ssssb-sed-mar14item01

Page 3 of 4

	California Department of Education

Executive Office

SBE-003 (REV. 09/2011)

ssssb-sed-mar14item01
	ITEM #28

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
MARCH 2014 AGENDA

	SUBJECT

Update of Special Education Regulations— Adopt Proposed California Code of Regulations, Title 5, Sections 3001-3088.
	
	Action

	
	
	Information

	
	
	Public Hearing

SUMMARY OF THE ISSUE(S)

Many of the regulations that govern the special education program in California have not been updated since the State Board of Education (SBE) adopted substantive amendments in December 1987. Since those regulations became operative on April 20, 1988, there have been numerous changes to state statutes and federal statutes and regulations. The attached amendments to California Code of Regulations, Title 5

(5 CCR), sections 3001–3088, are being proposed to update these regulations by bringing them into alignment with existing state statutes and federal requirements. In addition, proposed Sections 3051 through 3051.24 represent a significant reorganization and merger of existing regulations in order to clarify that the same regulations or related services apply to both public and nonpublic schools.
RECOMMENDATION

The California Department of Education (CDE) recommends the State Board of Education (SBE) take the following actions:

· Approve the Final Statement of Reasons;

· Formally adopt the proposed regulations approved by the SBE at the November 2013 meeting. No amendments or edits have been made to the proposed regulations.

· Direct the CDE to resubmit the rulemaking file to the Office of Administrative Law (OAL) for approval; and

· Authorize the CDE to take any necessary ministerial action to respond to any direction or concern expressed by the OAL during its review of the rulemaking file.

BRIEF HISTORY OF KEY ISSUES

The regulations implementing special education and related services to children ages birth to 22 in California have not been substantially updated since 1987. In the intervening years, state statutes and federal statutes and regulations have continued to change, and the federal Individuals with Disabilities Education Act (IDEA) has been reauthorized twice.

In 2010, the Special Education Division (SED) began an internal process for reviewing and updating 5 CCR, sections 3001–3088. The SED internal review process involved division management and staff at all levels in a series of meetings and comment periods that resulted in technical and substantive proposed amendments to the regulations.

In August 2012, pursuant to Title 1, CCR, Section 100, the CDE SED, sought from the Office of Administrative Law (OAL) approval for proposed technical, nonsubstantive amendments to the regulations under review. In September 2012, the OAL approved technical, nonsubstantive amendments to the following 5 CCR sections: 3000, 3010, 3021, 3021.1, 3022, 3023, 3024, 3025, 3027, 3028, 3042, 3051.4, 3051.75, 3051.8, 3051.9, 3051.12, 3051.13, 3051.17, 3051.18, 3052, 3053, 3062, 3063, 3064, 3067, 3069, 3080, 3082, 3083, 3084, 3085, 3086, 3087, 3088, 3088.1, 3088.2, 3089, 3090, 3091, 3092, 3093, 3094, 3096, 3096.1, 3096.2, 3097, 3098, 3098.1, 3098.2, 3099, and 3100. These regulatory sections were updated in the California Code of Regulations, Title 5, and the amendments were posted to the CDE Web site at http://www.cde.ca.gov/sp/se/ac/.

On October 15, 2012, the SED solicited—by e-mail through the division’s established mailing lists—assistance and advice from hundreds of education stakeholders regarding which sections of the existing regulations they thought should be maintained, amended, deleted, or added. Stakeholder groups that the SED contacted included members of the Advisory Commission on Special Education (ACSE), Assembly Bill 114 Transition Workgroup, the Association of California School Administrators, the California Association of Resource Specialists PLUS, Community Advisory Committee members, the Family Empowerment and Disability Council, members of the Improving Special Education Services group, representatives of Institutes of Higher Education, Nonpublic School/Agency Administrators, directors of Special Education Local Plan Areas (SELPAs), Special Education Administrators of County Offices, members of the California Teachers Association board, and WorkAbility administrators. In addition, SED staff asked SELPA directors to forward the request for assistance and advice to district special education directors.

To facilitate these stakeholders in providing the SED with their comments, an electronic assistance and advice form was sent to them along with instructions for using the form. The form had a field that allowed stakeholders to indicate for each regulation whether the regulation should be maintained, amended, deleted, or added. The form also allowed respondents to enter proposed amendments of up to 400 characters, and it provided a field in which respondents could offer a rationale for each comment, also of up to 400 characters. The SED received responses from ten persons, and these responses were compiled into one document, which was provided to ACSE.

Pursuant to California Education Code Section 33595, the ACSE is mandated to “Comment publicly on any rules or regulations proposed by the state regarding the education of individuals with exceptional needs.” During the ACSE’s January 2013 meeting, and in preparation for the ACSE’s March 2013 meeting, SED staff provided the commissioners with an information package that contained the draft amendments to the regulations, the draft initial statement of reasons, a compilation of public comments received so far, and information about the rulemaking process.

A second informal public comment period was also conducted from December 28, 2012, through February 15, 2013. The SED staff, in partnership with the ACSE, once again contacted the education stakeholders noted above and asked them to provide the ACSE with comments on the proposed amended regulations. This round of comments was provided to all of the commissioners on February 21, 2013, in anticipation of the ACSE’s March 2013 meeting.

On March 6, 2013, the ACSE deliberated on the proposed amendments to 5 CCR sections 3001–3088 and provided the SED with its comments, many of which were incorporated into the regulatory package. The ACSE approved a motion that the CDE should forward the proposed regulations to the SBE for approval to commence the formal rulemaking process.

On May 9, 2013, the SBE approved the commencement of the rulemaking process.

The CDE received 328 public comments on the proposed regulations during a 45-day public comment period from May 25, 2013, through July 8, 2013. The SED accepted some of the comments, amended the regulations accordingly, and prepared the attached Final Statement of Reasons.
On November 7, 2013, the CDE requested and the SBE approved the commencement of a 15-day public comment period to address new amendments made in response to comments received during the 45-day public comment period. The CDE received another 32 public comments during the comment period from November 9, 2013, through November 25, 2013; however, the majority of these comments did not address the amendments made following the 45-day public comment period. The SED determined that on the basis of the comments received during the 15-day comment period, no further amendments were required to the proposed regulations. The rulemaking file was submitted to OAL on December 16, 2013.
During OAL’s review, it was determined that “relevant” comments had been received during the 15-day public comment period. A comment is considered “relevant” not because it should be accepted but, in this case, because it simply addresses amendments made to the regulations in response to the comments received during the 45-day comment period. For this reason, although further amendments to the proposed regulations are not necessary, the proposed regulations are required to be placed on the SBE’s agenda for adoption. The rulemaking file has been withdrawn, and will be resubmitted to OAL once the SBE has adopted the rulemaking file.
SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

On May 9, 2013, the SBE approved the commencement of the rulemaking process.

The 45-day public comment period ran from May 25, 2013, through July 8, 2013. A public hearing was held on July 8, 2013, in accordance with the Administrative Procedure Act.

On November 9, 2013, the SBE approved commencement of a 15-day comment period, which ran from November 9, 2013, through November 25, 2013.
FISCAL ANALYSIS (AS APPROPRIATE)

A Fiscal Impact Statement is provided as Attachment 3.

ATTACHMENT(S)

Attachment 1: Proposed Regulations (60 pages)
Attachment 2: Final Statement of Reasons (98 pages)

Attachment 3: Economic and Fiscal Impact Statement (STD. 399) (5 pages)

· The State Board of Education has illustrated changes to the original text in the following manner: text originally proposed to be added is underlined; text proposed to be deleted is displayed in strikeout.

· The 15-day text proposed to be added is in “bold underline”, deleted text is displayed in “bold strikeout”.

TITLE 5. EDUCATION

DIVISION 1. CALIFORNIA DEPARTMENT OF EDUCATION

CHAPTER 3. INDIVIDUALS WITH EXCEPTIONAL NEEDS
SUBCHAPTER 1. SPECIAL EDUCATION

ARTICLE 1. GENERAL PROVISIONS

§ 3001. Definitions.

In addition to those found in Education Code sections 56020 - 56033 56035, Public Law 94-142 as amended (20 U.S.C. Sections 1401(1) to (35) et seq.), and 34 C.F.R. Title 34, Code of Federal Regulations, Part Sections 300.4 - 300.45 and 301, the following definitions are provided:

(a) "Access" means that the nonpublic, nonsectarian school shall provide State Board of Education (SBE)-adopted, standards-aligned core curriculum and instructional materials for kindergarten and grades 1 to 8 (K-8), inclusive; and provide standards-aligned core curriculum and instructional materials for grades 9 to 12 (9-12), inclusive, used by a local educational agency (LEA) that contracts with the nonpublic school.

. . .

(d) "Behavioral emergency" is the demonstration of a serious behavior problem:

(1) which has not previously been observed and for which a behavioral intervention plan has not been developed; or

(2) for which a previously designed behavioral intervention is not effective. Approved behavioral emergency procedures must be outlined in the special education local planning area (SELPA) local plan.

(e) “Behavioral intervention” means the systematic implementation of procedures that result in lasting positive changes in the individual's behavior. “Behavioral intervention” means the design, implementation, and evaluation of individual or group instructional and environmental modifications, including programs of behavioral instruction, to produce significant improvements in human behavior through skill acquisition and the reduction of problematic behavior. “Behavioral interventions” are designed to provide the individual with greater access to a variety of community settings, social contacts and public events; and ensure the individual's right to placement in the least restrictive educational environment as outlined in the individual's IEP. “Behavioral interventions” do not include procedures which cause pain or trauma. “Behavioral interventions” respect the individual's human dignity and personal privacy. Such interventions shall assure the individual's physical freedom, social interaction, and individual choice

(f) "Behavioral intervention case manager" means a designated certificated school/district/county/nonpublic school or agency staff member(s) or other qualified personnel pursuant to subdivision (ac)(v) contracted by the school district or county office or nonpublic school or agency who has been trained in behavior analysis with an emphasis on positive behavioral interventions. The "behavioral intervention case manager" is not intended to be a new staffing requirement and does not create any new credentialing or degree requirements. The duties of the "behavioral intervention case manager" may be performed by any existing staff member trained in behavioral analysis with an emphasis on positive behavioral interventions, including, but not limited to, a teacher, resource specialist, school psychologist, or program specialist.

(g) "Behavioral intervention plan" is a written document which is developed when the individual exhibits a serious behavior problem that significantly interferes with the implementation of the goals and where applicable, benchmarks or short-term objectives of the individual's IEP. The "behavioral intervention plan" shall become part of the IEP. The plan shall describe the frequency of the consultation to be provided by the behavioral intervention case manager to the staff members and parents who are responsible for implementing the plan. A copy of the plan shall be provided to the person or agency responsible for implementation in noneducational settings. The plan shall include the following:

(1) a summary of relevant and determinative information gathered from a functional analysis assessment;

(2) an objective and measurable description of the targeted maladaptive behavior(s) and replacement positive behavior(s);

(3) the individual's goals and objectives specific to the behavioral intervention plan;

(4) a detailed description of the behavioral interventions to be used and the circumstances for their use;

(5) specific schedules for recording the frequency of the use of the interventions and the frequency of the targeted and replacement behaviors; including specific criteria for discontinuing the use of the intervention for lack of effectiveness or replacing it with an identified and specified alternative;

(6) criteria by which the procedure will be faded or phased-out, or less intense/frequent restrictive behavioral intervention schedules or techniques will be used;

(7) those behavioral interventions which will be used in the home, residential facility, work site or other noneducational settings; and

(8) specific dates for periodic review by the IEP team of the efficacy of the program.

(h) “Board” means the California State Board of Education.

(d)(h)(i) "CDE" means the California Department of Education.

(e)(i)(j) "Certification" means authorization by the California State Superintendent of Public Instruction (SSPI) for a nonpublic school or nonpublic agency to service individuals with exceptional needs under a contract pursuant to the provisions of Education Code section 56366(d).

(f)(j)(k) "Contracting education agency," means school district, a SELPA, a charter school participating as a member of a special education local plan area SELPA, or county office of education.

(g)(k)(l) "Credential" means any valid credential, life diploma, or document in special education or Ppupil Ppersonnel Sservices issued by, or under the jurisdiction of, the California SBE State Board of Education prior to 1970 or the California Commission on Teacher Credentialing (CTC), which entitles the holder thereof to perform services for which certification qualifications are required.

(h)(l)(m) "Department of Consumer Affairs" means the California Department of Consumer Affairs.

(i)(m)(n) "Dual enrollment" means the concurrent attendance of the individual in a public education agency and a nonpublic school and/or a nonpublic agency.

(o) "Feasible" as used in Education Code section 56363(a) means the IEP team:

(1) has determined the regular class teacher, special class teacher, and/or resource specialist possesses the necessary competencies and credentials/certificates to provide the designated instruction and service specified in the IEP, and

(2) has considered the time and activities required to prepare for and provide the designated instruction and services and related services by the regular class teacher, special class teacher, and/or resource specialist.

(p) "Free appropriate public education" means special education and related services that:

(1) have been provided at public expense, under public supervision and direction and without charge;

(2) meets any of the standards established by state or federal law;

(3) include an appropriate preschool, elementary, or secondary school education in California; and

(4) are provided in conformity with the IEP required under state and federal law.

(j)(n)(q) "Individual Services Agreement" means a document, prepared by the LEA, that specifies the length of time for which special education and designated instruction and services and related services are to be provided, by nonpublic schools and/or nonpublic agencies, to individuals with exceptional needs.

(k)(o)(r) "Instructional day" shall be the same period of time as constitutes the regular school day for that chronological peer group unless otherwise specified in the IEP.

(l)(p)(s) "License" means a valid nonexpired document issued by a licensing agency within the California Department of Consumer Affairs or other state licensing office authorized to grant licenses and authorizing the bearer of the document to provide certain professional services or refer to themselves using a specified professional title. If a license is not available through an appropriate state licensing agency, a certificate of registration with the appropriate professional organization at the national or state level, which has standards established for the certificate that are equivalent to a license, shall be deemed to be a license.

(m)(q)(t) "Linguistically appropriate goals, objectives, and programs" means:

. . .

(u) "Local educational agency" (LEA) means a school district, a county office of education, a charter school participating as a member of a special education local plan area, or a special education local plan area.

(n)(r)(v) "Local governing board," means either district or county board of education.

(o)(s)(w) "Master contract" means the legal document that binds the public education agency and the nonpublic school or nonpublic agency.

(p)(t)(x) "Nonsectarian" means a private, nonpublic school or agency that is not owned, operated, controlled by, or formally affiliated with a religious group or sect, whatever might be the actual character of the education program or the primary purpose of the facility and whose articles of incorporation and/or by-laws stipulate that the assets of such agency or corporation will not inure to the benefit of a religious group.

(q)(u)(y) "Primary language" means the language other than English, or other mode of communication, the person first learned, or the language which is spoken used in the person's home.

(r)(v)(z) "Qualified" means that a person has met federal and state certification, licensing, registration, or other comparable requirements which apply to the area in which he or she is providing special education or related services, or, in the absence of such requirements, the state-education-agency-approved or recognized requirements, and adheres to the standards of professional practice established in federal and state law or regulation, including the standards contained in the California Business and Professions Code and the scope of practice as defined by the licensing or credentialing body. Nothing in this definition shall be construed as restricting the activities in or services of a graduate needing direct hours leading to licensure, or of a student teacher or intern leading to a graduate degree at an accredited or approved college or university, as authorized by state laws or regulations.

(aa) "Related services" means transportation, and such developmental, corrective, and other supportive services (including speech pathology and audiology, psychological services, physical and occupational therapy, recreation, including therapeutic recreation, social work services, counseling services, including rehabilitation counseling, and medical services, except that such medical services shall be for diagnostic and evaluation purposes only) as required to assist an individual with exceptional needs to benefit from special education, and includes the early identification and assessment of disabling conditions in children. Related services include, but are not limited to, designated instruction and services. The list of related services is not exhaustive and may include other developmental, corrective, or supportive services if they are required to assist a child with a disability to benefit from special education. Each related service defined under this part may include appropriate administrative and supervisory activities that are necessary for program planning, management, and evaluation.

(w)(ab) "Serious behavior problems" means the individual's behaviors which are self-injurious, assaultive, or cause serious property damage and other severe behavior problems that are pervasive and maladaptive for which instructional/behavioral approaches specified in the student's IEP are found to be ineffective.

(ac) "Special education" means specially designed instruction, at no cost to the parents, to meet the unique needs of individuals with exceptional needs whose educational needs cannot be met with modification of the regular instruction program, and related services, at no cost to the parent, that may be needed to assist these individuals to benefit from specially designed instruction.

(s)(x)(ad) "Specialized physical health care services" means those health services, including catheterization, gastric tube feeding, suctioning or other services prescribed by the individual's licensed physician and surgeon requiring medically related training for the individual who performs the services and which are necessary during the school day to enable the individual to attend school.

(t)(y)(ae) "Specified education placement" means that unique combination of facilities, personnel, location or equipment necessary to provide instructional services to an individual with exceptional needs, as specified in the IEP, in any one or a combination of public, private, home and hospital, or residential settings. The IEP team shall document its rationale for placement in other than the pupil's school and classroom in which the pupil would otherwise attend if the pupil were not disabled. The documentation shall indicate why the pupil's disability prevents his or her needs from being met in a less restrictive environment even with the use of supplementary aids and services.

(u)(z)(af) "SSPI" means the California State Superintendent of Public Instruction.

(v)(aa)(ag) "Temporary physical disability" means a disability incurred while an individual was in a regular education class and which at the termination of the temporary physical disability, the individual can, without special intervention, reasonably be expected to return to his or her regular education class.
NOTE: Authority cited: Sections 56100 and 56523, Education Code. Reference: Sections 33000, 33126, 33300, 49423.5, and 56026, 56026.3, 56034, 56320, 56361, 56366, 56366.10, 56520 and 56523, Education Code; Section 2, Article IX, Constitution of the State of California; 20 U.S.C. Section 1401; and 34 C.F.R. Sections 300.4 - 300.45 and 300.320.

ARTICLE 3. IDENTIFICATION, REFERRAL AND ASSESSMENT
§ 3023. Assessment and Reassessment.

(a) In addition to provisions of Education Code Ssections 56320 and 56381, assessments and reassessments shall be administered by qualified personnel who are competent in both the oral or sign language skills and written skills of the individual's primary language or mode of communication and have a knowledge and understanding of the cultural and ethnic background of the pupil. If it clearly is not feasible to do so, an interpreter must be used, and the assessment report shall document this condition and note that the validity of the assessment may have been affected.

(b) The normal process of second-language acquisition, as well as manifestations of dialect and sociolinguistic variance shall not be diagnosed as a handicapping disabling condition.

NOTE: Authority cited: Section 56100(a), (i) and (j), Education Code. Reference: Sections 56001, 56320, 56324, and 56327, and 56381, Education Code; and 34 C.F.R. Sections 300.304, 300.305 and 300.310 300.530, 300.532 and 300.543.

§ 3025. Assessment Option: Referral to State Schools for Further Assessment.
(a) Prior to referring a pupil for further assessment to California Schools for the Deaf or Blind or the Diagnostic Centers Schools, districts, special education local plan areas SELPAs, counties, or other agencies providing education services, shall first conduct assessments at the local level within the capabilities of that agency. Results of local assessments shall be provided to parent(s) and shall state the reasons for referral to the State School. Results of local assessments shall accompany the referral request.

(b) The Schools for the Deaf and Blind and the Diagnostic Centers Schools shall conduct assessments pursuant to the provisions of Education Code section 56320, et seq.

(c) A representative of the district, special education local plan areas SELPAs, or county individualized education program IEP team shall participate in the staffing meeting and shall receive the final report and recommendations. Conference calls are acceptable forms of participation, provided that written reports and recommendations have been received by the representative prior to the meeting.

NOTE: Authority cited: Section 56100(a), Education Code. Reference: Section 56326, Education Code.

§ 3029. Contracting for Individually Administered Tests of Psychological Functioning Due to the Unavailability of School Psychologists.

(a) School districts, county offices, and special education local plan areas SELPAs shall ensure that credentialed school psychologists are available to perform individually administered tests of intellectual or emotional functioning pursuant to Education Code Ssection 56320(b)(3) of the Education Code.

(b) Due to the temporary unavailability of a credentialed school psychologist, a school district or county office may contract with qualified personnel to perform individually administered tests of intellectual or emotional functioning including necessary reports pursuant to Education Code Ssection 56327 of the Education Code.

(c) The district or county office shall seek appropriately credentialed school psychologists for employment. These efforts, which include, but are not limited to, contacting institutions of higher education having approved school psychology programs and utilizing established personnel recruitment practices, shall be documented and available for review.

(d) The only persons qualified to provide assessment services under this section shall be educational psychologists licensed by the Board of Behavioral Science Examiners.
NOTE: Authority cited: Sections 56100(a) and 56320(f), Education Code. Reference: Sections 49422(e)(1), 56320(b) and 56327, Education Code.

ARTICLE 3.1. INDIVIDUALS WITH EXCEPTIONAL NEEDS

§ 3030. Eligibility Criteria.

(a) A pupil child shall qualify as an individual with exceptional needs, pursuant to Education Code Ssection 56026 of the Education Code, if the results of the assessment as required by Education Code Ssection 56320 demonstrate that the degree of the pupil's child’s impairment as described in Section 3030 subdivisions (a)(b)(1) through (b)(13)(j) requires special education in one or more of the program options authorized by Education Code Ssection 56361 of the Education Code. The decision as to the whether or not the assessment results demonstrate that the degree of the pupil's child’s impairment requires special education shall be made by the individualized education program IEP team, including personnel in accordance with Education Code Ssection 56341(d)(b) of the Education Code. The individualized education program IEP team shall take into account all the relevant material which is available on the pupil child. No single score or product of scores shall be used as the sole criterion for the decision of the individualized education program IEP team as to the pupil's child’s eligibility for special education. The specific processes and procedures for implementation of these criteria shall be developed by each Special Education Local Plan Area and be included in the local plan pursuant to Section 56220(a) of the Education Code.

