NOTICE – Mental Health Services

February 20, 2015

Page 6

[image: image4.png]1430 N STREET, SACRAMENTO, CA 95814-5901 ¢ 916-319-0800 ¢« WWW.CDE.CA.GOV

[image: image2.jpg]s

DSS
—
WILL LIGHTBOURNE

DIRECTOR

[image: image3.jpg]

JENNIFER KENT
 DIRECTOR
NOTICE OF PROPOSED RULEMAKING

AMENDMENTS TO THE CALIFORNIA CODE OF REGULATIONS, TITLE 2,

REGARDING THE PROVISION OF MENTAL HEALTH SERVICES FOR

STUDENTS WITH DISABILITIES

[Notice published February 20, 2015]

NOTICE IS HEREBY GIVEN that the State Superintendent of Public Instruction (SSPI), Department of Health Care Services (DHCS) and the California Department of Social Services (CDSS) propose to adopt the regulations described below after considering all comments, objections, or recommendations regarding the proposed action. The California Department of Education (CDE), on behalf of the SSPI, will be coordinating the joint rulemaking effort.

PUBLIC HEARING
The CDE staff, on behalf of the SSPI, will hold a public hearing beginning at 9:30 a.m. on April 9, 2015, at 1430 N Street, Room 1101, Sacramento, California. The room is wheelchair accessible. At the hearing, any person may present statements or arguments, orally or in writing, relevant to the proposed action described in the Informative Digest. The SSPI, DHCS and CDSS request, but do not require, that persons who make oral comments at the public hearing also submit a written summary of their statements. No oral statements will be accepted subsequent to this public hearing.

WRITTEN COMMENT PERIOD
Any interested person, or his or her authorized representative, may submit written comments relevant to the proposed regulatory action to:

Debra Thacker, Regulations Coordinator

Administrative Support and Regulations Adoption

California Department of Education

1430 N Street, Room 5319

Sacramento, CA 95814

Comments may also be submitted by facsimile (FAX) at 916-319-0155 or by e-mail to regcomments@cde.ca.gov. Comments must be received by the Regulations Coordinator by
5:00 p.m. on April 9, 2015. All written comments received by CDE staff during the public comment period are subject to disclosure under the Public Records Act.

AVAILABILITY OF CHANGED OR MODIFIED TEXT

Following the public hearing and considering all timely and relevant comments received, the SSPI, DHCS and CDSS may adopt the proposed regulations substantially as described in this Notice or may modify the proposed regulations if the modifications are sufficiently related to the original text. With the exception of technical or grammatical changes, the full text of any modified regulation will be available for 15 days prior to its adoption from the CDE Regulations Coordinator and will be mailed to those persons who submit written comments related to this regulation, or who provide oral testimony at the public hearing, or who have requested notification of any changes to the proposed regulations.

AUTHORITY AND REFERENCE
Authority: Section 7587, Government Code; Section 20, Health and Safety Code; and Section 14700, Welfare and Institutions Code.

References: Sections 1240, 56023, 56026, 56028, 56031, 56034, 56035, 56050, 56156, 56205-56208, 56320 – 56329, 56341 and 56501-56507, Education Code; Sections 7570, 7579, 7579.5, 7580, 7585, 7586 and 12803, Government Code; Sections 4094 and 5328, Welfare and Institutions Code; Clovis Unified School District (1990, Ninth Circuit) 903 F.2d 635; Corbett v. Regional Center of the East Bay Inc. and Linda McMahon, Director of the Department of Social Services, (1988) 9th Cir. 699 F.Supp. 230; In re Roger S. (1977) 19 Cal.3d. 921; and In re Michael E. (1975) 15 Cal.3d. 183; Section 1401, Title 20, United States Code; and Sections 300.8, 300.39, 300.320–300.328, 300.300–300.306 and 300.610, Title 34, Code of Federal Regulations; Sections 3082 and 4650, Title 5, California Code of Regulations; Section 1925(b) of Title 9, California Code of Regulations; and Sections 84068.4 and 84168.5, Title 22, California Code of Regulations.

INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW

The proposed regulations would further the CDE’s efforts, and those of its partner agencies efforts, to bring state regulations into conformance with state statute in two ways: 1) by amending and repealing sections of the California Code of Regulations, Title 2 that were affected by the passage of AB 114 (Chapter 43, Statutes of 2011); and 2) by amending regulations in California Code of Regulations, Title 2 to update citations to federal regulations found in Title 34 of the Code of Federal Regulations, which were amended in 2006.

These regulations support the state’s effort to meet the requirements of the Individuals with Disabilities Education Act (see e.g., 20 U.S.C. Section 1412(a)) and the California Education Code (see e.g., Section 56000(d)) relating to special education for students with disabilities.

In particular, the CDE, DHCS and CDSS are seeking to amend California Code of Regulations, Title 2, Sections 60000, 60010, 60510, 60550, and 60560.

While a substantial number of required changes have previously been achieved through filings under the process established in California Code of Regulations, Title 1, Section 100,

the Office of Administrative Law determined that the amendments proposed herein did not meet the Section 100 eligibility criteria. These proposed amendments will bring the regulations fully into conformance with current federal and state law.

Anticipated Benefits of the Proposed Regulation:

Clarification of these regulations to make them consistent with current law will have specific

benefits. The lack of alignment between the regulations and enabling statutes creates

confusion concerning the applicability of both the affected statutes and regulations. The proposed amendments identify the appropriate authority and clarify the responsibility of entities involved in the provision of special education and related services to students with disabilities. The proposed amendments further clarify the lawful process for determining students’ disability related needs to ensure that students have access to the free appropriate public education to which they are entitled.

Determination of Inconsistency/Incompatibility with Existing State Regulations

The proposed regulatory amendments are consistent and compatible with state laws and regulations. The CDE, DHCS and CDSS reviewed all state regulations relating to mental health services for students with disabilities, including California Code of Regulations, Title 2, Sections 60000 through 60610, inclusive, and California Code of Regulations, Title 5, Sections 3000 through 4670, inclusive, and found that none exist that are inconsistent or incompatible with these regulations.
DISCLOSURES REGARDING THE PROPOSED ACTION/ FISCAL IMPACT

The SSPI, DHCS and CDSS have made the following initial determinations:

There are no other matters as are prescribed by statute applicable to the specific state agency or to any specific regulations or class of regulations.

The proposed regulations do not require a report to be made.

Mandate on local agencies and school districts: None

Cost or savings to any state agency: None

Costs to any local agencies or school districts for which reimbursement would be required pursuant to Part 7 (commencing with Section 17500) of division 4 of the Government Code: None

Other non-discretionary costs or savings imposed on local educational agencies: None

Costs or savings in federal funding to the state: None

Significant, statewide adverse economic impact directly affecting business including the ability of California businesses to compete with businesses in other states: None

Cost impacts on a representative private person or businesses: The SSPI, DHCS and CDSS

are not aware of any cost impacts that a representative private person or business would

necessarily incur in reasonable compliance with the proposed action.

Effect on housing costs: None

Effect on small businesses: The proposed regulations would not have an effect on any small

business because the proposed changes to the state’s system for delivering services to students with disabilities does not reduce students’ entitlement for services, or the responsibility of the state to ensure that those services are provided.
results of the Economic Impact Analysis

Adoption of these regulations will not, 1) create or eliminate jobs within California; 2) create new businesses or eliminate existing businesses within California; or 3) affect the expansion of businesses currently doing business within California.

Benefits of the proposed action: Clarification of these regulations to make them consistent with current law will have specific benefits. The lack of alignment between the regulations and enabling statutes creates confusion concerning the applicability of both the affected statutes and regulations. The proposed amendments identify the appropriate authority and clarify the responsibility of entities involved in the provision of special education and related services to students with disabilities. The proposed amendments further clarify the lawful process for determining students’ disability related needs and to ensure that students have access to the free appropriate public education to which they are entitled.

