was defined as in a classroom within the facility, a portable building at the facility, a campus constructed on the facility site, or in space leased at the facility. The remaining 8% of students were served on a separate campus, defined as a local district campus not on the site of the residential care and treatment facility, established to serve a population of students with disabilities rather than the regular student population.

In dealing with placement issues related to students residing in residential care and treatment facilities, the Agency acknowledges that, in many circumstances, students with and without disabilities are placed by parents or other agencies for residence purposes at a residential care and treatment facility. Receiving LEAs generally have no control over this initial placement of students at these facilities and their resulting residency in the district or charter school. The current discussion regarding placement of these students will center around the resulting educational placement of students with disabilities by the Admission, Review, and Dismissal (ARD) committee.

ARD committees are charged with many tasks in developing a program for a student with a disability, including the development of an individualized education program (IEP) designed to ensure the provision of a free, appropriate public education in the least restrictive environment. Accompanying this IEP development process is the responsibility for determining the appropriate instructional arrangement in which services will be provided. In the case of some students with disabilities residing in residential care and treatment facilities, the ARD committee is limited in its ability to control the location in which services can be provided. This is true in circumstances such as adjudicated or incarcerated youth or students with substance abuse treatment plans that preclude their inclusion in and exposure to educational settings on a regular school campus.

Given the background requirements stated above related to least restrictive environment and funding systems and the obligation of the ARD committee to make appropriate placement determinations for students with disabilities, the following clarification is provided in relation to coding students with disabilities residing in residential care and treatment facilities and receiving special education services from impacted LEAs.

	ARD Control Over

Location of Services*
	Parents Reside within

LEA Boundaries
	Students Served at Local LEA Campus**
	Appropriate Instructional Arrangement Code

	Yes
	No
	Yes
	35

	Yes
	No
	No
	02

	Yes
	Yes
	Yes
	Based on services

	Yes
	Yes
	No
	02

	No
	No
	N/A
	35

	No
	Yes
	N/A
	02

See Attachment A for related decision tree

*An ARD committee controls location of services except in situations involving adjudicated or incarcerated youth, students with substance abuse treatment plans that preclude their inclusion in and exposure to educational settings on a regular school campus, or other circumstances in which legal, medical, or governmental authorities document the inability of the student to leave the facility site.

**Local LEA campus indicates a county/district/campus number is assigned, a complete administrative structure and
instructional program is in place, and the location of instructional services is separate from the location of residential and treatment services.

Note: Students with disabilities residing in a residential care and treatment facility who receive only speech therapy
services may not be coded with the instructional arrangement code 35.

LEAs that code students with disabilities to the Residential Care and Treatment Facility-Code 35 instructional arrangement must be able to demonstrate that the LEA is, to the extent appropriate, in full compliance with all LRE requirements found in 34 CFR §§ 300.550-554.

Given the above stated information, if a LEA believes that there are special circumstances that may present reasons to code a student differently than has been described in the previous charts and paragraphs, a written request for consideration of such circumstances may be directed to the Division of Special Education.

Again, it must be noted that the Texas Administrative Code related to instructional arrangements is subject to revision if the Texas Legislature or SBOE reconsider the statutes or rules that define special education instructional arrangements. Any revision could impact the current definitions and interpretations provided in this letter of clarification. School administrators should carefully monitor this situation to determine whether future changes may impact the current coding mechanism for students residing in residential care and treatment facilities.

We appreciate your support of students with disabilities. If you have additional questions related to instructional arrangement coding, please contact your education service center special education contact. If you need additional assistance, you may contact Laura Taylor or a member of the funding component in the Division of Special Education at (512) 463-9362.

Sincerely,

Nora Ibañez Hancock, Ed.D.

Associate Commissioner

 for the Education of Special Populations

NIH:LT:drc

cc:
ESC Special Education Administrators

LEA Special Education Administrators

Attachment A

ode 35/02 Decision Tree

Yes

No

Yes

No

Yes

No

Yes

 No Yes

 No

 * and ** (Before using this chart, see page 3 of guidance letter for further definition/clarification of these terms.
Are students served at a LEA campus?**

Do parents reside within LEA boundaries?

Do parents reside within LEA boundaries?

Does the ARD �control the �location of services?*

Are students served at a LEA campus?**

Code 02

Code 35

Based on services

Code 02

Code 35

Code 02

Code 35/02 Decision Tree