(a) A pupil has a hearing impairment, whether permanent or fluctuating, which impairs the processing of linguistic information through hearing, even with amplification, and which adversely affects educational performance. Processing linguistic information includes speech and language reception and speech and language discrimination.

(b) A pupil has concomitant hearing and visual impairments, the combination of which causes severe communication, developmental, and educational problems.

(b) The disability terms used in defining an individual with exceptional needs are as follows:

(1) Autism means a developmental disability significantly affecting verbal and nonverbal communication and social interaction, generally evident before age three, and adversely affecting a child’s educational performance. Other characteristics often associated with autism are engagement in repetitive activities and stereotyped movements, resistance to environmental change or change in daily routines, and unusual responses to sensory experiences.

(A) Autism does not apply if a child’s educational performance is adversely affected primarily because the child has an emotional disturbance, as defined in subdivision (b)(4) of this section.

(B) A child who manifests the characteristics of autism after age three could be identified as having autism if the criteria in subdivision (b)(1) of this section are satisfied.

(2) Deaf-blindness means concomitant hearing and visual impairments, the combination of which causes such severe communication and other developmental and educational needs that they cannot be accommodated in special education programs solely for children with deafness or children with blindness.

(3) Deafness means a hearing impairment that is so severe that the child is impaired in processing linguistic information through hearing, with or without amplification that adversely affects a child’s educational performance.

(4) Emotional disturbance means a condition exhibiting one or more of the following characteristics over a long period of time and to a marked degree that adversely affects a child’s educational performance:

(A) An inability to learn that cannot be explained by intellectual, sensory, or health factors.

(B) An inability to build or maintain satisfactory interpersonal relationships with peers and teachers.

(C) Inappropriate types of behavior or feelings under normal circumstances.

(D) A general pervasive mood of unhappiness or depression.

(E) A tendency to develop physical symptoms or fears associated with personal or school problems.

(F) Emotional disturbance includes schizophrenia. The term does not apply to children who are socially maladjusted, unless it is determined that they have an emotional disturbance under subdivision (b)(4) of this section.

(5) Hearing impairment means an impairment in hearing, whether permanent or fluctuating, that adversely affects a child’s educational performance but that is not included under the definition of deafness in this section.

(6) Intellectual disability means significantly subaverage general intellectual functioning, existing concurrently with deficits in adaptive behavior and manifested during the developmental period that adversely affects a child’s educational performance.

(7) Multiple disabilities means concomitant impairments, such as intellectual disability-blindness or intellectual disability-orthopedic impairment, the combination of which causes such severe educational needs that they cannot be accommodated in special education programs solely for one of the impairments. “Multiple disabilities” does not include deaf-blindness.

(8) Orthopedic impairment means a severe orthopedic impairment that adversely affects a child’s educational performance. The term includes impairments caused by a congenital anomaly, impairments caused by disease (e.g., poliomyelitis, bone tuberculosis), and impairments from other causes (e.g., cerebral palsy, amputations, and fractures or burns that cause contractures).

(9) Other health impairment means having limited strength, vitality, or alertness, including a heightened alertness to environmental stimuli, that results in limited alertness with respect to the educational environment that:

(A) Is due to chronic or acute health problems such as asthma, attention deficit disorder or attention deficit hyperactivity disorder, diabetes, epilepsy, a heart condition, hemophilia, lead poisoning, leukemia, nephritis, rheumatic fever, sickle cell anemia, and Tourette syndrome; and

(B) Adversely affects a child’s educational performance.

(10) Specific learning disability means a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, that may have manifested itself in the imperfect ability to listen, think, speak, read, write, spell, or do mathematical calculations, including conditions such as perceptual disabilities, brain injury, minimal brain dysfunction, dyslexia, and developmental aphasia. The basic psychological processes include attention, visual processing, auditory processing, sensory-motor skills, cognitive abilities including association, conceptualization and expression.

(A) 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.

(B) In determining whether a pupil has a specific learning disability, the public agency may consider whether a pupil has a severe discrepancy between intellectual ability and achievement in oral expression, listening comprehension, written expression, basic reading skill, reading comprehension, mathematical calculation, or mathematical reasoning. The decision as to whether or not a severe discrepancy exists shall take into account all relevant material which is available on the pupil. No single score or product of scores, test or procedure shall be used as the sole criterion for the decisions of the IEP team as to the pupil's eligibility for special education. In determining the existence of a severe discrepancy, the IEP team shall use the following procedures:

1. When standardized tests are considered to be valid for a specific pupil, a severe discrepancy is demonstrated by: first, converting into common standard scores, using a mean of 100 and standard deviation of 15, the achievement test score and the intellectual ability test score to be compared; second, computing the difference between these common standard scores; and third, comparing this computed difference to the standard criterion which is the product of 1.5 multiplied by the standard deviation of the distribution of computed differences of students taking these achievement and ability tests. A computed difference which equals or exceeds this standard criterion, adjusted by one standard error of measurement, the adjustment not to exceed 4 common standard score points, indicates a severe discrepancy when such discrepancy is corroborated by other assessment data which may include other tests, scales, instruments, observations and work samples, as appropriate.

2. When standardized tests are considered to be invalid for a specific pupil, the discrepancy shall be measured by alternative means as specified on the assessment plan.

3. If the standardized tests do not reveal a severe discrepancy as defined in subdivisions 1. or 2. above, the IEP team may find that a severe discrepancy does exist, provided that the team documents in a written report that the severe discrepancy between ability and achievement exists as a result of a disorder in one or more of the basic psychological processes. The report shall include a statement of the area, the degree, and the basis and method used in determining the discrepancy. The report shall contain information considered by the team which shall include, but not be limited to:

(i) Data obtained from standardized assessment instruments;

(ii) Information provided by the parent;

(iii) Information provided by the pupil's present teacher;

(iv) Evidence of the pupil's performance in the regular and/or special education classroom obtained from observations, work samples, and group test scores;

(v) Consideration of the pupil's age, particularly for young children; and

(vi) Any additional relevant information.

4. A severe discrepancy shall not be primarily the result of limited school experience or poor school attendance.

(C) Whether or not a pupil exhibits a severe discrepancy as described in subdivision (b)(10)(B) above, a pupil may be determined to have a specific learning disability if:

1. The pupil does not achieve adequately for the pupil’s age or to meet State-approved grade-level standards in one or more of the following areas, when provided with learning experiences and instruction appropriate for the pupil's age or State-approved grade-level standards:

(i) Oral expression.

(ii) Listening comprehension.

(iii) Written expression.

(iv) Basic reading skill.

(v) Reading fluency skills.

(vi) Reading comprehension.

(vii) Mathematics calculation.

(viii) Mathematics problem solving, and
2.(i) The pupil does not make sufficient progress to meet age or State-approved grade-level standards in one or more of the areas identified in subdivision (b)(10)(C)(1) of this section when using a process based on the pupil's response to scientific, research-based intervention; or

(ii) The pupil 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 a specific learning disability, using appropriate assessments, consistent with 34 C.F.R. sections 300.304 and 300.305; and

3. The findings under subdivisions (b)(10)(C)(1) and (2) of this section are not primarily the result of:

(i) A visual, hearing, or motor disability;

(ii) Intellectual disability;

(iii) Emotional disturbance;

(iv) Cultural factors;

(v) Environmental or economic disadvantage; or

(vi) Limited English proficiency.

4. To ensure that underachievement in a pupil suspected of having a specific learning disability is not due to lack of appropriate instruction in reading or math, the group making the decision must consider:

(i) Data that demonstrate that prior to, or as a part of, the referral process, the pupil was provided appropriate instruction in regular education settings, delivered by qualified personnel; and

(ii) Data-based documentation of repeated assessments of achievement at reasonable intervals, reflecting formal assessment of student progress during instruction, which was provided to the pupil's parents.

5. In determining whether a pupil has a specific learning disability, the public agency must ensure that the pupil is observed in the pupil’s learning environment in accordance with 34 C.F.R. section 300.310., and In the case of a child of less than school age or out of school, a qualified professional must observe the child in an environment appropriate for a child of that age. Tthe eligibility determination must be documented in accordance with 34 C.F.R. section 300.311.

(11)(c) A pupil has a language or speech disorder as defined in Education Code Ssection 56333 of the Education Code, and it is determined that the pupil's disorder meets one or more of the following criteria:

(A)(1) Articulation disorder.

1.(A) The pupil displays reduced intelligibility or an inability to use the speech mechanism which significantly interferes with communication and attracts adverse attention. Significant interference in communication occurs when the pupil's production of single or multiple speech sounds on a developmental scale of articulation competency is below that expected for his or her chronological age or developmental level, and which adversely affects educational performance.

2.(B) A pupil does not meet the criteria for an articulation disorder if the sole assessed disability is an abnormal swallowing pattern.

(B)(2) Abnormal Voice. A pupil has an abnormal voice which is characterized by persistent, defective voice quality, pitch, or loudness.

(C)(3) Fluency Disorders. A pupil has a fluency disorder when the flow of verbal expression including rate and rhythm adversely affects communication between the pupil and listener.

(D)(4) Language Disorder. The pupil has an expressive or receptive language disorder when he or she meets one of the following criteria:

1.(A) The pupil scores at least 1.5 standard deviations below the mean, or below the 7th percentile, for his or her chronological age or developmental level on two or more standardized tests in one or more of the following areas of language development: morphology, syntax, semantics, or pragmatics. When standardized tests are considered to be invalid for the specific pupil, the expected language performance level shall be determined by alternative means as specified on the assessment plan, or

2.(B) The pupil scores at least 1.5 standard deviations below the mean or the score is below the 7th percentile for his or her chronological age or developmental level on one or more standardized tests in one of the areas listed in subsection (A) and displays inappropriate or inadequate usage of expressive or receptive language as measured by a representative spontaneous or elicited language sample of a minimum of fifty utterances. The language sample must be recorded or transcribed and analyzed, and the results included in the assessment report. If the pupil is unable to produce this sample, the language, speech, and hearing specialist shall document why a fifty utterance sample was not obtainable and the contexts in which attempts were made to elicit the sample. When standardized tests are considered to be invalid for the specific pupil, the expected language performance level shall be determined by alternative means as specified in the assessment plan.

(12) Traumatic brain injury means an acquired injury to the brain caused by an external physical force, resulting in total or partial functional disability or psychosocial impairment, or both, that adversely affects a child’s educational performance. Traumatic brain injury applies to open or closed head injuries resulting in impairments in one or more areas, such as cognition; language; memory; attention; reasoning; abstract thinking; judgment; problem-solving; sensory, perceptual, and motor abilities; psychosocial behavior; physical functions; information processing; and speech.

(A) Traumatic brain injury does not apply to brain injuries that are congenital or degenerative, or to brain injuries induced by birth trauma.

(13) Visual impairment including blindness means an impairment in vision that, even with correction, adversely affects a child’s educational performance. The term includes both partial sight and blindness.

(d) A pupil has a visual impairment which, even with correction, adversely affects a pupil's educational performance.

(e) A pupil has a severe orthopedic impairment which adversely affects the pupil's educational performance. Such orthopedic impairments include impairments caused by congenital anomaly, impairments caused by disease, and impairments from other causes.

(f) A pupil has limited strength, vitality or alertness, due to chronic or acute health problems, including but not limited to a heart condition, cancer, leukemia, rheumatic fever, chronic kidney disease, cystic fibrosis, severe asthma, epilepsy, lead poising, diabetes, tuberculosis and other communicable infectious diseases, and hematological disorders such as sickle cell anemia and hemophilia which adversely affects a pupil's educational performance. In accordance with Section 5626(e) of the Education Code, such physical disabilities shall not be temporary in nature as defined by Section 3001(v).

(g) A pupil exhibits any combination of the following autistic-like behaviors, to include but not limited to:

(1) An inability to use oral language for appropriate communication.

(2) A history of extreme withdrawal or relating to people inappropriately and continued impairment in social interaction from infancy through early childhood.

(3) An obsession to maintain sameness.

(4) Extreme preoccupation with objects or inappropriate use of objects or both.

(5) Extreme resistance to controls.

(6) Displays peculiar motoric mannerisms and motility patterns.

(7) Self-stimulating, ritualistic behavior.

(h) A pupil has significantly below average general intellectual functioning existing concurrently with deficits in adaptive behavior and manifested during the developmental period, which adversely affect a pupil's educational performance.

(i) Because of a serious emotional disturbance, a pupil exhibits one or more of the following characteristics over a long period of time and to a marked degree, which adversely affect educational performance:

(1) An inability to learn which cannot be explained by intellectual, sensory, or health factors.

(2) An inability to build or maintain satisfactory interpersonal relationships with peers and teachers.

(3) Inappropriate types of behavior or feelings under normal circumstances exhibited in several situations.

(4) A general pervasive mood of unhappiness or depression.

(5) A tendency to develop physical symptoms or fears associated with personal or school problems.

(j) A pupil has a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, which may manifest itself in an impaired ability to listen, think, speak, read, write, spell, or do mathematical calculations, and has a severe discrepancy between intellectual ability and achievement in one or more of the academic areas specified in Section 56337(a) of the Education Code. For the purpose Section 3030(j)

(1) Basic psychological processes include attention, visual processing, auditory processing, sensory-motor skills, cognitive abilities including association, conceptualization and expression.

(2) Intellectual ability includes both acquired learning and learning potential and shall be determined by a systematic assessment of intellectual functioning.

(3) The level of achievement includes the pupil's level of competence in materials and subject matter explicitly taught in school and shall be measured by standardized achievement tests.

(4) The decision as to whether or not a severe discrepancy exists shall be made by the individualized education program team, including assessment personnel in accordance with Section 56341(d), which takes into account all relevant material which is available on the pupil. No single score or product of scores, test or procedure shall be used as the sole criterion for the decisions of the individualized education program team as to the pupil's eligibility for special education. In determining the existence of a severe discrepancy, the individualized education program team shall use the following procedures:

(A) When standardized tests are considered to be valid for a specific pupil, a severe discrepancy is demonstrated by: first, converting into common standard scores, using a mean of 100 and standard deviation of 15, the achievement test score and the ability test score to be compared; second, computing the difference between these common standard scores; and third, comparing this computed difference to the standard criterion which is the product of 1.5 multiplied by the standard deviation of the distribution of computed differences of students taking these achievement and ability tests. A computed difference which equals or exceeds this standard criterion, adjusted by one standard error of measurement, the adjustment not to exceed 4 common standard score points, indicates a severe discrepancy when such discrepancy is corroborated by other assessment data which may include other tests, scales, instruments, observations and work samples, as appropriate.

(B) When standardized tests are considered to be invalid for a specific pupil, the discrepancy shall be measured by alternative means as specified on the assessment plan.

(C) If the standardized tests do not reveal a severe discrepancy as defined in subparagraphs (A) or (B) above, the individualized education program team may find that a severe discrepancy does exist, provided that the team documents in a written report that the severe discrepancy between ability and achievement exists as a result of a disorder in one or more of the basic psychological processes. The report shall include a statement of the area, the degree, and the basis and method used in determining the discrepancy. The report shall contain information considered by the team which shall include, but not be limited to:

1. Data obtained from standardized assessment instruments;

2. Information provided by the parent;

3. Information provided by the pupil's present teacher;

4. Evidence of the pupil's performance in the regular and/or special education classroom obtained from observations, work samples, and group test scores;

5. Consideration of the pupil's age, particularly for young children; and

6. Any additional relevant information.

(5) The discrepancy shall not be primarily the result of limited school experience or poor school attendance.

NOTE: Authority cited: Statutes of 1981, Chapter 1094, Section 25(a); and Section 56100(a), (g) and (i), Education Code. Reference: Sections 56026, 56320, 56333 and 56337, Education Code; 20 U.S.C. Sections 1401(a)(15)(3)(A) and 1412(5) 1414(a) and (b); 34 C.F.R. Sections 300.5(b)(7) and (9), 300.532(a)(2), (d) and (e), 300.533, 300.540, 300.541-43 300.8, 300.300, 300.301, 300.304, 300.305, 300.306, 300.307, 300.308, 300.309 and 300.311; and sections 56026, 56320, 56333 and 56337, Education Code.

§ 3031. Additional Eligibility Criteria for Individuals with Exceptional Needs - Age Birth to Four Younger Than Three Years and Nine Months.

(a) A child, age birth to four younger than three years and nine months, shall qualify as an individual with exceptional needs pursuant to Education Code Ssection 56026(c)(1) and (2) and Government Code section 95014 if the Individualized Education Program Family Service Plan (IFSP) Tteam determines that the child meets the following criteria:

(1) Is identified as an individual with exceptional needs pursuant to Ssection 3030, and

(2) Is identified as requiring intensive special education and services by meeting one of the following criteria:

(A) The child has a developmental delay as determined by a significant difference between the expected level of development for their age and their current level of functioning in one or more of the following five developmental areas is functioning at or below 50 percent % of his or her chronological age level in any one of the following skill areas:

1. gross or fine motor cognitive development;

2. receptive or expressive language physical and motor development, including vision and hearing;

3. social, or emotional or adaptive communication development;

4. cognitive social or emotional development; and or

5. visual and hearing adaptive development.

A significant difference is defined as a 33 percent delay in one developmental area before 24 months of age, or, at 24 months of age or older, either a delay of 50 percent in one developmental area or a 33 percent delay in two or more developmental areas.

(B) The child is functioning between 51% and 75% of his or her chronological age level in any two of the skill areas with at least a 33 percent delay in two or more developmental areas identified in Ssection 3031(2)(A).

(B)(C) The child has a disabling medical condition or congenital syndrome which the Individualized Education Program IFSP Tteam determines has a high predictability of requiring intensive special education and services.

(b) Programs for individuals with exceptional needs younger than three years of age are permissive in accordance with Education Code Ssections 56001(c) and (d) of the Education Code except for those programs mandated pursuant to Education Code Ssection 56425 of the Education Code.

NOTE: Authority cited: Statutes of 1981, Chapter 1094, Section 25(a); and Section 56100(a), (g) and (i), Education Code. Reference: Sections 56001 and 56026, Education Code; Section 95014, Government Code; 20 U.S.C. Section 1401(a)(15)(3)(B), 20 U.S.C. Section 1432(a)(5); 34 C.F.R. Sections 300.5 303.21, 300.25; Statutes of 1981, Chapter 1094, Section 25(a); and Sections 56026; 56030.5, 56333, and 56337, Education Code.

ARTICLE 4. INSTRUCTIONAL PLANNING AND INDIVIDUALIZED EDUCATION PROGRAM
§ 3040. Individualized Education Program Implementation. [Repealed]

(a) Upon completion of the individualized education program, that individualized education program shall be implemented as soon as possible following the individualized education program team meeting.

(a)(b) The LEA shall give the parent or guardian a copy of the IEP in his or her primary language at his or her request. A copy of the individualized education program shall be provided to the parents at no cost, and a copy of the individualized education program shall be provided in the primary language at the request of the parent.

(b)(c) The individualized education program IEP shall show a direct relationship between the present levels of performance, the goals and objectives, and the specific educational services to be provided.
NOTE: Authority cited: Section 56100(a), (i) and (j), Education Code. Reference: Section 56341, Education Code; and 34 C.F.R. Sections 300.342 - 300.345.

§ 3043. Extended School Year.

Extended school year services shall be provided, in accordance with 34 C.F.R. section 300.106, for each individual with exceptional needs who has unique needs and requires special education and related services in excess of the regular academic year. Such individuals shall have handicaps disabilities which are likely to continue indefinitely or for a prolonged period, and interruption of the pupil's educational programming may cause regression, when coupled with limited recoupment capacity, rendering it impossible or unlikely that the pupil will attain the level of self-sufficiency and independence that would otherwise be expected in view of his or her handicapping disabling condition. The lack of clear evidence of such factors may not be used to deny an individual an extended school year program if the individualized education program IEP team determines the need for such a program and includes extended school year in the individualized education program IEP pursuant to subdivision subsection (fe).

(a) Extended year special education and related services shall be provided by a school district, SELPA special education local plan area, or county office offering programs during the regular academic year.

(b) Individuals with exceptional needs who may require an extended school year are those who:

(1) Are placed in special classes or centers; or

(2) Are individuals with exceptional needs whose IEPs individualized education programs specify an extended year program as determined by the Individualized Education Program IEP Tteam.

. . .

(d) An extended year program shall be provided for a minimum of 20 instructional days, including holidays. For reimbursement purposes:

(1) A maximum of 55 instructional days excluding holidays shall be allowed for individuals in special classes or centers for pupils with severe disabilities the severely handicapped; and

(2) A maximum of 30 instructional days excluding holidays shall be allowed for all other eligible pupils needing extended year.

(e) A local governing board may increase the number of instructional days during the extended year period, but shall not claim revenue for average daily attendance generated beyond the maximum instructional days allowed in subdivisions subsection (d)(1) and (2).

(e)(f) An extended year program, when needed, as determined by the IEP Individualized Education Program team, shall be included in the pupil's IEP individualized education program.

(f)(g) In order to qualify for average daily attendance revenue for extended year pupils, all of the following conditions must be met:

(1) Extended year special education shall be the same length of time as the school day for pupils of the same age level attending summer school in the district in which the extended year program is provided, but not less than the minimum school day for that age unless otherwise specified in the IEP individualized education program to meet a pupil's unique needs.

(2) The special education and related services offered during the extended year period are comparable in standards, scope and quality to the special education program offered during the regular academic year.

(g)(h) If during the regular academic year an individual's IEP individualized education program specifies integration in the regular classroom, a public education agency is not required to meet that component of the IEP individualized education program if no regular summer school programs are being offered by that agency.

. . .