The SSPI, DHCS and CDSS have determined that the proposed regulations will have no effect on the health and welfare of California residents, worker safety, and the state’s environment.

The SSPI, DHCS and CDSS have determined that the proposed regulations will ensure that students have access to the free appropriate public education to which they are entitled.

CONSIDERATION OF ALTERNATIVES
The SSPI, DHCS and CDSS must determine that no reasonable alternative they considered or that has otherwise been identified and brought to their attention, would be more effective in carrying out the purpose for which the action is proposed, or would be as effective and less burdensome to affected private persons than the proposed action, or would be more cost effective to affected private persons and equally effective in implementing the statutory policy or other provision of law.

The SSPI, DHCS and CDSS invite interested persons to present statements or arguments with respect to alternatives to the proposed regulations at the scheduled hearing or during the written comment period.

CONTACT PERSONS
Inquiries concerning the content of this regulation should be directed to:

Jim Alford, Education Programs Consultant

Policy and Program Services Unit, Special Education Division

California Department of Education

1430 N Street, Room 2401

Sacramento, CA 95814

Telephone: 916-445-4613

Inquiries concerning the regulatory process may be directed to Debra Thacker, Regulations Coordinator or to the back-up contact person, Hillary Wirick, Regulations Analyst, at

916-319-0860.

INITIAL STATEMENT OF REASONS AND INFORMATION

The SSPI, DHCS and CDSS have prepared an Initial Statement of Reasons for the proposed regulations and has available all the information upon which the proposal is based.

TEXT OF PROPOSED REGULATION AND CORRESPONDING DOCUMENTS

Copies of the exact language of the proposed regulation, the Initial Statement of Reasons, and all of the information upon which the proposal is based, may be obtained upon request from the CDE Regulations Coordinator. These documents may also be viewed and downloaded from the CDE’s Web site at http://www.cde.ca.gov/re/lr/rr/.

AVAILABILITY AND LOCATION OF THE FINAL STATEMENT OF REASONS AND RULEMAKING FILE

All the information upon which the proposed regulations are based is contained in the rulemaking file which is available for public inspection by contacting the CDE Regulations Coordinator.

You may obtain a copy of the Final Statement of Reasons, once it has been finalized, by making a written request to the CDE Regulations Coordinator.

REASONABLE ACCOMMODATION FOR ANY INDIVIDUAL WITH A DISABILITY

Pursuant to the Rehabilitation Act of 1973, the Americans with Disabilities Act of 1990, and the Unruh Civil Rights Act, any individual with a disability who requires reasonable

accommodation to attend or participate in a public hearing on proposed regulations, may request assistance by contacting Jim Alford, Education Programs Consultant, 1430 N Street, Sacramento, CA, 95814; telephone, 916-327-8877. It is recommended that assistance be requested at least two weeks prior to the hearing.[image: image1.jpg]Q

ASSISTIVE SERVICES
For individuals with disabilities, the CDE, DHCS, or CDSS can provide assistive services such as the conversion of written materials into Braille, large print, audiocassette and computer disk. For public hearings, assistive services can include sign-language interpretation, real-time captioning, note takers, reading or writing assistance. To request these assistive services, please write or call the CDE Regulations Analyst, 1430 N Street, Room 5319, Sacramento, CA 95814, telephone, 916-319-0860 and/or facsimile, 916-319-0155. Note: The range of assistive services available may be limited if requests are received less than ten business days prior to a public hearing. The CDE, DHCS, or CDSS shall

provide, upon request from a person with a visual disability or other disability for which effective communication is required under state or federal law, a narrative description of the additions to, and deletions from, the California Code of Regulations or other publication in a manner that allows for accurate translation by reading software used by the visually impaired. Providing this description may require extending the period of public comment for the proposed action pursuant to Government Code Section 11346.6.

