FYI FYI FYI FYI

F O R Y O U R I N F O R M A T I O N

Issue
04-33
Date:
09/04

FREQUENTLY ASKED QUESTIONS REGARDING

NONPUBLIC SCHOOLS
What is a Nonpublic School?

Nonpublic Schools are private, nonsectarian and certified by the state of California to provide special education services to students based on their Individualized Education Plan (IEP). These schools provide an environment to help youth that are struggling academically, behaviorally and socially. Many of these schools are affiliated with group homes housing foster youth. A Non-Public School can be located on the site of a group home, or made available to youth through an agreement with the group home.

Who qualifies for Nonpublic School placement?

Any child who has an Individualized Education Plan to receive special education services at a Nonpublic School. In fact, no child may be enrolled in a nonpublic school unless and until he or she has a current IEP specifically recommending enrollment in the nonpublic school. Also, a child may not be enrolled in a nonpublic school while an IEP is being initiated.

What is an Individualized Education Plan (IEP)?

It is a written educational plan for a school-aged child with disabilities developed by a team of professionals and the Holder of Educational Rights / child’s parent(s). The IEP outlines:

· Present level of performance

· Statement about child’s disability

· Annual goals and objectives, including measurement standards

· Statements defining services to be provided

· How often, when and in what setting services will take place

· How the child will participate in general education activities with non-disabled peers

· Plan to address any behavioral issues

· Generally, it is reviewed and updated yearly and describes how the child is presently doing, what the child’s learning needs are, and what services the child will need.

[image: image1.png]

[image: image2.png]

If you have any questions regarding this release please

e-mail your question to:

Policy@dcfs.co.la.ca.us

Clerical Handbook: http://198.51.213.151/Policy/Hndbook%20Clerical/Default.htm
Child Welfare Services Handbook: http://198.51.213.151/Policy/Hndbook%20CWS/default.htm
FYI’s: http://198.51.213.151/Policy/FYI/TOCFYI.htm
Who can sign the IEP?

The “Holder of Education Rights” must sign the IEP. This person is usually a parent or a responsible adult designated by the court, such as a relative caregiver, foster parent, CASA, or an adult important in the child's life. If the child does not have an available Holder of Education Rights, the school can appoint a person for special education students called a surrogate parent. This Holder of Education Rights has the legal authority to request an assessment for special education eligibility, sign education documents, including an IEP, and advocate for the educational needs of the child. Neither the social worker, any DCFS representative, any group home staff, nor the children’s attorney may be designated in this role.

What if a youth is enrolled in a Nonpublic School without an Individualized Education Plan?

The CSW must immediately evaluate the appropriateness of the placement by working with the Holder of Education Rights, the local school district, the group home and other community partners. This will ensure that the youth finds the best educational placement. Remember that because the child should not be enrolled in a nonpublic school without an IEP specifically recommending enrollment in a nonpublic school, the CSW must act quickly to ensure the child is enrolled in the appropriate school setting. With that in mind, the CSW must notify the attorney for the child when this situation comes up and the CSW may need to notify the court as well.

When is it appropriate to place a foster youth in a Nonpublic School?

First, every effort should be made to enroll the foster youth in a regular public school. Sometimes, a child may be able to receive special education services at the regular public school through Resource Specialist Programs or Special Day Classes. A foster youth can even be allowed to attend both a Nonpublic School and local public school at the same time, but this must be designated in the Individualized Education Plan. However, a child may never attend a nonpublic school unless the IEP assessment specifies enrollment in a nonpublic school. Not every IEP will recommend enrollment in a nonpublic school.

What can be done if a group home denies placement in a Nonpublic School to a foster youth?

A group home cannot legally require any foster youth to attend their Nonpublic School as a condition to placement in that group home. All denials of placement should be reported immediately to the office Regional Administrator and the Education Initiative. County Counsel may also be asked to assist.
What if the youth does not have a current Individualized Education Plan?

Ask the Holder of Education Rights to request to have the IEP updated.

What is the role of the Education Initiative in the area of Non-Public Schools?

The Education Initiative partners with the community to address the educational needs of foster youth. The goal of the Initiative is to help foster youth achieve academically and improve their school attendance.

Foster youth rights under the Education Initiative include:

· the right to remain in their school of origin;

· the right to immediate school enrollment;

· the right to attend school in the least restrictive environment;

· the right to due process in suspension or expulsion; and,

· the right to have an appointed educational advocate.

The Education Initiative also ensures:

· the collection of school records for Los Angeles County Department of Children and Family Services (DCFS);

· case management;

· and provides community-based tutoring resources.

The Education Initiative includes more than a dozen programs and collaborations with community partners including the Education Coordinating Council, a collaboration of Los Angeles County leadership; Reading is Fundamental, a Children’s Court literacy program; and Operation READ, a tutoring program, to name a few.

In addition, the Education Initiative recommends that before the new school year begins, social workers review the records of youth enrolled in a Non-Public School to ensure youth are appropriately enrolled in school.

Who can I contact for more information on the Education Initiative or Non-Public Schools?

The Los Angeles County Department of Children and Family Services Education Initiative unit can be contacted at (213) 351-5620, the Los Angeles County Office of Education at (213) 637-3101, or County Counsel.

REGULATIONS ON ENROLLMENT IN NONPUBLIC SCHOOLS

California Education Code Section 56366.9, states in pertinent part that a licensed children’s institution (i.e. Group Home) at which individuals with exceptional needs reside shall not require as a condition of residential placement that it provide the appropriate educational programs to those individuals through a nonpublic, nonsectarian school or agency owned or operated by a licensed children’s institution…”

California Code of Regulations Section 60510(b)(2): states, in pertinent part that a child placed in a licensed children’s institution (i.e. Group Home), may not attend an on-site non-public school unless the IEP Team has determined there is no appropriate public program.

California Education Code Section 56157(a): states, in pertinent part that foster children, regardless of where they reside, must be placed in the least restrictive educational placement possible (i.e. mainstreamed to the greatest extent possible).

_1116652910.doc
[image: image1.png]