NOTE: Authority cited: Section 56100(a) and (j), Education Code. Reference: Sections 37600, 41976.5 and 56345, Education Code; and 34 C.F.R. Section 300.346 300.106.

ARTICLE 5. IMPLEMENTATION (PROGRAM COMPONENTS)

§ 3051. Standards for Designated Instruction and Services (DIS) and Related Services and Staff Qualifications.

(a) General Provisions.

(1) Designated instruction and services and rRelated services may be provided to individuals or to small groups in a specialized area of educational need, and throughout the full continuum of educational settings.

(2) Designated instruction and services and rRelated services, when needed are determined by the IEP.

(3) All entities and individuals providing designated instruction and services and related services shall be qualified pursuant to sections 3060-3065 of this title.

(3)(4) All entities and individuals providing designated instruction and services and related services shall meet the qualifications found in 34 C.F.R. sections 300.156(b) and section 3001(r) and the relevant portion of section 3051 et seq. and shall be either:

(A) Employees of the school district or county office, or

(B) Employed under contract pursuant to Education Code sections 56365-56366, or

(C) Employees, vendors or contractors of the State Departments of Health Care Services or State Hospitals Mental Health, or any designated local public health or mental health agency.

(4) To be eligible for certification to provide related services to individuals with exceptional needs, nonpublic schools and nonpublic agencies shall meet the requirements of this section.

(5) An individual providing related services out of state, pursuant to sections 56365 and 56366 of the Education Code, as required in a pupil’s IEP, must:

(A) Hold a current valid credential or license to render that related service as required by that state, and

(B) Be employed by a nonpublic, nonsectarian school or agency certified by the CDE.

NOTE: Authority cited: Sections 33031, 56100 and 56366.1, Education Code. Reference: Sections 56363, 56365 and 56366, Education Code; and 34 C.F.R. Sections 300.12, 300.18, 300.34 and 300.156(b).

§ 3051.1. Language, Speech and Hearing Development and Remediation.

(a) An individual holding an appropriate credential with specialization in language, speech and hearing may provide services Language, Speech and Hearing Development and Remediation services which include:

(1) Referral and assessment of individuals suspected of having a disorder of language, speech, or hearing. Such individuals are not considered as part of the caseload pursuant to Education Code Ssection 56363.3 of the Education Code unless an IEP individualized education program is developed and services are provided pursuant to Ssections 3051.1(a)(2) and (3).

(2) Specialized instruction and services for individuals with disorders of language, speech, and hearing, including monitoring of pupil progress on a regular basis, providing information for the review, and when necessary participating in the review and revision of individualized educational programs IEPs of pupils.

. . .

(b) Caseloads of full-time equivalent language, speech and hearing specialists providing instruction and services within the district, SELPA special education local plan area, or county office shall not exceed a district-wide, special education local plan area SELPA-wide, or county-wide average of fifty-five (55) individuals unless prior written approval has been granted by the SSPI State Superintendent of Public Instruction.

(c) Services may be provided by an aside aide working under the direct supervision of a credentialed qualified language, speech, and hearing specialist if specified in the IEP individualized education program. No more than two aides may be supervised by one credentialed qualified language, speech, and hearing specialist. The case loads of persons in subsection subdivision (b) shall not be increased by the use of aides noncertificated personnel.

(c)(d) Individuals providing lLanguage, and speech and hearing development and remediation services shall be provided only by personnel who possess: qualified.

(1) a license in Speech-Language Pathology issued by a licensing agency within the Department of Consumer Affairs; or

(2) a credential authorizing language or speech services.

(d) Services may also be provided by speech-language pathology assistants working under the direct supervision of a qualified language, speech, and hearing specialist, as defined in Business and Professions Code section 2530.2(i), and if specified in the IEP. No more than two assistants may be supervised by one qualified language, speech, and hearing specialist. The caseloads of persons in subdivision (b) shall not be increased by the use of assistants.
NOTE: Authority cited: Sections 56100(a) and (i) and 56366.1, Education Code. Reference: Section 2530, Business and Professions Code; Sections 56363(b)(1) and 56363.3, and Education Code; and 34 C.F.R. Sections 300.13(b)(12) 300.34 and 300.156(b)(1).
§ 3051.2. Audiological Services.

(a) In addition to provisions of Title 34, Code of Federal Regulations, C.F.R. Section 300.13(b)(1) 300.34, designated audiological instruction and services may include:

. . .

(3) Planning, organizing, and implementing an audiology program for individuals with auditory dysfunctions, as specified in the IEP individualized education program.

. . .

(b) The person Individuals providing aAudiological services shall hold a valid credential with a specialization in clinical or rehabilitative services in audiology be provided only by personnel who possess: qualified.

(1) a license in Audiology issued by a licensing agency within the Department of Consumer Affairs; or

(2) a credential authorizing audiology services.

NOTE: Authority cited: Sections 56100(a) and (i) and 56366.1, Education Code; 20 U.S.C. 1414(c) (2) (B); and 34 C.F.R. 300.600. Reference: Section 2530, Business and Professions Code; Sections 49422 and 56363(b)(2), Education Code; and 34 C.F.R. 300.13(b)(1) Sections 300.34 and 300.156(b)(1).

§ 3051.3. Orientation and Mobility Instruction.

(a) Orientation and Mmobility instruction may include:

(1) Specialized instruction for individuals in orientation and mobility techniques.

(2) Consultative services to other educators and parents regarding instructional planning and implementation of the IEP individualized education program relative to the development of orientation and mobility skills and independent living skills.

(b) The person Individuals providing oOrientation and mobility instruction and services shall hold a credential as an orientation and mobility specialist be provided only by personnel who possess a credential that authorizes services in orientation and mobility instruction qualified.
NOTE: Authority cited: Sections 56100(a) and (i) and 56366.1, Education Code; 20 U.S.C. 1414(c) (2) (B); and 34 C.F.R. 300.600. Reference: Section 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.4. Instruction in the Home or Hospital.

. . .

(e) Instruction in the home or hospital shall be provided by a regular class teacher, the special class teacher or the resource specialist teacher, if the teacher or specialist is competent to provide such instruction and services and if the provision of such instruction and services by the teacher or specialist is feasible. If not, the appropriate designated instruction and related services specialist shall provide such instruction.

. . .

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 56001 and 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.5. Adapted Physical Education for Individuals with Exceptional Needs.

. . .

(b) The person Individuals providing instruction and services aAdapted physical education shall have a credential authorizing the teaching of adapted physical education as established by the Commission on Teacher Credentialing be provided only by personnel who possess a credential issued by the California CTC that authorizes service in adapted physical education qualified.

NOTE: Authority cited: Sections 56100(a) and (i) and 56366.1, Education Code. Reference: 34 CFR 300.307 Section 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.6. Physical and Occupational Therapy.

(a) When the district, special education local plan area SELPA, or county office contracts for the services of a physical therapist or an occupational therapist, the following standards shall apply:

(1) Occupational or physical therapists shall provide services based upon recommendation of the individual education program IEP team. Physical therapy and occupational therapy services for infants are limited by Education Code section 56426.6. Physical therapy services may not exceed the services specified in the Business and Professions Code at Ssection 2620. Occupational therapy services may not exceed the services specified in the Business and Professions Code section 2570.2(k).

(2) The district, special education local plan area SELPA, or county office shall assure that the therapist has available safe and appropriate equipment.

(b) Qualifications of therapists. Individuals providing physical or occupational therapy shall be qualified:.

(1) Physical therapy shall be provided only by personnel who possess a valid license in Physical Therapy issued by a licensing agency within the Department of Consumer Affairs.

(2) Occupational therapy shall be provided only by personnel who possess a license in occupational therapy issued by a licensing agency within the Department of Consumer Affairs. Services provided by a Certified Occupational Therapist Assistant shall be supervised by a registered occupational therapist in accordance with professional standards outlined by the American Occupational Therapy Association.

(1) The therapists shall have graduated from an accredited school.

(2) A physical therapist shall be currently licensed by the Board of Medical Quality Assurance of the State of California and meet the educational standards of the Physical Therapy Examining Committee.

(3) An occupational therapist shall be currently registered with the American Occupational Therapy Association.

NOTE: Authority cited: Sections 56100(a) and (i) and 56366.1, Education Code. Reference: Sections 2570.2 and 2620, Business and Professions Code; Section 56363(b)(6), Education Code; and 34 C.F.R. 300.13(b) (5) and (7) and 300.600 Sections 300.34 and 300.156(b)(1).

§ 3051.7. Vision Services.

(a) Vision services shall be provided by a Credentialed teacher of the visually handicapped and may include:

. . .

(b) An assessment of and provision for services to visually impaired pupils may be conducted by an eye specialist who has training and expertise in low vision disabilities and has available the appropriate low vision aids for the purpose of assessment. The eye specialist may provide consultation to the pupil, parents, teacher and other school personnel as may be requested by individualized education program an IEP team.

. . .

(e) Individuals providing vVision services shall be provided only by personnel who possess: qualified.

(1) a license as an Optometrist, Ophthalmologist, Physician or Surgeon, issued by a licensing agency within the Department of Consumer Affairs and authorizing the licensee to provide the services rendered, or

(2) a valid credential authorizing vision instruction or services.
NOTE: Authority cited: Sections 56100(a) and (i) and 56366.1, Education Code. Reference: Sections 44265.5 and 49422 and 56363(b)(7), Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.7.5. Vision Therapy.

. . .
NOTE: Authority cited: Sections 56100 and 56366.1, Education Code; 20 U.S.C. Section 1414(c)(2)(B); and 34 C.F.R. Section 300.600. Reference: Section 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.8. Specialized Driver Training Instruction.
. . .

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 41906, 41907 and 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.9. Counseling and Guidance Services.

. . .

(c) Individuals performing cCounseling and guidance services shall be provided only by personnel who posses a: qualified.

(1) license as a Marriage and Family Therapist, or Marriage and Family Therapist Registered Intern who is under the supervision of a Licensed Marriage and Family Therapist, a Licensed Clinical Social Worker, a Licensed Professional Clinical Counselor, a Licensed Psychologist, or a Physician who is certified in psychiatry by the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology, within the Department of Consumer Affairs.

(2) license as a Clinical Social Worker, or Associate Clinical Social Worker who is under the supervision of either a Licensed Clinical Social Worker or a licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(3) license as an Educational Psychologist issued by a licensing agency within the Department of Consumer Affairs; or

(4) license in psychology, or who are working under supervision of a licensed psychologist, both regulated by the Board of Psychology, within the Department of Consumer Affairs; or

(5) Pupil Personnel Services Credential, which authorizes school counseling or school psychology.

(6) license as a Licensed Professional Clinical Counselor, or a Professional Clinical Counselor Registered Intern who is under the supervision of a Licensed Professional Clinical Counselor, a Licensed Marriage and Family Therapist, a Licensed Clinical Social Worker, a Licensed Clinical Psychologist, or a Physician who is certified in psychiatry by the American Board of Psychiatry and Neurology.

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 2903, 2905, 4980.02, 4989.24, 4996.9 and 4999.10, Business and Professions Code; Sections 49422 and 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.10. Psychological Services Other Than Assessment and Development of the Individualized Education Program IEP.

(a) Psychological services may include:

(1)(a) Counseling provided to an individual with exceptional needs by a credentialed or licensed psychologist or other qualified personnel.

(2)(a)(b) Consultative services to parents, pupils, teachers, and other school personnel.

(3)(b)(c) Planning and implementing a program of psychological counseling for individuals with exceptional needs and parents.

(4) Assisting in developing positive behavioral intervention strategies.

(5) This term does not include assessment services and the development of an IEP.

(b)(c) Individuals providing pPsychological services shall be qualified required by a student’s IEP may be rendered by any of the following professionals who possess the credential or license required by law for the performance of particular psychological services by members of that profession:

(1) Licensed Educational Psychologist pursuant to Business and Professions Code section 4989.14;

(2) Licensed Marriage and Family Therapist pursuant to Business and Professions Code section 4980.02;

(3) Licensed Clinical Social Worker pursuant to Business and Professions Code section 4996.9; or

(4) Licensed Psychologist pursuant to Business and Professions Code section 2903; or

(5) Pupil Personnel Services Credential that authorizes school psychology.
NOTE: Authority cited: Sections 56100(a) and (i) and 56366.1, Education Code; 20 U.S.C. 1414(c) (2) (B); and 34 C.F.R. 300.600. Reference: Section 56363(b)(10), Education Code; and 34 C.F.R. 300.13 (b) (8) Sections 300.34 and 300.156(b)(1).

§ 3051.11. Parent Counseling and Training.

(a) Parent counseling and training may include:

(1)(a) Assisting parents in understanding the special needs of their child, and

(2)(b) Providing parents with information about child development.

(b)(c) Individuals providing pParent counseling and training shall be provided only by personnel who possess a: qualified.

(1) credential that authorizes special education instruction; or

(2) credential that authorizes health and nursing services; or

(3) license as a Marriage and Family Therapist, or Marriage and Family Therapist Registered Intern who is under the supervision of a Licensed Marriage and Family Therapist, a Licensed Clinical Social Worker, a Licensed Professional Clinical Counselor, a Licensed Psychologist, or a Physician who is certified in psychiatry by the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology, within the Department of Consumer Affairs; or

(4) license as a Clinical Social Worker, or Associate Clinical Social Worker who is under the supervision of either a Licensed Clinical Social Worker or a licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(5) license as an Educational Psychologist, issued by a licensing agency within the Department of Consumer Affairs; or

(6) license as a Psychologist, or who are working under the supervision of a licensed Psychologist, both regulated by the Board of Psychology, within the Department of Consumer Affairs; or

(7) Pupil Personnel Services Credential that authorizes school counseling or school psychology or school social work.

(8) license as a Licensed Professional Clinical Counselor, or a Professional Clinical Counselor Registered Intern who is under the supervision of a Licensed Professional Clinical Counselor, a Licensed Marriage and Family Therapist, a Licensed Clinical Social Worker, a Licensed Clinical Psychologist, or a Physician who is certified in psychiatry by the American Board of Psychiatry and Neurology.

NOTE: Authority cited: Education Code Sections 56100 and 56366.1 (a) and (i); 20 U.S.C. 1414(c) (2) (B); and 34 C.F.R. 300.600, Education Code. Reference: Sections 2903, 2905, 4980.02, 4989.14, 4996.9 and 4999.10, Business and Professions Code; Sections 49422 and 56363(b)(11), Education Code; and 34 C.F.R. 300.13(b)(6) Sections 300.34 and 300.156(b)(1).
§ 3051.12. Health and Nursing Services.

. . .

(a)(5) Maintaining communication with health agencies providing care to individuals with disabilities.

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 49422, 49423.5 and 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).
§ 3051.13. Social Worker Services.

(a) Personnel providing social worker services shall be qualified.

(a)(b) Social work services may include:

(1) Individual and group counseling with the individual and his or her immediate family.

(2) Consultation with pupils, parents, teachers, and other personnel regarding the effects of family and other social factors on the learning and developmental requirements of individual pupils with exceptional needs.

(3) Developing a network of community resources, making appropriate referral and maintaining liaison relationships among the school, the pupil with exceptional needs, the family, and the various agencies providing social, income maintenance, employment development, mental health, or other developmental services.

(b) Social worker services shall be provided only by personnel who possess a:

(1) license as a Clinical Social Worker, or Associate Clinical Social Worker who is under the supervision of either a Licensed Clinical Social Worker or a licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(2) license as a Marriage and Family Therapist, or Marriage and Family Therapist Registered Intern who is under the supervision of a Licensed Marriage and Family Therapist, a Licensed Clinical Social Worker, a Licensed Professional Clinical Counselor, a Licensed Psychologist, or a Physician who is certified in psychiatry by the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology, within the Department of Consumer Affairs; or

(3) credential authorizing school social work.

(4) license as a Licensed Professional Clinical Counselor, or a Professional Clinical Counselor Registered Intern who is under the supervision of a Licensed Professional Clinical Counselor, a Licensed Marriage and Family Therapist, a Licensed Clinical Social Worker, a Licensed Clinical Psychologist, or a Physician who is certified in psychiatry by the American Board of Psychiatry and Neurology.
NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 2903, 2905, 4980.02, 4989.14, 4996.9 and 4999.10, Business and Professions Code; Sections 49422 and 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.14. Specially Designed Vocational Education and Career Development.

(a) Specially designed vocational education and career development for individuals with exceptional needs regardless of severity of disability may include:

(1)(a) Providing prevocational programs and assessing work-related skills, interests, aptitudes, and attitudes.

(2)(b) Coordinating and modifying the regular vocational education program.

(3)(c) Assisting individuals in developing attitudes, self-confidence, and vocational competencies to locate, secure, and retain employment in the community or sheltered environment, and to enable such individuals to become participating members of the community.

(4)(d) Establishing work training programs within the school and community.

(5)(e) Assisting in job placement.

(6)(f) Instructing job trainers and employers as to the unique needs of the individuals.

(7)(g) Maintaining regularly scheduled contact with all work stations and job-site trainers

(8)(h) Coordinating services with the Department of Rehabilitation and other agencies as designated in the individualized education program IEP.

(b)(i) Individuals providing sSpecially designed vocational education and career development shall be provided only by personnel who possess: qualified.

(1) an adult education credential with a career development authorization; or

(2) a credential that authorizes instruction in special education or vocational education; or

(3) a Pupil Personnel Services Credential that authorizes school counseling.

NOTE: Authority cited: Sections 56100 and 56366.1 (a) and (i), Education Code. Reference: Section 56363(b)(14), Education Code; 34 C.F.R. 300.14(b)(3) Sections 300.34 and 300.156(b)(1).

§ 3051.15. Recreation Services.
(a) Recreation services include but are not limited to:

(1)(a) Therapeutic recreation services which are those specialized instructional programs designed to assist pupils in becoming as independent as possible in leisure activities, and when possible and appropriate, facilitate the pupil's integration into regular recreation programs.

(2)(b) Recreation programs in schools and the community which are those programs that emphasize the use of leisure activity in the teaching of academic, social, and daily living skills; and, the provision of nonacademic and extracurricular leisure activities and the utilization of community recreation programs and facilities.
(3)(c) Leisure education programs which are those specific programs designed to prepare the pupil for optimum independent participation in appropriate leisure activities, including teaching social skills necessary to engage in leisure activities, and developing awareness of personal and community leisure resources.

(b)(d) Individuals providing rRecreation services shall be provided only by personnel who possess: qualified.

(1) a certificate issued by the California Board of Recreation and Park Certification; or

(2) a certificate issued by the National Council for Therapeutic Recreation; or

(3) the National Recreation and Park Association, authorizing services in recreation or therapeutic recreation.

NOTE: Authority cited: Sections 56100 and 56366.1 (a) and (l), Education Code. Reference: Section 56363(b)(15), Education Code; and 34 C.F.R. 300.13(b)(9) Sections 300.34 and 300.156(b)(1).
§ 3051.16. Specialized Services for Low-Incidence Disabilities.

(a) Specialized Sservices for low-incidence disabilities may include:

. . .

(b) Certification requirements for educational interpreters for deaf and hard of hearing pupils.

(1) By July 1, 2008, an educational interpreter shall be certified by the national Registry of Interpreters for the Deaf (RID), or equivalent; in lieu of RID certification or equivalent, an educational interpreter shall have achieved a score of 3.0 or above on the Educational Interpreter Performance Assessment (EIPA), the Educational Sign Skills Evaluation-Interpreter and Receptive (ESSE-I/R), or the National Association of the Deaf/American Consortium of Certified Interpreters (NAD/ACCI) assessment. If providing Cued Language transliteration, a transliterator shall possess Testing/Evaluation and Certification Unit (TECUnit) certification, or have achieved a score of 3.0 or above on the EIPA - Cued Speech.

(2) By July 1, 2008, an educational interpreter shall be certified by the national RID, or equivalent; in lieu of RID certification or equivalent, an educational interpreter must have achieved a score of 3.5 or above on the EIPA, the ESSE-I/R, or the NAD/ACCI assessment. If providing Cued Language transliteration, a transliterator shall possess TECUnit certification, or have achieved a score of 3.5 or above on the EIPA - Cued Speech.

(b)(c) An "educational interpreter" provides communication facilitation between students who are deaf or hard of hearing, and others, in the general education classroom and for other school-related activities, including extracurricular activities, as designated in a student's Individualized Educational Program (IEP).

(c)(b)(3) By July 1, 2009, and thereafter, aAn educational interpreter shall be certified by the national Registry of Interpreters for the Deaf (RID), or equivalent; in lieu of RID certification or equivalent, an educational interpreter must have achieved a score of 4.0 or above on the Educational Interpreter Performance Assessment (EIPA), the Educational Sign Skills Evaluation-Interpreter and Receptive (ESSE-I/R), or the National Association of the Deaf/American Consortium of Certified Interpreters (NAD/ACCI) assessment. If providing Cued Language transliteration, a transliterator shall possess Testing/Evaluation and Certification Unit (TECUnit) certification, or have achieved a score of 4.0 or above on the EIPA - Cued Speech.

(d) Specialized services for pupils with low-incidence disabilities shall be provided only by personnel who possess a credential that authorizes services in special education or clinical rehabilitation services in the appropriate area of disability.
NOTE: Authority cited: Sections 56100 and 56366.1 (a) and (i), Education Code. Reference: Section 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1), Title 34, Code of Federal Regulations.

§ 3051.17. Services for Pupils with Chronic Illnesses or Acute Health Problems.

. . .
NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Section 56363, Education Code; and 34 C.F.R Sections 300.34 and 300.156(b)(1).

§ 3051.18. DESIGNATED INSTRUCTION AND RELATED SERVICES FOR THE DEAF AND HARD OF HEARING.

. . .

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Section 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.19. Assistive Technology Service.

(a) “Assistive technology service” means any service that directly assists an individual with exceptional needs in the selection or use of an assistive technology device that is educationally necessary. The term includes the evaluation of the needs of an individual with exceptional needs including a functional evaluation of the individual in the individual’s customary environment; coordinating and using other therapies, interventions, or services with assistive technology devices, such as those associated with existing education programs and rehabilitation plans and programs; training or technical assistance for an individual with exceptional needs or, where appropriate, the family of an individual with exceptional needs or, if appropriate, that individual’s family; and training or technical assistance for professionals (including individuals providing education and rehabilitation services), employers or other individuals who provide services to, employ, or are otherwise substantially involved in the major life functions of individuals with exceptional needs.

(b) Assistive technology services shall be provided only by personnel who possess a:

(1) license in Physical Therapy issued by a licensing agency within the Department of Consumer Affairs, where the utilization of assistive technology services falls within the scope of practice of physical therapy as defined in Business and Professions Code section 2620 and implementing regulations; or

(2) license in Occupational Therapy issued by a licensing agency within the Department of Consumer Affairs; or

(3) license in Speech-Language Pathology issued by a licensing agency within the Department of Consumer Affairs or a valid document, issued by the California CTC, where the function of the assistive technology service is augmentative communication; or

(4) baccalaureate degree in engineering with emphasis in assistive technology; or

(5) baccalaureate degree in a related field of engineering with a graduate certificate in rehabilitation technology or assistive technology; or

(6) certification from the Rehabilitation Engineering and Assistive Technology Society of North America and Assistive Technology Provider (RESNA/ATP); or

(7) certificate in assistive technology applications issued by a regionally accredited post-secondary institution; or

(8) credential that authorizes special education of physically impaired handicapped, orthopedically impaired, or severely impaired pupils.
NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 2530, 2570.2, and 2620, Business and Professions Code; Section 56363, Education Code; 20 U.S.C. Section 1401; and 34 C.F.R. Sections 300.5, 300.6, 300.105, 300.34, and 300.156(b)(1).

§ 3051.20. Early Education Programs.

(a) “Early education” means the program and services specified by Education Code section 56425 et. seq.

(b) Early education programs for children with disabilities, as defined in Education Code section 56426, shall be provided only by personnel who meet the appropriate personnel qualifications set forth in this article and comply with Education Code section 56426.2.

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 56363 and 56430, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).
§ 3051.21. Music Therapy.

(a) According to the Certification Board for Music Therapists “Music therapy is the specialized use of music by a credentialed professional who develops individualized treatment and supportive interventions for people of all ages and ability levels to address their social, communication, emotional, physical, cognitive, sensory and spiritual needs.”

(b) Music therapy shall be provided only by personnel who hold a Music Therapist – Board Certified credential from the Certification Board for Music Therapists (CBMT) on the completion of all academic and clinical training requirements, and after successfully passing the CBMT National Board Certification Examination.

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Section 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.22. Transcription Services.

Transcribers for visually impaired pupils shall have a certificate issued by the Library of Congress as a Braille Transcriber.

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Section 56363, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).

§ 3051.23. Behavioral Intervention.

(a) Pursuant to Education Code section 56520, behavioral interventions shall be designed or planned only by personnel who have a:

(1) Pupil Personnel Services Credential that authorizes school counseling or school psychology; or

(2) credential authorizing the holder to deliver special education instruction; or

(3) license as a Marriage and Family Therapist certified by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(4) license as a Clinical Social Worker by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(5) license as an Educational Psychologist issued by a licensing agency within the Department of Consumer Affairs; or

(6) license in psychology regulated by the Board of Psychology, within the Department of Consumer Affairs; or

(7) master's degree issued by a regionally accredited post-secondary institution in education, psychology, counseling, behavior analysis, behavior science, human development, social work, rehabilitation, or in a related field.

(b) To provide behavioral intervention, including implementation of behavior intervention plans, but not including development or modification of behavior intervention plans, an LEA shall deliver those services using personnel who:

(1) possess the qualifications under subdivision (a); or

(2)(A) are under the supervision of personnel qualified under subdivision (a); and

(B) possess a high school diploma or its equivalent; and

(C) receive the specific level of supervision required in the pupil's IEP.

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Sections 56363 and 56520, Education Code; and 34 C.F.R. Sections 300.34 and 300.156(b)(1).
§ 3051.24. Other Related Services.

Other related services not identified in this section shall be provided only by staff who possess a:

(a) license issued by an entity within the Department of Consumer Affairs or another state licensing office; or

(b) credential issued by the California CTC authorizing the service.

NOTE: Authority cited: Sections 56100 and 56366.1, Education Code. Reference: Section 56363, Education Code; and 34 C.F.R. Sections 300.18, 300.34 and 300.156(b)(1).
§ 3054. Special Center. [Repealed]

(a) Standards. Special centers operating under this section shall:

(1) Provide pupils in a special center with an educational program in accordance with their individualized education programs for at least the same length of time as the regular school day for that chronological peer group:

(A) When an individual can benefit by attending a regular class(es) or other program part of the day, the amount of time shall be written in the individualized education program.

(B) When the individualized education program team determines than an individual cannot function for the period of time of a regular school day, and when it is so specified in the individualized education program, an individual may be permitted to attend a special center for less time than the regular school day for that chronological peer group.

(2) Be staffed by qualified personnel at a pupil/adult ratio to enable implementation of the pupils' individualized education programs.

(3) Provide an emergency communication system for the health and safety of individuals with exceptional needs, such as fire, earthquake, and smog alerts.

(4) Have specialized equipment and facilities to meet the needs of individuals served in the special centers.

(b) Special centers should be located to promote maximum, appropriate interaction with regular educational programs.
NOTE: Authority cited: Section 56100(a) and (i), Education Code; 20 U.S.C. Section 1414(c)(2)(B); and 34 C.F.R. Section 300.600. References: Sections 56001 and 56364, Education Code; and 34 C.F.R. Sections 300.550 - 554.
ARTICLE 6. NONPUBLIC, NONSECTARIAN SCHOOL AND AGENCY SERVICES
§ 3060. Application for Certification.

. . .

(c) Each nonpublic school or nonpublic agency application shall include all information required by the CDE's application pursuant to Education Code sections 56366.1(a) and (b) and:

(1) the name and address of the nonpublic school or nonpublic agency;

(2) the name of the administrator and contact person;

(3) the telephone and FAX number and e-mail address;

(4) for nonpublic schools, the name of the teacher(s) with a credential authorizing service in special education;

(5) the types of disabling conditions served;

(6) the age, gender and grade levels served;

(7) the total student capacity of the program;

(8) a brief description of the program including entrance criteria and exit criteria for transition back to the public school setting, and specific services designed to address student needs as listed on the student's IEP;

(9) for nonpublic schools, SBE-adopted core-curriculum (K-8) and standards-aligned core-curriculum (9-12) and instructional materials used by general education students;

(10) per hour, per day or monthly fees for services provided;

(11) written directions and a street map describing the location of the nonpublic school from the major freeways, roads, streets, thoroughfares and closest major airport;

(12) annual operating budget, including projected costs and revenues for each agency and school program, providing documentation that demonstrates that the rates to be charged are reasonable to support the operation of the agency or school program.;

(13) an entity-wide audit in accordance with generally accepted accounting and auditing principles including each entity's costs and revenues by individual cost center.;

(14) Aa list of all qualified staff, including subcontractors identifying their assignment and qualifications in providing services to pupils.;

(15) tuberculosis clearance dates for all staff;

(16) criminal record summary or criminal history clearance dates for all staff, including subcontractors, who have contact with pupils;

(17) a list of contracting LEAs for whom the applicant has a contract to provide school and/or related services;

(18) for out-of-state applicants, a copy of the current certification or license by the state education agency to provide education services to individuals with exceptional needs under the Individuals with Disabilities Education Act;

(19) a copy of the current school year calendar weekly class schedule, and daily schedule with number of instructional minutes by each grade level served;

(20) a fire inspection clearance completed within the past 12 twelve months;

(21) For new or relocating nonpublic schools, the following documents shall be available for inspection during any onsite visit made by the CDE:

(A)(a) a copy of a business license (if applicable);

(B)(b) a written disaster and mass casualty plan of action;

(C)(c) a building safety inspection clearance; and

(D)(d) a health inspection clearance.

(22) For each nonpublic school with a residential component the application shall include:

(A) the name of the residential program attached to the nonpublic school;

(B) the proprietary status of the residential program;

(C) a list of all residential facilities affiliated with the nonpublic school;

(D) the total capacity of all the residential facilities affiliated with the nonpublic school;

(E) the rate of care classification level (California schools only) for each residential facility affiliated with the nonpublic school.; and

(F) a copy of the current residential care license.

(d) The applicant shall submit a signed assurance statement that the nonpublic school will maintain compliance with the following:

(1) Fair Employment Act;

(2) Drug Free Workplace Act;

(3) Section 504 of the Rehabilitation Act;

(4) Individuals with Disabilities Education Act;

(5) Civil Rights Act;

(6) Nonsectarian status;

(7) Prohibition of Corporal Punishment of Pupils under Education Code section 49001; use of Positive Behavioral Interventions pursuant to Education Code section Education Code sections 56520 through 56525 49001 and California Code of Regulations, title 5, section 3052;

. . .

NOTE: Authority cited: Sections 33031, and 56100, 56366 and 56366.1, Education Code. Reference: Sections 49001, 56366.1, and 56366.10, and 56520, Education Code.

§ 3061. Service Fees, Finance and Maintenance of Records.

All certified nonpublic schools and nonpublic agencies shall:

(a) make available any books and records associated with the delivery of education and designated instruction and services and related services to individuals with exceptional needs for audit inspection or reproduction by the SSPI or the SSPI's authorized representatives. These records shall include those management records associated with the delivery of education and designated instruction and services and related services, and the costs of providing services and personnel records necessary to ensure that staff qualifications comply with the requirements contained in aArticle 6 of these regulations; and

. . .

NOTE: Authority cited: Sections 33031, and 56100 and 56366, Education Code. Reference: Sections 56366.1 and 56366.10, Education Code; 20 U.S.C. Section 1401(26); and 34 C.F.R. Section 300.34.

§ 3064. Staff Qualifications - Special Education Instruction.

(a) In each classroom for which the nonpublic school is seeking certification, the nonpublic school shall deliver instruction utilizing personnel who possess a credential authorizing the holder to deliver special education instruction according to the age range and disabling conditions of individuals with exceptional needs enrolled in the nonpublic school.

(1) During situations when instructional personnel leave the employ of the nonpublic school with little or no notice, the nonpublic school may employ a person who holds a Provisional Internship Permit or a Short Term Staff Permit or a Temporary County Certificate for a period of time not to exceed the remainder of the school year.

. . .

NOTE: Authority cited: Sections 33031 and 56100, Education Code. Reference: Sections 45340, 45350, 56366.1 and 56425, Education Code.

§ 3065. Staff Qualifications - Related Services.

(a) To be eligible for certification to provide designated instruction and related services to individuals with exceptional needs, nonpublic schools and nonpublic agencies shall meet the following requirements of section 3051 et seq.:

(b) Pursuant to Education Code section 56366.1(n), only those nonpublic, nonsectarian schools or agencies located outside of California that employ staff who hold a current valid credential or license to render special education and related services as required by that state shall be eligible to be certified.

(a)(1) "Adapted physical education" means:

(A) a modified general physical education program, or a specially designed physical education program in a special class; or

(B) consultative services provided to pupils, parents, teachers, or other school personnel for the purpose of identifying supplementary aids and services or modifications necessary for successful participation in the general physical education program or specially designed physical education programs.

(a)(2) Adapted physical education, as defined in section 3051.5, shall be provided only by personnel who possess a credential issued by the California Commission on Teacher Credentialing that authorizes service in adapted physical education.

(b)(1) “Assistive technology service” means any service that directly assists an individual with exceptional needs in the selection or use of an assistive technology device that is educationally necessary. The term includes the evaluation of the needs of an individual with exceptional needs including a functional evaluation of the individual in the individual's customary environment; coordinating and using other therapies, interventions, or services with assistive technology devices, such as those associated with existing education programs and rehabilitation plans and programs; training or technical assistance for an individual with exceptional needs or, where appropriate, the family of an individual with exceptional needs or, if appropriate, that individual's family; and training or technical assistance for professionals (including individuals providing education and rehabilitation services), employers or other individuals who provide services to, employ, or are otherwise substantially involved in the major life functions of individuals with exceptional needs.

(2) Assistive technology services shall be provided only by personnel who possess a:

(A) license in Physical Therapy issued by a licensing agency within the Department of Consumer Affairs, where the utilization of assistive technology services falls within the scope of practice of physical therapy as defined in Business and Professions Code section 2620 and implementing regulations; or

(B) license in Occupational Therapy issued by a licensing agency within the Department of Consumer Affairs; or

(C) license in Speech-Language Pathology issued by a licensing agency within the Department of Consumer Affairs or a valid document, issued by the California Commission on Teacher Credentialing, where the function of the assistive technology service is augmentative communication; or

(D) baccalaureate degree in engineering with emphasis in assistive technology; or

(E) baccalaureate degree in a related field of engineering with a graduate certificate in rehabilitation technology or assistive technology; or

(F) certification from the Rehabilitation Engineering and Assistive Technology Society of North America and Assistive Technology Provider (RESNA/ATP); or

(G) a certificate in assistive technology applications issued by a regionally accredited post-secondary institution; or

(H) a credential that authorizes special education of physically impaired handicapped , orthopedically impaired handicapped, or severely impaired handicapped pupils.

(c)(1) "Audiological services" means aural rehabilitation (auditory training, speech reading, language habilitation, and speech conservation) and habilitation with individual pupils in the general classroom; monitoring hearing levels, auditory behavior, and amplification for all pupils requiring personal or group amplification in the instructional setting; planning, organizing, and implementing an audiology program for individuals with auditory dysfunctions, as specified in the IEP; or consultative services regarding test finding, amplification needs and equipment, otological referrals, home training programs, acoustic treatment of rooms, and coordination of educational services to hearing-impaired individuals.

(c)(2) Audiological services, as defined in section 3051.2, shall be provided only by personnel who possess:

(1)(A) a license in Audiology issued by a licensing agency within the Department of Consumer Affairs; or

(2)(B) a credential authorizing audiology services.

(d) Behavior intervention shall be designed or planned only by personnel who have:

(1) pupil personnel services credential that authorizes school counseling or school psychology; or

(2) credential authorizing the holder to deliver special education instruction; or

(3) license as a Marriage and Family Therapist certified by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(4) license as a Clinical Social Worker by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(5) license as an Educational Psychologist issued by a licensing agency within the Department of Consumer Affairs; or

(6) license in psychology regulated by the Board of Psychology, within the Department of Consumer Affairs; or

(7) master's degree issued by a regionally accredited post-secondary institution in education, psychology, counseling, behavior analysis, behavior science, human development, social work, rehabilitation, or in a related field.

(e) To be eligible for certification to provide behavior intervention, including implementation of behavior modification intervention plans, but not including development or modification of behavior intervention plans, a nonpublic school or agency shall deliver those services utilizing personnel who:

(1) possess the qualifications under subdivision (d); or

(2)(A) are under the supervision of personnel qualified under subdivision (d); and

(B) possess a high school diploma or its equivalent; and

(C) receive the specific level of supervision required in the pupil's IEP.

(f)(1) "Counseling and guidance" means educational counseling in which the pupil is assisted in planning and implementing his or her immediate and long-range educational program; career counseling in which the pupil is assisted in assessing his or her aptitudes, abilities, and interests in order to make realistic career decisions; personal counseling in which the pupil is helped to develop his or her ability to function with social and personal responsibility; or counseling with parents and staff members on learning problems and guidance programs for pupils.

(f)(2) Counseling and guidance, as defined in section 3051.9, shall be provided only by personnel who possess a:

(1)(A) license as a Marriage and Family Therapist, or Marriage, and Family Intern under supervision of either a Marriage and Family Therapist, licensed Clinical Social Worker, licensed Psychologist, or a Physician who is certified in psychiatry by either the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology, within the Department of Consumer Affairs; or

(2)(B) license as a Clinical Social Worker, or Associate Clinical Social Worker under supervision of either a licensed Clinical Social Worker or a licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(3)(C) license as an Educational Psychologist issued by a licensing agency within the Department of Consumer Affairs; or

(4)(D) license in psychology, or who are working under supervision of a licensed psychologist, both regulated by the Board of Psychology, within the Department of Consumer Affairs; or

(5)(E) pupil personnel services credential, which authorizes school counseling or school psychology.

(g)(1) "Early education programs for children with disabilities" means the program and services specified by Education Code, part 30, section 56425 et seq.

(g)(2) Early education programs for children with disabilities, as defined in Education Code section 56426, shall be provided only by personnel who meet the appropriate personnel qualifications set forth in this article and comply with all other requirements of Education Code, chapter 4.4 commencing with section 56425 56426.2.

(h) An "educational interpreter" provides communication facilitation between students who are deaf or hard of hearing, and others, in the general education classroom and for other school related activities, including extracurricular activities, as designated in a student's IEP.

(1) Interpreters for deaf and hard of hearing pupils shall meet the following qualification standards:

(A) By July 1, 2008, an educational interpreter shall be certified by the national RID, or equivalent; in lieu of RID certification or equivalent, an educational interpreter shall have achieved a score of 3.0 or above on the EIPA, the ESSE-I/R, or the NAD/ACCI assessment. If providing Cued Language transliteration, a transliterator shall possess TECUnit certification, or have achieved a score of 3.0 or above on the EIPA - Cued Speech.

(1)(B) By July 1, 2009, and thereafter, aAn educational interpreter shall be certified by the national RID, or equivalent; in lieu of RID certification or equivalent, an educational interpreter shall have achieved a score of 4.0 or above on the EIPA, the ESSE-I/R, or the NAD/ACCI assessment. If providing Cued Language transliteration, a transliterator shall possess TECUnit certification, or have achieved a score of 4.0 or above on the EIPA - Cued Speech.

(i)(1) "Health and nursing services" means:

(A) managing the child's health problems on the school site;

(B) consulting with pupils, parents, teachers, and other personnel;

(C) group and individual counseling with parents and pupils regarding health problems;

(D) maintaining communication with health agencies providing care to individuals with disabilities; or

(E) providing services by qualified personnel.

(i)(2) Health and nursing services, as defined in section 3051.12, shall be provided only by personnel who possess:

(1)(A) a license as a Registered Nurse, issued by a licensing agency within the Department of Consumer Affairs; or

(2)(B) a license as a Vocational Nurse, issued by a licensing agency within the Department of Consumer Affairs, under the supervision of a licensed Registered Nurse; or

(3)(C) a school nurse credential; or

(4)(D) demonstrated competence in cardio-pulmonary resuscitation, current knowledge of community emergency medical resources, and skill in the use of equipment and performance of techniques necessary to provide specialized physical health care services for individuals with exceptional needs. In addition, possession of training in these procedures to a level of competence and safety that meets the objectives of the training as provided by the school nurse, public health nurse, licensed physician and surgeon, or other training programs. "Demonstrated competence in cardio-pulmonary resuscitation" means possession of a current valid certificate from an approved program; or

(5)(E) a valid license, certificate, or registration appropriate to the health service to be designated, issued by the California agency authorized by law to license, certificate, or register persons to practice health service in California.

(j)(1) "Home and hospital services" means instruction delivered to children with disabilities, individually, in small groups, or by teleclass, whose medical condition such as those related to surgery, accidents, short-term illness or medical treatment for a chronic illness prevents the individual from attending school.

(j)(2) Home or hospital instruction, as defined in section 3051.4, shall be provided only by personnel who possess a credential issued by the California Commission on Teacher Credentialing authorizing the holder to deliver special education instruction according to age range and disabling condition of the individual(s).

(k)(1) "Language and speech development and remediation" means screening, assessment, IEP development and direct speech and language services delivered to children with disabilities who demonstrate difficulty understanding or using spoken language to such an extent that it adversely affects their educational performance and cannot be corrected without special education and related services.

(k)(2) Language and speech development and remediation, as defined in section 3051.1, shall be provided only by personnel who possess:

(1)(A) a license in Speech-Language Pathology issued by a licensing agency within the Department of Consumer Affairs; or

(2)(B) a credential authorizing language or speech services.

(A) Services provided by a Speech-Language Pathology Assistant shall be supervised by a Speech-Language Pathologist as defined in Business and Professions Code section 2530.2(i).

(l)(1) "Occupational therapy" means the use of various treatment modalities including self-help skills, language and educational techniques as well as sensory motor integration, physical restoration methods, and pre-vocation exploration to facilitate physical and psychosocial growth and development.

(l) Music therapy shall be provided only by personnel who hold a Music Therapist – Board Certified credential from the Certification Board for Music Therapists (CBMT) upon the completion of all academic and clinical training requirements, and after successfully passing the CBMT National Board Certification Examination.

(m)(2) Occupational therapy, as defined in section 3051.6, shall be provided only by personnel who possess a license in occupational therapy issued by a licensing agency within the Department of Consumer Affairs. Services provided by a Certified Occupational Therapist Assistant (COTA) shall be supervised by a registered occupational therapist in accordance with professional standards outlined by the American Occupational Therapy Association.

(m)(1) "Orientation and mobility instruction" means specialized instruction for individuals in orientation and mobility techniques or consultative services to other educators and parents regarding instructional planning and implementation of the IEP relative to the development of orientation and mobility skills and independent living skills.

(n)(2) Orientation and mobility instruction, as defined in section 3051.3, shall be provided only by personnel who possess a credential that authorizes services in orientation and mobility instruction.

(n)(1) "Parent counseling and training" means assisting parents in understanding the special needs of their child and providing parents with information about child development.

(o)(2) Parent counseling and training, as defined in section 3051.11, shall be provided only by personnel who possess a:

(1)(A) credential that authorizes special education instruction; or

(2)(B) credential that authorizes health and nursing services; or

(3)(C) license as a Marriage and Family Therapist, or Marriage, and Family Intern under supervision of either a Marriage and Family Therapist, licensed Clinical Social Worker, licensed Psychologist, or a Physician who is certified in psychiatry by either the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology, within the Department of Consumer Affairs; or

(4)(D) license as a Clinical Social Worker, or Associate Clinical Social Worker under supervision of either a licensed Clinical Social Worker or a licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(5)(E) license as an Educational Psychologist, issued by a licensing agency within the Department of Consumer Affairs; or

(6)(F) license as a psychologist, or who are working under the supervision of a licensed psychologist, both regulated by the Board of Psychology, within the Department of Consumer Affairs; or

(7)(G) pupil personnel services credential that authorizes school counseling or school psychology or school social work.

(o)(1) "Physical therapy" means the:

(A) administration of active, passive, and resistive therapeutic exercises and local or general massage, muscle training and corrective exercises and coordination work;

(B) administration of hydrotherapy treatments;

(C) assistance in administering various types of electrotherapy including ultraviolet, infrared, diathermy and inductothermy;

(D) teaching of parents of hospitalized pupils exercises which are to be continued at home and interpret to them the significance of physical therapy services; and

(E) instruction in walking, standing, balance, use of crutches, cane, or walker and in the care of braces and artificial limbs.

(p)(2) Physical therapy, as defined in section 3051.6, shall be provided only by personnel who possess a valid license in Physical Therapy issued by a licensing agency within the Department of Consumer Affairs.

(q)(p)(1) “Psychological services” means:

(A) the application of psychological principles and methods including, but not limited to, procedures on interviewing, psycho-educational assessment, diagnosis of specific learning and behavioral disabilities, and amelioration of learning and behavioral problems of individuals or groups through applied psychotherapy.

(B) This term does not include assessment services and the development of an IEP.

(2) Psychological services required by a student's IEP may be rendered by any of the following professionals employed by a nonpublic school or agency who possess the credential or license required by law for the performance of particular psychological services by members of that profession:

(A) Educational Psychologist pursuant to Business and Professions Code section 4989.14;

(B) Marriage and Family Therapist pursuant to Business and Professions Code section 4980.02;

(C) Licensed Clinical Social Worker pursuant to Business and Professions Code section 4996.9; or

(D) Licensed Psychologist pursuant to Business and Professions Code section 2903.

(E) pupil personnel services credential that authorizes school psychology.

(q)(1) "Recreation services" means:

(A) therapeutic recreation and specialized instructional programs designed to assist pupils to become as independent as possible in leisure activities, and when possible and appropriate, facilitate the pupil's integration into general recreation programs;

(B) recreation programs in schools and the community which are those programs that emphasize the use of leisure activity in the teaching of academic, social, and daily living skills and the provision of nonacademic and extracurricular leisure activities and the utilization of community recreation programs and facilities; or

(C) leisure education programs which are those specific programs designed to prepare the pupil for optimum independent participation in appropriate leisure activities, and developing awareness of personal and community leisure resources.

(r)(2) Recreation services, as defined in section 3051.15, shall be provided only by personnel who possess a:

(1)(A) certificate, issued by the California Board of Recreation and Park Certification; or

(2)(B) certificate issued by the National Council for Therapeutic Recreation; or

(3)(C) the National Recreation and Park Association, authorizing services in recreation or therapeutic recreation.

(r)(1) "Social worker services" means:

(A) individual and group counseling with the individual and his or her immediate family;

(B) consultation with pupils, parents, teachers, and other personnel regarding the effects of family and other social factors on the learning and developmental requirements of children with disabilities; or

(C) developing a network of community resources, making appropriate referral and maintaining liaison relationships among the school, the pupil, the family, and the various agencies providing social income maintenance, employment development, mental health, or other developmental services.

(s)(2) Social worker services, as defined in section 3051.13, shall be provided only by personnel who possess a:

(1)(A) license as a Clinical Social Worker, or Associate Clinical Social Worker under supervision of either a licensed Clinical Social Worker or a licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or

(2)(B) license as a Marriage and Family Therapist, or Marriage, and Family Intern under supervision of either a Marriage and Family Therapist, licensed Clinical Social Worker, licensed Psychologist, or a Physician who is certified in psychiatry by either the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology, within the Department of Consumer Affairs; or

(3)(C) credential authorizing school social work.

(s)(1) "Specialized driver training instruction" means instruction to children with disabilities to supplement the general driver-training program.

(t)(2) Specialized driver education and driver training instruction, as defined in section 3051.8, shall be provided only by personnel who possess a credential that authorizes service in driver education and driver training.

(t)(1) "Specially designed vocational education and career development" means:

(A) providing prevocational programs and assessing work-related skills, interests, aptitudes, and attitudes;

(B) coordinating and modifying the general vocational education program;

(C) assisting pupils in developing attitudes, self-confidence, and vocational competencies to locate, secure, and retain employment in the community or shelter environment, and to enable such individuals to become participating members of the community;

(D) establishing work training programs within the school and community;

(E) assisting in job placement;

(F) instructing job trainers and employers as to the unique needs of the individuals;

(G) maintaining regularly scheduled contract with all work stations and job-site trainers; or

(H) coordinating services with the Department of Rehabilitation, the Employment Development Department and other agencies as designated in the IEP.

(u)(2) Specially designed vocation education and career development, as defined in section 3051.14, shall be provided only by personnel who possess a:

(1)(A) adult education credential with a career development authorization; or

(2)(B) credential that authorizes instruction in special education or vocational education; or

(3)(C) pupil personnel services credential that authorizes school counseling.

(u)(1) "Specialized services for low-incidence disabilities" means:

(A) specially designed instruction related to the unique needs of pupils with low-incidence disabilities; or

(B) specialized services related to the unique needs of individuals with low-incidence disabilities.

(v)(2) Specialized services for pupils with low-incidence disabilities, as defined in section 3051.16, shall be provided only by personnel who possess a credential that authorizes services in special education or clinical or rehabilitation services in the appropriate area of disability.

(w)(v) Transcribers for visually impaired pupils shall have a certificate issued by the Library of Congress as a Braille Transcriber.

(w)(1) "Vision services" means:

(A) adaptations in curriculum, media, and the environment, as well as instruction in special skills; or

(B) consultative services to pupils, parents, teachers, and other school personnel.

(x)(2) Vision services, as defined in section 3051.7, shall be provided only by personnel who possess:

(1)(A) a license as an Optometrist, Ophthalmologist, Physician or Surgeon, issued by a licensing agency within the Department of Consumer Affairs and authorizing the licensee to provide the services rendered, or

(2)(B) a valid credential authorizing vision instruction or services.

(y)(x) Other related services not identified in this section shall only be provided by staff who possess a:

(1) license issued by an entity within the Department of Consumer Affairs or another state licensing office; or

(2) credential issued by the California Commission on Teacher Credentialing authorizing the service.

NOTE: Authority cited: Sections 33031, and 56100 and 56366, Education Code. Reference: Sections 2530, 2570.2, 2620, 2903, 2905, 4980.02, 4989.14, and 4996.9 and 17505.2, Business and Professions Code; Sections 49422, and 56363, 56366.1, 56426, 56426.1, and 56430, Education Code; 20 U.S.C. Section 1401; and 34 C.F.R. Sections 300.18, 300.34 and 300.156(b)(1).

§ 3068. Appeals and Waivers Information.

. . .

(e) LEAs and nonpublic schools and agencies may request the SSPI to waive Education Code sections 56365, 56366, 56366.3 and 56366.6. Such petitions shall be made in accordance with the provisions of Education Code section 56366.2 and shall be necessary in order to provide services to individuals with exceptional needs consistent with their IEP.
NOTE: Authority cited: Sections 33031, and 56100 and 56366, Education Code. Reference: Sections 56101, 56366.2 and 56366.6, Education Code.

Article 7. Procedural Safeguards

§ 3083. Service Notice.
Notwithstanding Government Code section 11440.20 of the APA, service of notice, motions, or other writings pertaining to special education due process hearing procedures to the California Special Education Hearing Office public agency or nonprofit organization or entity that is responsible for conducting due process hearings and any other person or entity are subject to the following provisions:

(a) The notice, motion, or writing shall be delivered personally or sent by mail or other means to the Hearing Office public agency or nonprofit organization or entity that is responsible for conducting due process hearings, person, or entity at their last known address and, if the person or entity is a party with an attorney or other authorized representative of record in the proceeding, to the party's attorney or other authorized representative.

(b) Unless a provision specifies the form of mail, service or notice by mail may be by first-class mail, registered mail, or certified mail, by mail delivery service, by facsimile transmission if complete and without error, or by other electronic means as provided by regulation, in the discretion of the sender.
(c) Service must be made by a method that ensures receipt by all parties and the Hearing Office public agency or nonprofit organization or entity that is responsible for conducting due process hearings in a comparable and timely manner.

NOTE: Authority cited: Section 56100, Education Code. Reference: Sections 56500, 56501, 56502, 56503, 56504, 56505, 56506 and 56507, Education Code; Section 11440.20, Government Code; 20 U.S.C. Sections 1415(b)(2) and (c); and 34 C.F.R. Sections 300.507, 300.508, 300.509, 300.510, 300.511 and 300.512.

§ 3084. Ex Parte Communications.

(a) Notwithstanding Government Code sections 11425.10(a)(8), 11430.20, and 11430.30 of the APA, while special education due process hearing proceedings are pending, there shall be no communication, direct or indirect, regarding any issue in the proceeding, to a hearing officer from an employee or representative of a party or from an interested person unless the communication is made on the record at the hearing.

(b) A proceeding is pending from the date of receipt by the California Special Education Hearing Office public agency or nonprofit organization or entity that is responsible for conducting due process hearings of the request for hearing.

. . .

NOTE: Authority cited: Section 56100, Education Code. Reference: Sections 56500, 56501, 56502, 56503, 56504, 56505, 56506 and 56507, Education Code; Sections 11425.10, 11430.10-11430.30, 11430.50 and 11430.60, Government Code; 20 U.S.C. Sections 1415(b)(2) and (c); and 34 C.F.R. Sections 300.507, 300.508, 300.509, 300.510, 300.511 and 300.512.

§ 3088. Sanctions.
. . .

(e) The presiding hearing officer may, with approval from the General Counsel of the CDE, order a party, the party's attorney or other authorized representative, or both, to pay reasonable expenses, including costs of personnel, to the California Special Education Hearing Office public agency or nonprofit organization or entity that is responsible for conducting due process hearings for the reasons set forth in Government Code section 11455.30(a).

NOTE: Authority cited: Section 56100, Education Code. Reference: Sections 56500, 56501, 56502, 56503, 56504, 56505, 56506 and 56507, Education Code; Sections 11455.10, 11455.20 and 11455.30, Government Code; 20 U.S.C. Sections 1415(b)(2) and (c); and 34 C.F.R. Section 300.511.

8-28-13 [California Department of Education]

FINAL STATEMENT OF REASONS

Special Education Regulations
UPDATE OF INITIAL STATEMENT OF REASONS
The original proposed text was made available for public comment for at least 45 days from May 25, 2013, through July 8, 2013. The California Department of Education (CDE) received 328 written comments during that time.

A public hearing was held at 9 a.m. on July 8, 2013, at the CDE. The CDE received comments from 18 individuals.
SUMMARY AND RESPONSE TO COMMENTS RECEIVED DURING THE INITIAL NOTICE PERIOD OF MAY 25, 2013 THROUGH JULY 8, 2013.
Elana Artson

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Marcia Eichelberger, Steering Committee Representative, Alliance of California Autism Organizations

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Kelly D. Fair, Managing Associate, Denton's Litigation and Dispute Resolution (on behalf of her client Janeen Steel, Learning Rights Law Center)

Maureen Graves, Co-Chair; Roberta S. Savage, Co-Chair; and John Nolte, Attorney; California Association of Parent-Child Advocacy (CAPCA)

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Paula Pearlman, Executive Director, Disability Rights Legal Center

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Angela Sutherland

Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: The commenters recommend that the 45-day public comment period provided for in Government Code be extended given the magnitude of the work involved in reviewing the proposed regulations and the inadequacy of the 45-day comment period. Some commenters say that the public has not had sufficient time to fully review and comprehend the proposed regulatory amendments, especially since the public comment period coincided with a busy time of year for child advocates.

Reject: In 2010, the Special Education Division (SED) began the process for reviewing and updating 5 CCR, sections 3001–3088. In August 2012, pursuant to Title 1, California Code of Regulations, section 100, the CDE SED, sought from the Office of Administrative Law (OAL) approval for proposed technical, nonsubstantive amendments to the regulations under review. In September 2012, the OAL approved technical, nonsubstantive amendments to 51 regulatory sections that were updated in the California Code of Regulations These amendments were also posted to the CDE Web site at http://www.cde.ca.gov/sp/se/ac/.
On October 15, 2012, the SED solicited—by e-mail through the division’s established mailing lists—assistance and advice from hundreds of education stakeholders regarding which sections of the existing regulations they thought should be maintained, amended, deleted, or added. Stakeholder groups that the SED contacted included members of the Advisory Commission on Special Education (ACSE), Assembly Bill 114 Transition Workgroup, the Association of California School Administrators, the California Association of Resource Specialists PLUS, Community Advisory Committee members, the Family Empowerment and Disability Council, members of the Improving Special Education Services group, representatives of Institutes of Higher Education, Nonpublic School/Agency Administrators, directors of Special Education Local Plan Areas (SELPAs), Special Education Administrators of County Offices, members of the California Teachers Association board, and WorkAbility administrators. In addition, SED staff asked SELPA directors to forward the request for assistance and advice to district special education directors. The SED received responses from ten persons, and these responses were compiled into one document, which was provided to ACSE.

Pursuant to California Education Code section 33595, the ACSE is mandated to “Comment publicly on any rules or regulations proposed by the state regarding the education of individuals with exceptional needs.” During the ACSE’s January 2013 meeting, and in preparation for the ACSE’s March 2013 meeting, SED staff provided the commissioners with an information package that contained the draft amendments to the regulations, the draft initial statement of reasons (ISOR), a compilation of public comments received so far, and information about the rulemaking process.

A second informal public comment period was also conducted from December 28, 2012, through February 15, 2013. The SED staff, in partnership with the ACSE, once again contacted hundreds of education stakeholders and asked them to provide the ACSE with comments on the proposed amended regulations. This round of comments was provided to all of the commissioners on February 21, 2013, in anticipation of the ACSE’s March 2013 meeting.

On March 6, 2013, the ACSE deliberated on the proposed amendments to California Code of Regulations, title 5, sections 3001–3088 and provided the SED with its comments, many of which were incorporated into the regulatory package. The ACSE approved a motion that the CDE should forward the proposed regulations to the SBE for approval to commence the formal rulemaking process.

On July 26, 2013, the SED Director, Fred Balcom, sent a letter to the persons requesting an extension of the public comment period. The letter provided them with the chronology of events in the CDE’s process for reviewing the regulations and explained the CDE’s reason for deciding not to provide an extension in the public comment period.

The CDE has accepted recommendations from commenters during the 45-day public comment period that will result in substantive amendments to some regulatory sections. The CDE anticipates requesting from the State Board of Education (SBE) during its November 2013 meeting permission to pursue another 15-day public comment period.

Richard Schnetzer, Governmental Consultant, California Association of Private Special Education Schools (CAPSES)

Comment: Commenter noted he would not be submitting a request to postpone the public hearing for the Title 5, California Code of Regulations, as CAPSES has been following the process since last fall.

No response required.

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: The commenter expresses concern about renumbering the section of the regulations. The commenter notes that when the Special Education Division, California Department of Education discontinued publishing A Composite of Laws in 2009, it denied parents, educators, and professionals the ability to easily access special education laws. The commenter notes that the “Laws and Regulations: Special Education and Related Laws” Web site is not accessible to many, and it is very difficult to locate the sections of law one needs for a specific purpose.

Reject: The renumbering of certain sections of the regulations is inevitable in the amending process and follows the format for all state regulations.

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: The commenter notes that there are several changes within the proposed amendments to Title 5, California Code of Regulations, section 3001-3088, that may adversely impact on business, including, but not limited to:

1. Adverse impact on regional centers, departments of mental health, and healthcare industries;

2. Change to qualifications for related services will have an impact on the schools that provide the certification/credentialing; and

3. Differential requirements for public and certified nonpublic programs may greatly reduce the financial viability of the latter and/or substantially raise costs of nonpublic school programs.

A thorough analysis of the proposed amendments’ economic impact demonstrates that several businesses and professions will be adversely impacted by this proposed regulation. As there is no evidence that the CDE adequately analyzed this issue, further review is warranted or the proposed regulation must be rejected.

Reject: Staff at the California Department of Finance have determined that the proposed regulatory amendments will not adversely impact business.
Sylvia Youngblood, Representative, Governmental Affairs Committee, Los Angeles Learning Disabilities Association

Comment: The commenter believes as a parent and as someone who has about 20 years’ of experience - going through the laws and working with the districts - that the proposed revisions are going to make it harder for parents to navigate through the laws because the CDE is taking away all of the references to federal law and other Education Codes. Now those are going to be taken away so parents who are trying to get services for their child and get an appropriate education for their child will have a hard time doing that on their own, especially if they can’t afford an attorney or find an agency that can help them.

Response: Although it is not clear to which regulatory sections these comments apply, the CDE has carefully updated the state and federal statutory citations and the federal regulatory citations in the bodies, the notes, and the references of the regulations. These citations may be helpful to parents trying to navigate through what is admittedly a complex system of laws and regulations. In any case, the CDE hopes that parents will benefit from consulting special education regulations that are updated and that provide citations to current state and federal requirements.

SECTION 3001

Maureen Burness, Policy Committee Chair, Advisory Commission on Special Education

Comment: Sections 3001(d); 3001(e); 3001(f); 3001(g); 3001(ab): The commenter recommends that these sections of the regulations be deleted during this regulatory action in compliance with Assembly Bill 86.

Accept: The CDE will propose that the following subdivisions of 3001 be deleted from the regulations pursuant to AB 86: 3001(d); 3001(e); 3001(f); 3001(g): and 3001(ab).
George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3001(o); 3001(p); 3001(u); 3001(aa); 3001(ac): Commenter asks why these definitions are eliminated.

Response: Please refer to pages 3 through 5 of the ISOR.

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Comment: Section 3001: The commenters say that many of the proposed definitions in this section do not align with the definitions of the identical terms in other areas of these regulations, particularly in the areas of certification, licensing, and qualifications.

Response: No substantive amendments have been proposed for section 3001(i) the definition of certification; 3001(p) the definition of license; or 3001(v) the definition of qualified. Without specific reference to the numbers of the sections wherein definitions are said to be misaligned, it is not possible to respond more fully to this comment.

Anjanette Pelletier, Senior SELPA Administrator, San Mateo County SELPA

Comment: Section 3001: The commenter is in favor of aligning the definitions in the California regulations with the federal regulations. The current misalignment is challenging and confusing and causes problems.

No response required.

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3001: The commenter says that definitions of section 3001 need to be maintained. The California Code of Regulations section 3001 provides the definitions for special education. The purpose of these definitions is to provide a clear and unambiguous understanding of the terms used in the regulations. CDE’s reasoning for removing these definition in the proposed amendment are that the terms are found in other sections of the law. However, requiring families, advocates, and district staff to weed through numerous statutes to find information to consistently apply the regulation is an unreasonable burden that will result in increased costs, confusion, and a greater likelihood of noncompliance with the regulation.

Reject: The CDE understands that, according to Government Code section 11342.600, the purpose of regulations is to “implement, interpret, or make specific the law enforced or administered by it, or to govern its procedure.” Repeating definitions that already exist in Education Code is duplicative and potentially confusing if the definitions are not identical. The CDE believes that parents and their advocates have the same access to Education Code Part 30, Chapter 1, Article 2, Definitions (sections 56020–56035) as they do to state regulations.
Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3001: The commenter says that the existing regulations provide in section 3001 definitions that are necessary to understand the language used in the regulations. The commenter also says that without any explanation for doing so, the CDE intends to make the regulations much more difficult of all for the stakeholders to access by removing essential definitions. As with many of the other proposed changes, it creates a situation in which there will be as many definitions in use as there are local educational agencies.

Reject: Please see pages 2 and 3 of the ISOR for an explanation of the amendments proposed for this section of the regulations. The CDE understands that, according to Government Code section 11342.600, the purpose of regulations is to “implement, interpret, or make specific the law enforced or administered by it, or to govern its procedure.” Repeating definitions that already exist in Education Code is duplicative and potentially confusing if the definitions are not identical. The CDE believes that stakeholders and LEAs have the same access to Education Code Part 30, Chapter 1, Article 2, Definitions (sections 56020–56035) as they do to state regulations.
Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3001(a): The commenter recommends that “local education[al] agency” should be spelled using initial capital letters.

Reject: The style of this term as used in the regulations follows the style of this term as used in Education Code (e.g., see sections 56026, 56026.3, 56028, 56028.5).
Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3001(d)(2): The commenter recommends that “special education local plan area” should be spelled using initial capital letters.

Reject: The style of this term as used in the regulations follows the style of this term as used in Education Code (e.g., see sections 56026.3, 56028.5).
Heather DiFede, Senior Director, East County SELPA

Comment: Section 3001(g): The commenter opposes the proposed addition of the words “benchmarks or short-term” before the word “objectives.” The commenter notes that under federal law, not all students are required to have benchmarks or short-term objectives; only those students who take an alternate assessment. The commenter also notes that benchmarks or short-term objectives are not required for grades kindergarten through twelve or high school students not participating in the statewide assessments.

Reject: Assembly Bill (AB) 86, the 2013 education omnibus budget trailer bill, mandates that the State Superintendent of Public Instruction repeal subdivisions (d), (e), (f), (g), and (ab) of section 3001. This section of the regulations no longer has the force of law. The SSPI is taking action to repeal it in this regulatory package.

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3001, proposed subdivision (k): The commenter recommends that “pupil personnel services” should be spelled using initial capital letters.

Accept: The term “Pupil Personnel Services” refers to the name of a kind of credential and should be put into initial upper case letters.
Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3001(o): The commenter says that the term “feasible” should remain a defined term, because the term is used in related regulation sections 3023(a) and in 3051.4 regarding home instruction. If the term is to be used at all within the regulations, it should remain a defined term to eliminate confusion.

Reject: Section 3001(o) before amendment read “‘Feasible” as used in Education Code section 56363(a)….” In response to the reauthorization of the IDEA, the word “feasible” was edited out of Education Code section 56363(a) (through AB 1662, Chapter 653, Statutes of 2005). Although the word “feasible” is used in other sections of the regulations, the definition in section 3001 pertained explicitly to a section of Education Code that no longer uses the word “feasible.”

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Paula Pearlman, Executive Director, Disability Rights Legal Center

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Angela Sutherland

Comment: Section 3001, current subdivision (p): The commenters express concern about deleting the definition in the regulations of a “free, appropriate public education.” One commenter says parents have a hard enough time searching through Web sites to find the special education laws and regulations. One commenter expresses concern that school administrators will also be confused and may believe that substantive changes are being made that are not in fact being contemplated. One commenter expresses concerns that without this definition, families, districts, and providers will believe that the definition of FAPE has changed or is no longer applicable. Other commenters note that the definition of FAPE should be retained in the existing regulations because the Education Code does not create a specific definition and its deletion from the regulations could create significant confusion as to why this critical term was deleted. In particular, it might be interpreted as the state undermining the rights contained in such term.

Reject: The CDE understands that, according to Government Code section 11342.600, the purpose of regulations is to “implement, interpret, or make specific the law enforced or administered by it, or to govern its procedure.” Repeating definitions that already exist in federal statute and regulations is duplicative and potentially confusing if the definitions are not identical in all places. Information about FAPE can be found in Education Code, and definitions of FAPE are available in Title 34, Code of Federal Regulations, section 300.17, and in Title 20, United States Code, section 1401(9). Since FAPE is a cornerstone of special education, the CDE thinks it unlikely that because a definition of FAPE does not also appear in the state regulations district personnel will conclude that it is no longer the law.
Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3001, current subdivision (u): The commenters recommend retaining in the regulations the definition of “local educational agency,” which has been proposed for deletion from the regulations. One commenter expresses concern that school administrators will be confused and may believe that substantive changes are being made that are not in fact being contemplated.

Reject: The CDE understands that, according to Government Code section 11342.600, the purpose of regulations is to “implement, interpret, or make specific the law enforced or administered by it, or to govern its procedure.” Repeating definitions that already exist in Education Code is duplicative and potentially confusing if the definitions are not identical. The CDE believes that school administrators have the same access to Education Code Part 30, Chapter 1, Article 2, Definitions (sections 56020–56035) as they have to state regulations.
Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Maureen Graves, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Comment: Section 3001, proposed subdivision (u): The commenters commend the CDE for amending the definition of “primary language” to language that is “used” rather than “spoken.” Commenters note that this amendment is more inclusive toward the deaf and hard of hearing community and other communities where sign language or the use of an assistive technology device is the primary mode of communication.
No response required.

Sara Kashing, Staff Attorney, and Jill Epstein, Executive Director, California Association of Marriage and Family Therapists (CAMFT)

Comment: Section 3001, proposed subdivision (v): The commenters say that subdivision (v) of this section is vague and unclear in violation of Government Code section 11349(c). The commenters say that the proposed definition of the term “qualified” should clarify that trainees or pre-licensees who have not completed their degrees and are working in practicum settings are considered qualified service providers.

Reject: The commenters say that adding the word “trainees” would make the definition of “qualified” less vague and unclear thus fulfilling the requirements of Government Code section 11349(c). Section 3001(v), as amended, says in pertinent part “Nothing in this definition shall be construed as restricting the activities in or services of a graduate needing direct hours leading to licensure, or of a student teacher or intern leading to a graduate degree at an accredited or approved college or university, as authorized by state laws or regulations.”

State statutes pertaining to marriage and family therapists do not define the term “pre-licensee.” Business and Professions Code section 4980.03, pertinent to marriage and family therapists, defines a trainee as an “unlicensed person who is currently enrolled in a master's or doctor's degree program…” and who, therefore, is not a graduate. Adding marriage and family trainees to this definition does not provide clarification; such an amendment represents a policy change that is beyond the scope of this regulatory action, which seeks to align state regulations pertaining to special education with current state statute and federal statute and regulations.

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Comment: Section 3001, proposed subdivision (x): The commenters note that the definition of “specialized physical health care services” has been amended to include “catheterization, g-tube feeding, suctioning, or other services. The commenters note that since Education Code section 49423.5(d) [not (c) as cited by the commenters] contains largely the same definition, this amendment is unnecessary.

Reject: The CDE believes that the definition currently contained in general Education Code should be used in special education regulations since it is not extant in special education statute and the definitions should be consistent between the two sources.

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Angela Sutherland

Comment: Section 3001, current subdivision (aa): Commenters express concern with deleting the definition in the regulations of “related services.” One commenter says parents have a hard enough time searching through Web sites to find the special education laws and regulations.

One commenter expresses concern that school administrators will also be confused and may believe that substantive changes are being made that are not in fact being contemplated.

Commenters express concerns that if the term “related services” is allowed to remain undefined and vague, children who rely heavily on such services will be at risk of losing services or facing a delay in the provision of necessary services while the definition of the term is interpreted by IEP team members.

One commenter says it is critical that districts and families realize the breadth of potentially required services and to understand that any enumeration of services under the regulations are without limitation. One commenter recommends that the deleted section include language to ensure that there is no confusion that services listed in section 56363 and 34 C.F.R. section 300.34 are “not exhaustive;” resulting in unnecessary litigation regarding the state’s intent. A commenter suggests that to reflect that the inclusion of another service in an IEP, where a specific serviced is required for a child to derive educational benefit, is required under federal and state law, the following language should be inserted into the regulation: “The list of related services in section 56363 and 34 C.F.R. section 300.34 is not exhaustive and includes other developmental, corrective and supportive services as required for a child to benefit from special education.”
One commenter expressed concern about the deletion of the following sentence: “Each related service defined under this subdivision may include appropriate administrative and supervisory activities that are necessary for program planning, management and evaluation.” The commenter is concerned that the deletion of this sentence may create confusion or incorrectly reflect that such administrative and supervisory activities are no longer included, as appropriate. The commenter suggests that the above sentence be retained.

Reject: The definition of “related services” exists in Education Code section 56363; Title 20, United States Code, section 1401(26); and in Title 34, Code of Federal Regulations, section 300.34. It seems unlikely that not repeating the same language also in state regulations will prove confusing for parents or school administrators.

As for the term “related services” being vague, a review of existing statutes and regulations will confirm the specificity of the existing definitions, obviating the risk that students will lose services or face a delay because of confusion on the part of IEP team members. The current definition of “related services” in Education Code has been in place since 2005.

Regarding the important point that any list of related services cannot be exhaustive, Education Code section 56363 prefaces a list of related services by stating that “These services may include, but are not limited to” the enumerated services. Further, Title 34, Code of Federal Regulations, section 300.34, says “Related services means…such developmental, corrective, and other supportive services as are required to assist a child with a disability to benefit from special education….”

The federal Office of Special Education Programs (OSEP) provides further guidance in the “Analysis of Comments and Changes” section of the final IDEA regulations, pertaining to section 300.34:

Section 300.34(a) and Section 602(26) of the Act state that related services include other supportive services that are required to assist a child with a disability to benefit from special education. We believe this clearly conveys that the list of services in § 300.34 is not exhaustive and may include other developmental, corrective, or supportive services if they are required to assist a child with a disability to benefit from special education. It would be impractical to list every service that could be a related service, and therefore, no additional language will be added to the regulations.

Consistent with §§ 300.320 through 300.328, each child’s IEP team, which includes the child’s parent along with school officials, determines the instruction and services that are needed for an individual child to receive FAPE. In all cases concerning related services, the IEP team’s determination about appropriate services must be reflected in the child’s IEP, and those listed services must be provided in accordance with the IEP at public expense and at no cost to the parents. Nothing in the Act or in the definition of related services requires the provision of a related service to a child unless the child’s IEP team has determined that the related service is required in order for the child to benefit from special education and has included that service in the child’s IEP. 71 Federal Register 46569 (August 14, 2006)

Regarding concern that administrative and supervisory activities will be construed as no longer required if direct reference is not made to them in the state regulations, the foregoing discussion clarifies that federal law is unequivocal about the necessity of such activities when the IEP team determines they are required to assist a child to benefit from special education.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Angela Sutherland

Comment: Section 3001, current subdivision (ac): The commenters express concern with deleting the definition in the regulations of “special education.” One commenter says that parents have a hard enough time searching through Web sites to find the special education laws and regulations. One commenter expresses concern that school administrators will also be confused and may believe that substantive changes are being made that are not in fact being contemplated.

Reject: The CDE understands that, according to Government Code section 11342.600, the purpose of regulations is to “implement, interpret, or make specific the law enforced or administered by it, or to govern its procedure.” Repeating definitions that already exist in Education Code is duplicative and potentially confusing if the definitions are not identical. The CDE believes that parents, advocates, and school administrators have the same access to Education Code Part 30, Chapter 1, Article 2, Definitions (sections 56020–56035) as they do to state regulations.
SECTION 3023

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3023(a): The commenters welcome the clarification that assessment requirements under section 3023 include “reassessments.”

No response required.

SECTION 3029

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3029(b): The commenter asks: When contracting with outside personnel to do assessments, what qualifications/credentials must that person have to be deemed qualified? The commenter agrees that school psychologists and educational psychologists are not the only qualified people, but there need to be standards as to who is qualified in this situation.

Response: Education Code section 49422(e)(1) provides a list of persons who are qualified to administer psychological tests, and that citation has been added to the references for this section.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3029(d): Commenter asks why eliminate this qualification pertaining to contracting for individually administered tests of psychological functioning due to the unavailability of school psychologists.
Response: Please refer to page 4 of the ISOR.

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Comment: Sections 3029(d): The removal of the requirement that school psychologists be certified by the BBS appears to create variability in the quality of assessment for children and potential problems when students transfer form one district to another.

Reject: It is important to note that credentialed school psychologists and licensed educational psychologist are two different forms of qualification and are issued by two different agencies, the California Commission on Teacher Credentialing and the Board of Behavioral Sciences, respectively. The educational psychologist is one kind of emergency option when a credentialed school psychologist is not available and, to the extent that SELPAs and LEAs make use of them, educational psychologists are licensed by the Board of Behavioral Sciences according to Business and Professions Code 4989.10, et seq.
Jeff Frost, Legislative Advocate, California Association of School Psychologists (CASP)
Sam Neustadt, Assistant Superintendent, Solano County SELPA

Comment: Section 3029(d): The commenters oppose the deletion of this subdivision. One commenter notes that Education Code section 56320(b)(3) specifies that tests of intellectual or emotional functioning shall be administered by a credentialed school psychologist. When a credentialed school psychologist is not available, it is current law and current practice to contract with a licensed educational psychologist. The commenter is concerned that eliminating specific reference in the regulations to “educational psychologists licensed by the Board of Behavioral Science Examiners” opens the door to unqualified practitioners.
Another commenter opposes the deletion of this subdivision because it opens the door to an expansive list of assessors, far in excess of current law. The commenter is concerned that this amendment would create further exposure for additional independent educational evaluations that are no more informative about educational needs than current psycho-educational evaluations provided under current law.

Reject: The CDE is unaware of a current law that requires an LEA to contract with a licensed educational psychologist when a credentialed school psychologist is unavailable. Section 3029(b) says that “Due to the temporary unavailability of a credentialed school psychologist, a school district or county office may contract with qualified personnel to perform individually administered tests of intellectual or emotional functioning….” Education Code section 49422(e)(1) provides information on who is qualified to administer psychological tests in addition to credentialed school psychologists. Qualified personnel are governed, within their professions, by the California Commission on Teacher Credentialing and the California Department of Consumer Affairs. The essential point in the regulations is that the person administering the tests is qualified under California law and within the scope of practice as defined by the licensing or credentialing body. To ensure that this last requirement is clear, the CDE is adding this statement regarding scope to the definition of “Qualified” in section 3001(v).

SECTION 3030

Tonia Safford-McClure, Psy.D., Educational Psychologist

Comment: Section 3030: The commenter recommends that the categories under which children are determined to be eligible for special education be amended by adding “developmental delay” for children ages three through nine The commenter notes that when assessing younger students, having developmental delay as an eligibility category provides greater flexibility in determining a need for special education services, especially because some young children do not appear to qualify under one of the other eligibility categories.

Reject: Title 20, United States Code, section 1401(3)(b) leaves the addition of this category to a state’s discretion as a state defines “developmental delay” and as measured by appropriate diagnostic instruments and procedures. Further, a state cannot require a local educational agency (LEA) to adopt and use the term “developmental delay” for children in its jurisdiction (Title 34, Code of Federal Regulations, section 300.111(b)(2)). The purpose of this regulatory package is to update old state regulations by bringing them into alignment with current state statutes and federal statutes and regulations. According to California’s “hierarchy of the law,” state statute takes precedence over a regulation. Amending Title 5, California Code of Regulations, section 3030, to add a new special education eligibility category constitutes a policy change that would need to take place first in state statute before being reflected in the regulations.

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Comment: Section 3030: Commenters say that many of the changes to the eligibility criteria are premature and vague. First, the federal law has not yet been revised considering the updated diagnostic criteria in the Diagnostic and Statistical Manual of Mental Disorders, 5th Edition. To avoid the inevitable revisions that will occur when the federal eligibility criteria is updated, the eligibility criteria should not change at this time.

Commenters say there are also many troubling proposed changes to the eligibility criteria that will decrease the amount of students eligible for special education or cause confusion surrounding a person’s eligibility which will undoubtedly lead to unnecessary and costly litigation. For example, the proposed deletion of section 3030(g) to remove the term and definition of autistic-like behaviors and substitute the proposed significantly more limited definition of autism in the updated section 3030(b)(1) will likely only serve the purpose of clouding an already well-accepted definition of autism and potentially causing undue delay and inappropriate service denials for students who have autism spectrum disorders.

Reject: The 5 CCR regulations have not been updated since 1987. Because changes are always occurring in the special education field and related fields, there is no optimal time for updating the regulations. The intent of the current regulatory package is to bring state eligibility criteria into conformance with the federal eligibility criteria. The CDE is aware that confusion among educators arises when state and federal eligibility requirements are inconsistent with each other.
Heather DiFede, Senior Director, East County SELPA

Comment: Section 3030: The commenter recommends that the proposed deletion of some of the detailed eligibility criteria be reconsidered. The commenter expresses a concern that eliminating the existing level of detail is going to create nebulous criteria and lead to increased litigation. The commenter recommends maintaining the existing language currently found in section 3030(c), speech or language disorder; section 3030(g), autistic-like behaviors; and section 3030(j)(A) and (B).

Partially accept and partially reject: The CDE has retained in its current regulatory package the language found in section 3030(c) for speech or language disorder. The same eligibility criteria can be found in the proposed regulations under 3030(b)(11).

Again, the CDE has retained in its current regulatory package the language found in section 3030(j)(A) and (B) for specific learning disability. The same eligibility criteria can be found in the proposed regulations under 3030(b)(10)(B)(1) and (2).

The eligibility criteria for autism are updated in the proposed regulations under section 3030(b)(1) to reflect federal requirements found in Title 34, Code of Federal Regulations, section 300.8. Federal regulations also provide additional differentiating criteria. The term “autistic-like” in the current regulations is used as an adjective to modify “behavior.” In the proposed amendments, the words “autistic-like behavior” are replaced with the words “characteristics often associated with autism”; the lists of these “behaviors” or “characteristics” are essentially the same. There is no eligibility category for a student’s being “autistic like,” only for being autistic.

As for the possibility of increased litigation, aligning California’s criteria with federal requirements for determining whether a student has autism, helps to ensure that students with autism are appropriately identified and receive the appropriate services for their needs. When state and federal criteria are misaligned, the resulting confusion can also lead to litigation, which can delay a student’s receiving the services noted in his or her IEP.

George Buzzetti, Director of Policy and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3030: current subdivision (a): Commenter asks why this important language is taken out.

Response: Please refer to page 5 of the ISOR.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)
Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Paula Pearlman, Executive Director, Disability Rights Legal Center

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Sylvia Youngblood, Representative, Governmental Affairs Committee, Los Angeles Learning Disabilities Association

Comment: Section 3030: proposed subdivision (a): The commenters oppose replacing the word “pupil” with “child.” One of the commenters has concerns that the change from “pupil” to “child” has dramatic differences in legal meaning. Some of the commenters say they understand that federal law uses the word “child” but the Education Code uses the word “pupil” throughout and this is more accurate, as many students in special education fall within the 18-22 year old range. One commenter says that the use of the word child is inaccurate and could create confusion regarding eligibility. “Child” is defined as someone who is under the age of majority. Using the word “child” in the regulation potentially limits its scope to those under the age of 18. This does not take into account students with disabilities ages 18-22. To eliminate the potential harm to students ages 18-22, one commenter recommends that the word “student” be used in place of either “child” or “pupil.” Moreover, one of the struggles of the disability rights movement has long been to overcome the treatment of adults with disabilities like “children.” It would be ironic and unfortunate to enshrine this demeaning perspective in California regulations just as the term “mental retardation” is rightly being removed.

Reject: Regarding the possible legal difference in the use of the words “pupil” or “child,” there is none delineated in the IDEA. The proposed amendment is unlikely to create confusion regarding eligibility given the clear definitions of age categories in Education Code section 56026, which also includes categories for persons between nineteen and twenty-one years of age and twenty-two years of age. Education Code refers variously to “individual with exceptional needs,” “pupil,” “child,” “youth,” and “person” in referring to someone receiving special education and related services. There was no concerted effort to replace the word “pupil” with the word “child” throughout the regulations; rather, the regulations reflect the multiplicity of words used in the Education Code.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Comment: Section 3030: proposed subdivision (a): The commenters strongly object to the proposal to remove from section 3030(a) the requirement that “[t]he specific processes and procedures for implementation of these [eligibility] criteria shall be developed by each Special Education Local Plan Area and be included in the local plan pursuant to Section 56220(a) of the Education Code.” The commenters are concerned that the proposed approach creates a severe risk that districts will not use discrepancy criteria, and also will not undertake an RTI process, and will instead ignore, or mis- or insufficiently categorize, students with specific learning disabilities. Districts will be able to invoke opportunistically whichever LD definition is hardest to square with a particular student’s profile, and take inconsistent lines from case to case. If California decides to leave it up to local districts how to define learning disability (an approach which is not required by federal law, which merely forbids requiring districts to use discrepancy criteria), the state needs to ensure that criteria are clearly stated. Without knowing what criteria are being used, families’ rights to participate in IEP development and to obtain relevant, useful Independent Educational Evaluations will be nullified.

Reject: The statutory authority for this regulation was repealed through Assembly Bill 602, Chapter 854, Statutes of 1997. The criteria for determining a student’s eligibility for special education under any category, including specific learning disability, are provided in section 3030 throughout.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Marcia Eichelberger, Steering Committee Representative, Alliance of California Autism Organization

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Esteban Fuentes, Treasurer; Jose Luis and Gloria Hernandez, President and Founders; Rosa Hernandez; Maria Garcia; Hilda Cuenca; Martha Mora; Grupo de Autismo Angeles

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Grace Trujillo

Comment: Section 3030(b)(1): The commenters oppose aligning the state eligibility criteria for autism with federal eligibility criteria and suggest that the CDE maintain existing “autistic-like” eligibility criteria. The proposed amendments would unsettle a widely understood and fairly settled area in California law and would generate costs for both families and school districts in terms of litigation and independent educational evaluations. One commenter notes entertaining frequent discussions with school psychologists who report that they can only assess for “autistic-like characteristics [sic]” not autism.

One commenter says that nothing in IDEA prevents states from formulating eligibility requirements differently, as long as they do not bar students who are eligible under federal guidelines. There is no requirement that California use the same language.

One commenter says it must be clear in the regulations that the districts are mandated to fund “medical” assessments if deemed necessary to determine autism eligibility or develop an IEP. Another commenter says that if school psychologists are required to conduct “autism” assessments for eligibility, there must be additional language in the regulations outlining the process for making this assessment to ensure that there is no delay in the evaluations.

Commenters also said that a change in eligibility may be inadvisable now since the new DSM-V criteria for diagnosing autism may lead to further changes in the federal regulations; any change to autism eligibility criteria in state regulations should be made after Congress and the U.S. Department of Education determine whether to revise the federal definition to conform with the DSM-V.

Reject: The intent of the current regulatory package is to bring state eligibility criteria into conformance with the federal eligibility criteria because the CDE is aware that confusion among educators arises when state and federal eligibility requirements are inconsistent with each other. The term “autistic-like” in the current regulations is used as an adjective to modify “behavior.” In the proposed amendments, the words “autistic-like behavior” are replaced with the words “characteristics often associated with autism”; the lists of these “behaviors” or “characteristics” are essentially the same. There is no eligibility category for a student’s being “autistic like,” only for being autistic. Psychologists who can assess only for “autistic-like behaviors” will also be able to assess for “characteristics often associated with autism.”

As for the possibility of increased litigation, aligning California’s criteria with federal requirements for determining whether a student has autism, helps to ensure that students with autism are appropriately identified and receive the appropriate services for their needs. When state and federal criteria are misaligned, the resulting confusion can also lead to litigation, which can delay a student’s receiving the services noted in his or her IEP.

As for using the regulations to mandate that districts fund medical assessments, Education Code section 56320(f) stipulates that pupils must be assessed in all areas related to the suspected disability, including, if appropriate, for health and development. Regarding outlining the process of conducting autism assessments to avoid delays, such information is beyond the scope of these regulations. Although the CDE does not have statutory authority to outline such procedures, Education Code section 56302.1(a) says that “Once a child has been referred for an initial assessment to determine whether the child is an individual with exceptional needs as defined in section 56026 and to determine the educational needs of the child, these determinations shall be made, and an individualized education program meeting shall occur, within 60 days of receiving parental consent for the assessment in accordance with subparagraph (C) of paragraph (1) of subdivision (a) of section 1414 of Title 20 of the United States Code.”

Regarding waiting to update this section of the regulations, California Code of Regulations, title 5, sections 3001-3088, have not been updated since 1987. Because changes are constantly occurring in the special education field and related fields, there is no optimal time for updating the regulations. Should the federal Office of Special Education Programs amend its criteria for determining eligibility to receive special education under the category of autism, the CDE will review its criteria.
George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3030(b)(2): Commenter believes that the definitions for deaf-blindness are already too restrictive for pupils and that the assistance to these pupils be opened, not made more restrictive.

Reject: The purpose of this regulatory action is to align old, out-of-date regulations with existing state statutes and federal statutes and regulations. Expanding eligibility requirements beyond state and federal requirements for students with deaf-blindness or any other category involves a policy discussion that is beyond the scope of this proposed rulemaking.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3030(b)(2): The commenters note that the eligibility criteria in this section of regulations reference classroom placement, which seems misplaced in eligibility criteria. The commenters say that placement should not be predetermined by choosing one of these disability categories: many students with deaf-blindness may be best served precisely with accommodations in a program geared to the particular communication issues facing deaf or blind students. One commenter says that the change proposed is not permitted by either federal or state law and will lead to litigation.

Reject: The reference to placement appears in the federal regulations to which this section has been aligned. The purpose of this regulatory package is to update old state regulations by bringing them into alignment with current state statutes and federal statutes and regulations.

Jorge Quiñónez, Monterey County

Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3030(b)(4): The commenter recommends changing the reference to “emotional disturbance”—one of the categories under which a child may qualify to receive special education—to an alternative reference such as “emotional disability” or “emotional/behavioral disability.” The commenter notes that these suggested alternatives are less stigmatizing and that several states have chosen to use alternative terms when referring to this eligibility category.

Reject: The purpose of this regulatory package is to update old state regulations by bringing them into alignment with current state statutes and federal statutes and regulations. The use of “emotional disturbance” in the proposed state regulations is consistent with the terminology used in California Education Code, which in turn is consistent with the terminology used in Title 34, Code of Federal Regulations, section 300.8. According to California’s “hierarchy of the law,” state statute takes precedence over a regulation. A change in California’s terminology from “emotional disturbance” to an alternative reference constitutes a policy change that would need to take place first in state statutes before being reflected in the regulations.

A. Kay Altizer, Director, Special Education, Berkeley Unified School District

Comment : Section 3030(b)(1) and (b)(4)(F): The commenter approves of the new definition of autism and the addition of a reference to “schizophrenia.”

No response required.
Comment: Section 3030(b)(4)(F) and 3030(b)(6): The commenter recommends that the proposed regulations be amended to include definitions or clarifications for the terms “social maladjustment behaviors,” “significantly subaverage,” and “developmental period.”

Reject: Section 3030(b)(4)(F) makes reference to “children who are socially maladjusted” but not to “social maladjustment behaviors.” The terms “significantly subaverage” and “developmental period” do appear in section 3030(b)(6). These terms are consistent with their use in Title 34, Code of Federal Regulations, section 300.8. The purpose of this regulatory package is to update old state regulations by bringing them into alignment with current state statutes and federal statutes and regulations. Amending Title 5, California Code of Regulations, section 3030(b)(4)(F) and section 3030(b)(6) to add new definitions to terms used in the eligibility criteria constitutes a policy change that is beyond the scope of this rulemaking process.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3030(b)(7): Commenter believes that students with multiple disabilities will do better being properly accommodated than in generic programs that do not address their individual specific needs.

No response required; the comment does not pertain to the proposed amendments.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3030(b)(7): The commenters note that the eligibility criteria in this section reference classroom placement, which seems misplaced in eligibility criteria. The commenters say that placement should not be predetermined by choosing one of these disability categories: many students with multiple disabilities may be best served precisely with accommodations in a program geared to the particular mobility issues facing students with multiple disabilities.

Reject: The reference to placement appears in the federal regulations to which this section has been aligned. The purpose of this regulatory package is to update old state regulations by bringing them into alignment with current state statutes and federal statutes and regulations.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3030(b)(8); 3030(b)(9); 3030(b)(10): Commenter opposes changing the definition of “orthopedic impairment”; “other health impairment”; and “specific learning disability,” respectively, and recommends against lowering the standards.

Reject: The purpose of this regulatory package is to update old, out-of-date state regulations by bringing them into alignment with current state statutes and federal statutes and regulations. Unfortunately, the commenter does not specify the ways in which he is concerned that the proposed amendments may lower standards for students. The CDE is unable to respond further to this comment.
A. Kay Altizer, Director, Special Education, Berkeley Unified School District

Comment: Section 3030(b)(9)(A): The commenter recommends that the proposed regulation be amended to delete the use of the term “attention deficit disorder.”

Reject: The term “attention deficit disorder,” as it is used in the proposed regulations, is consistent with its use in Title 34, Code of Federal Regulations, section 300.8, the federal definition of “Other health impairment.” The CDE does not believe it is necessary to delete this term from the state’s definition of this eligibility criteria.

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Comment: Section 3030: Current subdivision (b)(9)(A): The commenter says that removal of “cystic fibrosis” from the list could suggest that such disease is no longer included in the list of health problems that are chronic or acute. The commenter says that we should avoid litigation and delays for children who need services over whether the removal is something more than an oversight.

Reject: The purpose of this regulatory package is to update old, out-of-date state regulations by bringing them into alignment with current state statutes and federal statutes and regulations. The federal regulation and the proposed amendment to the state regulation both use the words “such as” to preface a long list of “chronic or acute health problems” leading to a determination that a student has “other health impairment,” indicating that the list is not meant to be exhaustive.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3030(b)(9): The commenters object to and question the reasons for removing several serious medical conditions from the list of potential qualifying conditions for “other health impairment.” The commenters propose retaining cancer, chronic kidney disease, cystic fibrosis, and “tuberculosis and other communicable infectious diseases” while otherwise adopting federal language. Removing specific conditions may cause confusion, alarm and improper questioning of current and prospective eligibility. There is no need for California’s list of examples to be exactly the same as in the federal regulation.

Reject: The purpose of this regulatory package is to update old, out-of-date state regulations by bringing them into alignment with current state statutes and federal statutes and regulations. The federal regulation and the proposed amendment to the state regulation both use the words “such as” to preface a long list of “chronic or acute health problems” leading to a determination that a student has “other health impairment,” indicating that the list is not meant to be exhaustive. The illustrative list could include or exclude a variety of chronic or acute health problems: ultimately, the IEP team determines whether an individual’s chronic or acute condition constitutes “other health impairment.”

Fran Arner-Costello, Director, Programs and Services, Ventura County SELPA

Diane Fazzi, Chair; Gina Plate, Vice Chair; Maureen Burness, Policy Committee Chair, Advisory Committee on Special Education (ACSE)

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment; 3030(b)(10): The commenters suggest that proposed 5 CCR 3030(b)(10) include additional details for determining whether a student has a specific learning disability. One of the commenters expresses the opinion that the additional detail is necessary to reflect current research and changes in practice regarding assessment in the area of specific learning disabilities. Another commenter expresses the opinion that the state must adopt additional criteria to be compliant with federal regulations.

Reject: Consistent with federal law, the proposed regulations provide that a student “may” be determined to have a specific learning disability if he or she has a severe discrepancy between ability and achievement, 5 CCR 3030(b)(10)(B), or if his or her achievement is determined to be inadequate pursuant to a “response to intervention” or “pattern of strengths and weaknesses” analysis, 5 CCR 3030(b)(10)(C). The additional detail proposed by the commenters is not necessary to aligning the regulations with federal law.

Maureen Graves, Co-Chair; Roberta S. Savage, Co-Chair; and John Nolte, Attorney; California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3030(b)(10): The commenters object to the proposed amendments pertaining to specific learning disability eligibility. One commenter says that a need exists to make it clear that districts need to adopt one of the approaches outlined—they cannot simply go back and forth as to theory while rejecting students’ requests for learning disability eligibility. The commenter also recommends that the regulations reflect that both ways of determining a learning disability are mandatory in districts as opposed to discretionary. The commenters say that the law needs to make clear that if districts are opting not to use discrepancy criteria, they must use a solid alternative.

The commenters are concerned that districts no longer have to accept demonstrations of discrepancy combined with processing disorder, and also under this wording would not need to adopt the approach outlined here. Nor would districts apparently have to explain how they are defining specific learning disability.

Commenters observe that districts must allow in some manner the identification of students as having a specific learning disability, a result not achieved under the purely permissive language here, which allows a discrepancy model, an RtI model, or a “strengths and weaknesses” model, but does not create a right on the part of students to be considered for learning disabled eligibility under any theory at all.

The commenters say that as for the discrepancy definition, use of which is optional, there have been powerful technical criticisms of the discrepancy model in California’s regulations, some of them linked to California’s failure to update the approach in many years. The current revision is an opportunity to engage in necessary dialogue and revisions so that districts that retain a discrepancy model will use a technically sound one. Instead, current, flawed discrepancy criteria are simply being repeated.

The commenters suggest deletion of 3030(b)(10)(C)(4)(i) and (ii), which pertain to using data to determine whether a child’s underachievement results from a lack of appropriate instruction in reading or math. The commenters say that subdivisions (i) and (ii) reflect an idealization of RtI in which services would be better selected, designed, executed and documented than they generally are and, indeed, better selected, designed, executed, and documented than special education services themselves typically are. The commenters say that special education eligibility should not await the development of excellent RtI models which, nearly 14 years after IDEA 2004 was developed, are nonexistent in much of California. It is sufficient to retain current language indicating that achievement deficits cannot be the result of poor instruction.

Reject: Beyond current state statutes and federal statutes and regulations, the CDE does not have statutory authority to direct districts to use or to not use certain methods for determining whether a student has a specific learning disability. Title 34, Code of Federal Regulations, section 300.307 says that states must not require the use of a severe discrepancy between intellectual ability and achievement for determining whether a child has a specific learning disability. That section also says that states must permit the use of a process based on the child’s response to scientific, research-based intervention and may permit the use of other alternative research-based procedures

Regarding demonstrations of discrepancy combined with processing disorder, it is unclear that the commenter is making a suggestion regarding these regulations or which proposed amendment the commenter is addressing. The existing laws are permissive, and it is true that districts are not mandated to explain how they define specific learning disability beyond existing state and federal requirements.

As for the comment that “districts must allow in some manner the identification of students as having a specific learning disability,” the meaning of this comment is not clear. It seems in general that the commenters are concerned about districts’ having discretion in using a variety of methods to determine whether students have a specific learning disability. The further concern seems to be that because districts have a variety of methods, they use this variety to disqualify students for special education under the category of specific learning disability. Data show otherwise. As of December 1, 2012, the largest group of students found to be eligible for special education in California qualify under the category of specific learning disability; they constitute 279,413 students out of a total 695,173 students receiving special education.

As to conducting further policy discussions about the current discrepancy criteria, the purpose of this regulatory package is to update old, out-of-date state regulations by bringing them into alignment with current state statutes and federal statutes and regulations.

Regarding deleting subdivisions 3030(b)(10)(C)(4)(i) and (ii), again, the purpose of this regulatory package is to update old, out-of-date state regulations by bringing them into alignment with current state statutes and federal statutes and regulations.

Jeff Frost, Legislative Advocate, California Association of School Psychologists (CASP)

Comment: Section 3030(b)(10)(C): The commenter notes that this section of the regulations does not mention “Response to Intervention (RtI)” as an alternative methodology for determining whether a student has a specific learning disability. The commenter would like to see RtI added as an alternative methodology.
Partially accept: The term “response to intervention,” per se, does not appear in the IDEA or federal regulations pertaining to students with IEPs. Rather, federal documents refer to “methods of instruction that are based on scientifically based research.” The words “scientifically based” and “research based” appear throughout federal requirements. These words connote “RtI” and also appear in this subdivision of the proposed regulations – as does a reference to a student’s “pattern of strengths and weaknesses.”
A. Kay Altizer, Director, Special Education, Berkeley Unified School District

Comment: Section 3030(b)(10)(C): The commenter opposes amending the regulations to include the use of “response to intervention” (RtI) as an optional method for determining whether a student has a specific learning disability until the following items are provided: state-defined parameters for RtI implementation; technical assistance for school districts; training; oversight; a list of approved or endorsed scientific research-based instruction and practices.

Reject: The reauthorization of IDEA in 2004 provided school districts with the option of using scientific, research-based intervention in determining whether a student has a specific learning disability. The proposed amendments to Title 5, California Code of Regulations, section 3030(b)(10)(c) seek to bring state regulations up to date by aligning them with federal requirements. For educators who wish to learn more about implementing RtI, informational resources are available on the CDE Web site at http://www.cde.ca.gov/ci/cr/ri/ and at http://www.cde.ca.gov/sp/se/sr/.

Comment: Section 3030(b)(10)(C): The commenter also recommends the addition of the word “primarily” to line 25 on page 13.

Reject: The CDE was unsuccessful in contacting the commenter regarding this recommendation and was unable to determine the proposed placement of the word “primarily.”

Comment: Section 3030(b)(10)(C): The commenter opposes proposed language in the regulations: “The use of a procedure that takes into account the correlation between the ability and achievement measures and regression to the mean to determine the level of difference required that represents a difference score greater than 1.5 standard deviations of the difference distribution for the two tests.”

Reject: The language that the commenter quotes is not contained in the proposed regulations.
Comment: Section 3030(b)(10)(C): The commenter also recommends that school districts be allowed to choose whether to use the discrepancy model, or a pattern of strengths and weaknesses, or both to determine whether a student has a specific learning disability.

Accept: The proposed regulations do, in fact, allow school districts to choose which methods they use to determine whether a student has a specific learning disability.

Sue Balt, 2012-13 Chair, California Association of SELPA Administrators
Comment: Section 3030(b)(10)(C): The commenter suggests that the regulations retain the use of the discrepancy model as well as the use of response to intervention, multi-tiered systems of support, and patterns of strengths and weaknesses as options for determining whether a student has a specific learning disability.
Accept: The proposed regulations do, in fact, allow school districts to choose which methods they use to determine whether a student has a specific learning disability.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3030(b)(10)(C)(2): The commenter says that 14 years later there still are no proper standards for “scientific, research-based intervention.” The commenter asks how can this be and at the same time be instituted? In the commenter’s opinion, response to intervention (RtI) is a failure as the stand-alone methodology; it has proven to be such over time. The commenter notes that according to the work of Don Deshler and Doug Fuchs, RtI has not been properly implemented. The commenter’s organization doubts that RtI should be the only methodology for special education anyway as there are too many ways around identification at an early age as can be done by professionals now in most cases outside of RtI.

No response required; the comment does not address the proposed amendments to the regulations.

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3030(b)(10)(C)(4)(i): The commenter asks what constitutes “qualified personnel” as referenced in this section pertaining to determining whether a child was provided appropriate instruction in regular education settings.

Response: The definition of “qualified” is provided in Title 5, California Code of Regulations, section 3001.

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Current subdivision (b)(10)(C)(5): The description that the public agency must ensure that the pupil is observed in the learning environment is misleading and does not reflect the exception in 300.310 for a pupil who is out of school. This section should state “the pupil is observed in the pupil’s learning environment or in the case of a child of less than school age or out of school, in an environment appropriate for a child of that age” in accordance with 34 C.F.R. section 300.310.

Accept: The CDE agrees that this important exception should be specifically stated in the proposed regulations and will amend this section accordingly.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3030: current subdivisions (d) through (j): Commenter asks why language has been eliminated from these subdivisions.

Response: Please refer to page 5 of the ISOR.

SECTION 3031

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3031: Commenters recommend that no amendments be made to this regulatory section. The commenters say that the proposed amendments to section 3031 contradict current state law as written in Education Code section 56441. Commenters say the proposed amendments would limit eligibility only to children who are up to three years old. The commenters recommend that the CDE maintain the current age eligibility of birth to four and nine months.

The commenters recommend that the CDE maintain 25 percent as the minimum delay in functional skills.

The commenters also express concern that the amendments to this section shift responsibility for determining whether a child has a disabling medication condition or congenital syndrome from the IEP team to the individualized family service plan (IFSP) team from regional centers. The commenters believe that the IFSP team does not have the requisite training, experience, or expertise in determining whether or not child is eligible for special education services and is not the appropriate party to make such a determination. The commenters say that the IFSP team does not have to comply with state and federal education laws. By removing the IEP team from the eligibility process, parents and students will lose their due process protections.

Partially accept and partially reject: Education Code section 56441 pertains to individuals with exceptional needs between the ages of three and five, but this age group is different from the group to whom section 3031 applies, which is children from birth to age three who are eligible for early intervention services through California’s Early Start program. Government Code section 95014 specifies that “The term ‘eligible infant or toddler’ for the purposes of this title means infants and toddlers from birth through two years of age, for whom a need for early intervention services, as specified in the federal Individuals with Disabilities Education Act” is documented. United States Code section 1432 also defines an at-risk infant and toddler as an “individual under three years of age who would be at risk of experiencing a substantial developmental delay if early intervention services were not provided to the individual.” In fact, the proposed amendments do not contradict Education Code section 56441 nor does the CDE have legal standing to extend Early Start services to students older than age three.

As to the minimum eligibility criteria, in 2009, the Legislature passed ABX4 9, which amended Government Code section 95014. Although by law the CDE is unable to maintain 25 percent as the minimum delay in functional skills, the section 3031 does need to define a minimum delay in functional skills as the definition appears in current Government Code. The necessary amendments will be made to section 3031.

As for shifting responsibility from IEP teams to regional centers, Government Code Section 95014 subdivisions (b)(1) and (2) and subdivision (c) have for many years explicitly delineated the responsibilities between regional centers and LEAs. Without regard to location, the children who qualify for Early Start in California are provided due process protections under IDEA Part C.
Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Comment: Section 3031: The commenter opposes the amendments to this section that would restrict eligibility or reduce services for our youngest children with delays. California’s Department of Education should advocate for a more expansive definition of eligibility for these critical Early Start services to prevent greater costs to the state down the road when children with developmental delays are not timely served. The changes herein that would restrict eligibility appear to be short-sighted. If California regulations are going to be modified at this time, they should allude to sections of the law already changed by the legislature, rather than setting forth eligibility criteria when those are about to change.

Reject: The CDE is aware of the confusion among educators that exists because of the misalignment between Government Code section 95014 and Title 5, California Code of Regulations, section 3031, and seeks to remedy this situation. Should state laws pertinent to California’s Early Start program change once again, the CDE will be in a better position to respond in a timely manner to the need for amendments to individual regulatory sections if all of the regulations have been updated. Amendments to section 3031 will be made to mirror the legislative changes to Government Code section 95014 almost verbatim.

Maureen Graves, Co-Chair; Roberta S. Savage, Co-Chair; and John Nolte, Attorney; California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3031: The commenters say that the proposed regulation is inconsistent with, and far more restrictive than, the 2009 trailer bill language that amended Government Code section 95014. Unlike Government Code, the proposed amendments to this section treat all children under age three the same—imposing the more stringent delay criteria for all.

The commenter also says that for students without delays of those magnitudes, the proposed amendments to the regulation create an extra-statutory requirement that the IFSP team determines the student has a “high predictability [sic: The original ISOR says “probability.”] of requiring intensive special education and services.” Government Code section 95014, however, contains no such requirement.

It would be far preferable for 5 CCR to point to relevant provisions in the Government Code (particularly since educational stakeholders are unaccustomed to looking there for special education regulations) rather than adding to current confusion. It would be disastrous for educational regulations to misstate current law, making it even more harsh. The proposed regulation would not simply put into effect disastrous, short-sighted cuts in Early Start eligibility: it would risk extending their consequences to plainly eligible children.

The commenter also notes that there is an error in current language that needs to be corrected: children under three do not have to demonstrate a qualifying disability under section 3030—the criteria of section 3031 are alternative criteria intended to be looser, not additional requirements limiting eligibility for early intervention. At a minimum (and assuming percentages of delay are corrected), the “and” in 3031(a)(1) (“Is identified as an individual with exceptional needs pursuant to Section 3030, and”) should be replaced by “or.”

The commenter also says that in 3031(a)(2)(A)(2), “visual and hearing development” should be replaced by “visual or hearing development.”

Partially accept and partially reject: The CDE agrees that it is necessary to amend section 3031to ensure that the CDE and the Department of Developmental Services, which share responsibilities for providing Early Start services to children ages birth to younger than three years, have the same eligibility criteria for qualifying for Early Start services and the same definition of “developmental delay.”

As for creating extra-statutory requirements and demonstrating a qualifying disability, Government Code section 95014 reads in part as follows:

The State Department of Education and local educational agencies shall be responsible for the provision of appropriate early intervention services in accordance with Part C of the federal Individuals with Disabilities Education Act (20 U.S.C. Sec. 1431 et seq.) for infants with solely a visual, hearing, or severe orthopedic impairment, or any combination of those impairments, who meet the criteria in Sections 56026 and 56026.5 of the Education Code…”

Education Code section 56026 reads in part as follows:

"Individuals with exceptional needs" means those persons who satisfy all the following:

 (a) Identified by an individualized education program team as a child with a disability, as that phrase is defined in Section 1401(3)(A) of Title 20 of the United States Code. …

 (c) Come within one of the following age categories:

 (1) Younger than three years of age and identified by the local

educational agency as requiring intensive special education and

services, as defined by the board.

It is CDE’s understanding that both Government Code and Education Code require children served by LEAs to be identified as individuals with exceptional needs who require intensive special education; CDE will retain that language in the regulations.

As for replacing “visual and hearing development” with “visual or hearing development,” the language in section 3031(a)(2)(A)(2) is taken from Government Code section 95014, which says “vision and hearing.” The CDE will retain that language.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Maurine Ballard-Rosa, Professor, College of Education – Department of Teaching Credentials, Early Childhood Special Education Credential Program

Maureen Burness, Policy Committee Chair, Advisory Commission on Special Education

Jackie Clark, Program Manager, Placer County Office of Education Infant Program

Marcia Eichelberger, Steering Committee Representative, Alliance of California Autism Organization

Robin L. Hansen, MD, Professor of Pediatrics, Director, Center for Excellence in Developmental Disabilities, Director of Clinical Programs, M.I.N.D. Institute/UC Davis

Melanie P. Nicolas, State Chairperson, Infant Development Association of California

Carole Shugard

Sue Balt, 2012-13 Chair, California Association of SELPA Administrators

Comment: Section 3031(a)(2)(A) and (B): Many commenters express concern about the proposed eligibility criteria for qualifying for Early Start services and the definition of “developmental delay.” Several commenters note that Early Start is one program with two agencies collaborating to serve dually eligible infants and toddlers, so the two agencies must share the same eligibility criteria. Commenters note that the proposed language omits crucial eligibility criteria for children under 24 months of age. Many commenters recommend that section 3031(a)(2)(A) and (B) be amended to more closely align with the language in California Government Code section 95014(a).

Accept: The CDE agrees that it is necessary to amend section 3031(a)(2)(A) and (B) to ensure that the CDE and the Department of Developmental Services, which share responsibilities for providing services to children ages birth to younger than three years, have the same eligibility criteria for qualifying for Early Start services and the same definition of “developmental delay.”
Heather DiFede, Senior Director, East County SELPA
Comment: Section 3031(a)(2)(A) and (B): The commenter notes that there is a movement by regional centers to return to the original eligibility criteria in IDEA Part C. The commenter recommends that the current language in section 3031(a)(2)(A) and (B) be deleted and replaced with a reference to Government Code section 95014.

Reject: At this point, the CDE prefers to make the eligibility criteria explicit in the Title 5 regulations. Should the eligibility criteria change in the future, CDE would be able to expedite an amendment of this regulatory section pursuant to Title 1, California Code of Regulations, section 100.

Maurine Ballard-Rosa, Professor, College of Education – Department of Teaching Credentials, Early Childhood Special Education Credential Program

Marcia Eichelberger, Steering Committee Representative, Alliance of California Autism Organization

Robin L. Hansen, MD, Professor of Pediatrics, Director, Center for Excellence in Developmental Disabilities, Director of Clinical Programs, M.I.N.D. Institute/UC Davis

Melanie P. Nicolas, State Chairperson, Infant Development Association of California

Comment: Section 3031(a)(2)(A): Many commenters express concern that the five developmental areas listed in the proposed amendments do not align with the state statutes and the IDEA (i.e., Government Code section 95014(a); IDEA section 632(5)(A)(i)). The commenters recommend that the five developmental areas be amended to align with the developmental areas listed in state and federal statutes.
Accept: The CDE agrees that it is necessary to amend section 3031(a)(2)(A) so that it lists the five developmental areas exactly as they appear in Government Code section 95014(a).
Comment: Section3031(b): The commenters suggest that a reference in section 3031 to Education Code section 56001(c) be amended to include subdivision (d) as well to clarify the protections of the Early Start Program.
Accept: The CDE agrees that it is necessary to amend section 3031(b) to include a reference to Education Code section 56001 (d) as well as (c) since both subdivisions reference the California Early Intervention Services Act. This amendment provides additional clarifications regarding the protections of the Act.
SECTION 3040

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3040: The commenter opposes the deletion of this section of the regulations.

Partially accept and partially reject: The CDE agrees with the commenter that 3040(b) should be retained in the regulations.

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3040(a): The commenters say that the removal of this sentence is problematic as it suggests that “implementation” of the IEP may no longer be required. While it should not occur, some might argue that the term “made available” in the state code is somehow distinct. It would be an extreme disservice to pupils in California if, as a result of this deletion, school districts believed that they did not have to provide the accommodations, modifications, and services laid out in the IEP. This sentence should be retained. One commenter opposes removing section 3040 (a), because the California Code of Regulations provides a familiar—probably the best-known—reference for this key requirement. The commenters say that removal of this subdivision risks confusion and increased noncompliance. One commenter notes that there is no harm in having this vital point duplicated.

Reject: This section of the regulations is redundant to Education Code section 56344(b), which says “Pursuant to Section 300.323(c)(2) of Title 34 of the Code of Federal Regulations, as soon as possible following development of the individualized education program….” The CDE understands that, according to Government Code section 11342.600, the purpose of regulations is to “implement, interpret, or make specific the law enforced or administered by it, or to govern its procedure.” Repeating requirements that already exist in Education Code is duplicative and potentially confusing if the wording of the requirements is not identical. The CDE believes that parents and their advocates have the same access to Education Code Part 30 as they do to state regulations.
Rebecca Cervenak, Staff Attorney; Lauren Giardina, Staff Attorney; Taymour Ravandi, Staff Attorney, Disability Rights California (DRC)
Marcia Eichelberger, Steering Committee Representative, Alliance of California Autism Organization

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Esteban Fuentes, Treasurer; Jose Luis and Gloria Hernandez, President and Founders; Rosa Hernandez; Maria Garcia; Hilda Cuenca; Martha Mora; Grupo de Autismo Angeles

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Paula Pearlman, Executive Director, Disability Rights Legal Center

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Grace Trujillo

Comment: Section 3040(b): The commenters express concern about the deletion of this subdivision, which says that a copy of the IEP shall be provided in the primary language of the parent at the parent’s request.
Accept: Although Education Code section 56341.5(j) says the LEA shall give the parent or guardian a copy of the IEP at no cost, the commenters are correct in pointing out that there is no section in state statute that says the IEP shall be provided in the primary language of the parent. The CDE agrees that it is necessary to retain this subdivision of the regulations.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Comment: Section 3040(c): The commenters strongly oppose deletion of the requirement that: “(c) The individualized education program shall show a direct relationship between the present levels of performance, the goals and objectives, and the specific educational services to be provided.” While the requirements embodied in this rule can readily be inferred from other provisions of IDEA, they are not outright stated in this way, and are often violated. California needs to move towards clearer, more substantive IEPs, not delete a straightforward regulatory provision aimed at ensuring that IEPs are sufficient under federal and state law.

Accept: The CDE agrees that although the essence of this requirement is embodied in Education Code section 56345, the statement in section 3040(c) makes this requirement plain.
SECTION 3042

Maurine Ballard-Rosa, Professor, College of Education – Department of Teaching Credentials, Early Childhood Special Education Credential Program

Robin L. Hansen, MD, Professor of Pediatrics, Director, Center for Excellence in Developmental Disabilities, Director of Clinical Programs, M.I.N.D. Institute/UC Davis

Comment: Section 3042: The commenter recommends that California Code of Regulations, title 5, section 3042, which pertains to placement in the least restrictive environment, and which is not included in this regulatory package, be updated to conform with federal regulations. The commenter expresses concern that this section does not reflect federal regulations emphasizing the placement of students with IEPs in general education. The commenter suggests that section 3042 be amended by adding three subdivisions that quote Title 34, Code of Federal Regulations, section 300.116, subdivisions (c), (d), and (e).

Reject: This section of code is not included in the regulatory package because it does not require updating; the information it contains is current and valid. Section 3042 references California Education Code section 56342(b), which stipulates that “In determining the program placement of an individual with exceptional needs, a local educational agency shall ensure that the placement decisions and the child's placement are made in accordance with sections 300.114 to 300.118, inclusive, of Title 34 of the Code of Federal Regulations.” The update that the commenter recommends has already been made in Education Code. The CDE does not believe that repeating all federal regulations in state regulations is useful or necessary; further, there is no more reason to quote the three subdivisions noted above than any of the other federal mandates contained in sections 300.114 to 300.118.

SECTION 3043

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3043: Commenter asks what are the legal implications of the change from “handicapped” to “disability.” Commenter asks has this been change been vetted legally and if so by whom. Commenter requests a copy of the document.

Response: Please refer to page 7 of the ISOR.

Maureen Burness, Policy Committee Chair, Advisory Commission on Special Education

Comment: Section 3043(d): Commenter recommends that this subdivision be changed or deleted because it is moot. It has to do with the financing that has changed years ago. It shouldn’t be included if it really isn’t relevant any more.

Accept: The CDE agrees that subdivision (d) is no longer used for reimbursement purposes given the existence of subdivision (g), which pertains to qualifying for average daily attendance revenue; however, subdivision (d) does provide for a minimum number of instructional days. Title 34, Code of Federal Regulations, section 300.106 allows state education agencies to set standards for their states regarding extended school year (ESY), so section 3043(d) is amended to delete reference to reimbursement but to preserve a state standard of a minimum number of days.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3043: The commenters recommend that this section be revised to reflect the federal definition, which includes more than the regression/recoupment model for consideration when developing a student’s ESY services. The commenter says that California’s regression-recoupment emphasis violates federal law and has contributed to the sanctioning of a major California law firm for misrepresenting the law. Moser vs. Bret Harte Union High School District, CIV-F-99-6273 (Eastern District 2005) pp. 47-48 (sanctioning Lozano Smith for misrepresentation of fact and law, including, inter alia, standard for extended school year services, and noting that “Under federal law, regression – recoupment is not the standard for availability of ESY services”).

The commenter also notes that maintaining the current California definition encourages school districts to limit services to a randomly identified 20 days with roughly 50 percent of the services provided to the student during the school year. The federal bar on “unilaterally limit[ing] the type, amount, or duration of those services” directly contradicts California provisions, which purport to create a focus on regression/recoupment, which purport to set a maximum for ESY services and which have encouraged districts to treat 20 days as the presumptive length of services, and which purport to remove ESY from LRE requirements. It is problematic that in the one area in which wholesale incorporation of federal regulatory language could dramatically improve California outcomes, there is no plan to do so.

Partially accept and partially reject: Regarding reflecting federal regulations in California’s regulations, section 3043 has already been amended to say that “Extended school year services shall be provided, in accordance with 34 C.F.R. section 300.106.”

The IDEA does not set a specific criterion for ESY eligibility, other than that ESY shall be provided when the IEP team determines that it is necessary for FAPE. (34 CFR 300.106.) States have flexibility in establishing standards for making ESY determinations so long as the standards are consistent with the individually-oriented approach (i.e., that students who require ESY in order to receive FAPE receive it). (71 Federal Register 46582 (August 14, 2006).) Section 3043 includes a “regression/recoupment” standard, along with the statement that the lack of clear evidence satisfying the regression/recoupment standard may not be used to deny a student ESY if the IEP team determines the student needs ESY and includes ESY in the IEP. The state regulation is thus aligned with the federal regulation.

As for the current minimum of 20 days, Title 34, Code of Federal Regulations, section 300.106 allows state education agencies to set standards for their states regarding ESY. Section 3043(d) is amended to delete reference to a maximum number of instructional days and to preserve an existing state standard for a minimum number of days.

SECTION 3051

Many commenters expressed concerns when comparing the proposed amendments for Article 5. Implementation (Program Components), section 3051, et seq., and Article 6. Nonpublic, Nonsectarian School and Agency Services, section 3065. Both sections seek to implement law by clarifying standards and staff qualifications for providing related services, but commenters noted inconsistencies and potential inequities between the two sections.

Some of the commenters’ concerns stem from the proposed deletion of section 3051(a)(3) and the rationale given in the ISOR for the proposed deletion. Section 3051(a)(3) says “All entities and individuals providing designated instruction and services and related services shall be qualified pursuant to sections 3060–3065 of this title.” In providing a reason for the proposed deletion of section 3051(a)(3), the ISOR states: “Former subdivision (a)(3) is deleted because the reference to sections 3060–3065 specifically relates to nonpublic school and agency certification requirements. Related services, in addition to nonpublic schools and agencies, are also provided by LEAs and public agencies. The entities are not subject to nonpublic school and agency certification requirements and have personnel boards that establish their own minimum employee qualifications.”

Reasonably, many commenters understood the wording of the ISOR to mean that there is one standard for providing related services to students with IEPs in public schools and a separate standard for providing related services to students with IEPs in nonpublic schools. Further, commenters questioned the meaning of the assertion that LEAs and public agencies “have personnel boards that establish their own minimum employee qualification.” Commenters were also concerned about a phrase used throughout section 3051, et seq. that said individuals providing a service “shall be qualified,” as defined in section 3001(v), while section 3065 listed personnel qualifications that were specific and detailed.

After much research and discussion, CDE staff determined that although the two separate sections defining related services and staff qualifications had evolved over time, no statutory requirements exist to perpetuate a separate section pertaining exclusively to students in nonpublic schools and nonpublic agencies. The many comments that the CDE received during the 45-day public comment period illustrate a need to create and maintain one regulatory section pertaining to the standards and staff qualifications for providing related services. Amendments to this regulatory package have been made accordingly by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq., and then amending 5 CCR 3065 to specify that “(a) To be eligible for certification to provide related services to individuals with exceptional needs, nonpublic schools and nonpublic agencies shall meet the requirements of Section 3051, et seq.”

Rebecca Cervenak, Staff Attorney; and Lauren Giardina, Staff Attorney; Taymour Ravandi, Staff Attorney, Disability Rights California (DRC)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Sylvia Youngblood, Representative, Governmental Affairs Committee, Los Angeles Learning Disabilities Association

Comment: Section 3051: The commenters say that amendments to section 3051 will result in significantly lower standards for public school providers. The commenters say that if the word “credentialed” is substituted for the more nebulous word “qualified,” and LEAs are given deference to determine whether a specific person is qualified, students will be at high risk of receiving services from unqualified personnel.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Marcia Eichelberger, Steering Committee Representative, Alliance of California Autism Organization

Comment: Section 3051: The commenter is concerned that the CDE proposes to entrench and deepen the double standard between services in public and in nonpublic schools. Both parts of this modification are disturbing. It makes no sense to strip qualification requirements from public school providers of related services. Parents want and need to trust school staff, but if districts are given complete flexibility to provide speech therapy with aides under supervision of “qualified” people, and allowed to use anyone they deem “qualified” to provide psychotherapy, they will not be able to. It is not difficult to spell out staff qualifications, as the proposed regulations do so in detail for nonpublic school and agency employees. In fact, it appears that they do so in so much detail that some programs will either no longer be able to operate or will have to drastically increase their charges to school districts and privately paying families. There need to be unitary, reasonable standards for service providers that apply regardless of whether children are in a public or certified nonpublic program.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Comment: Section 3051

We strongly disagree with the amendments throughout this section, which when read in relation to the very specific qualification requirements for personnel providing related services in Non-Public School, appear to severely weaken and water down any requirements for maintaining, training, and retaining highly qualified and consistent personnel throughout the state to serve children with disabilities.

Pursuant to 34 CFR section 300.156, the State Education Agency has a clear duty to “establish and maintain qualifications” and to create statewide policy “that includes a requirement that LEAs in the State take measurable steps to recruit, hire, train, and retain highly qualified personnel to provide special education and related services under this part to children with disabilities.” The State Education Agency is also responsible for ensuring that all such individuals are highly qualified and have not had “certification or licensure requirements waived on an emergency, temporary or provisional basis.” Throughout this section, the Department of Education proposes deleting requirements that individuals providing related services, including speech, language, hearing, occupational, and physical therapy have credentials and/or licenses and instead proposes that such individuals “be qualified.”

The ISOR claims that the purpose of such changes generally is to recognize that qualified means those “who are either licensed by the CDCA or have an appropriate credential issued by the CTC, and also meet the minimal qualifications of the employing agency.” If in fact, the intention is to actually ensure that such individuals both have a credential and/or license as required by the specific state body in the area listed and meet any additional minimal qualifications set forth by the local education agency, then this should be specifically included throughout the regulations, as it has been done in detail for Non-Public Schools/Agencies. As such, we ask that the qualification requirements for related service providers and assessors for LEAs mirror those in section 3065 for Non-Public Schools.

The current approach of deleting any specific requirements for credentialing or licensure is an abrogation of the State’s duty to establish and maintain clear standards. These changes will likely result in further diminution in the quality of services and great inconsistencies and variations in quality and accessibility of services to our children most in need and further litigation with respect to who is or is not qualified. These changes are also likely to create confusion among professionals, parents, and pupils. The existing regulations ensure a level of consistency throughout the state and avoid differential treatment and level of services based on local policy. The State has a duty under federal law to specify what is required to ensure high quality related services for children, in remaining silent in the regulation and lowering the standards for local education agencies while maintaining clear qualification standards for non-public schools/agencies it is abdicating that authority and responsibility.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051: The commenters strongly oppose the removal of all licensing or credential requirements for public school students. This puts all California special education students at risk of receiving substandard services. These changes when paired with the credentialing and licensing requirements maintained in the Code for NPS/NPAs appears on its face to be discriminatory and a direct attack on NPS/NPAs which provide a significant service to California students. Furthermore the reference to the federal regulations in these sections is circuitous because the federal regulations loop back to reliance on states for developing qualifications.

The commenter proposes that specific qualification criteria be retained and, if necessary, clarified and updated. Indicating that providers must be “qualified” under 34 C.F.R. § 300.156(b) is circular and illogical, as federal regulations leave the determination of requirements for staff qualifications largely to states. Though the ostensible purpose of removing specific qualifications is to clarify that either credentialed or licensed individuals may provide services, so long as they meet standards of the local educational agency, it is virtually certain that districts would take this new language to grant enormous flexibility in deciding who is “qualified” to provide services. A major law firm representing districts—Lozano Smith—has already diffused that interpretation. Parents, administrators and related services providers and prospective providers need to be able to access information about what qualifications are in fact required. These are set forth in sections of the proposed regulations relating to NPAs and NPSs, and identical standards should apply for public schools.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Esteban Fuentes, Treasurer; Jose Luis and Gloria Hernandez, President and Founders; Rosa Hernandez; Maria Garcia; Hilda Cuenca; Martha Mora; Grupo de Autismo Angeles

Grace Trujillo

Comment: Section 3051: The commenters express concern about the proposed gap between qualifications of professionals in public versus private systems. The commenters note that letting school districts decide to call anyone they want “qualified” is a scary proposition.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3051(a)(3): The commenter expresses serious concerns about the use of “qualified personnel” without defining what constitutes qualified. An attempt to locate the definitions of what qualifications are for a specific professional from the California Teacher Credentialing (CTC and the California Department of Consumer Affairs (CDCA) as directed in the Title 5 Proposed Rules and Regulations was an exercise in futility. Parents need to know what qualifications are required and where to look up whether staff working with their child have them. The commenter sees no reason not to include specific qualifications – which are now set forth for nonpublic schools – in provisions for public schools as well. Failing to set forth qualifications is dangerous. While the intent is apparently to allow either licensed or credentialed individuals to provide therapy in public schools, districts are likely to construe “qualified” as an invitation to eliminate or fail to replace such personnel and make their own, local decisions as to what constitutes “qualifications.” It is mandatory that the specific qualifications for each entity and individual providing related services be included in the regulations.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051(a)(3): Subdivision (a)(3) of Section 3051 should not be excised. The Proposed Title 5 Amendment “ISOR” claims that subdivision (a)(3) was deleted because “the reference to sections 3060 - 3065 specifically relates to nonpublic school and agency certification requirements. Related Services, in addition to nonpublic schools and agencies, are also provided by LEA and public agencies. The entities are not subject to nonpublic school and agency certification requirements and have personnel boards that establish their own minimum employee qualifications.” This statement is incorrect. Section 3065 amendments related to non-public schools have very clear and specific requirements for “Related Services” which contradicts the proposed amendments to section 3051.
The requirements for “Related Services” should have a minimum requirement for both public and non-public school. These requirements should not differ; otherwise, the CDE risks creating a dual and unequal system in which students who attend non-public schools/agencies are likely to receive services of higher quality than those who remain in the public system. Under the proposed amendments to section 3065, students who attend non-public school/agencies will be ensured certification requirements for “Related Services,” but students attending public schools will not. Instead, public school students will solely be entitled to a “qualified” person, which is undefined and vague by the proposed regulation. (See Section C.) This proposed regulation would increase demand for non-public school services and the attendant cost, most of which would be passed along to contracting school districts and families.

The “Certification” requirements should not be excised from section 3051.1-

3051.18. The state is required to ensure that each of the related services meet the “recognized certification, licensing, registration, or other comparable requirements that apply to the professional discipline…” 34 CFR 300.156(b). The Proposed Title 5 Amendment fails to meet this standard. The proposed Title 5 Amendment’s systematically and intentionally removes all of the credentialing language for each of the related services. This proposed regulation is an attempt to circumvent the requirements for ensuring that students with disabilities receive the specialized services as required by federal law. The proposed regulation removes the specific “certification” requirements, leaving ”qualified,” again an undefined term, as the standard. If certification is removed from 3051.1-3051.18, then the qualifications are left undefined and the impacted students are left without a true standard for services rendered. Students with disabilities are entitled to know the credentials and legal requirements of the professionals who will be providing the related services. The very point of including therapeutic related services in an IEP is to provide students in need of specialized services care that is beyond the capacities of trained special education teachers. Taking away the “certification” standards, defeats the regulation’s intended purpose. Additionally, the proposed amendments to section 3051 et seq. and 3065 create inconsistencies. For example, there is no explanation regarding why non-public schools and agencies have the personnel requirements, but public schools do not. This will create hardship and confusion in complying with the regulation. For ease of review, we have prepared a chart outlining the Proposed Title 5 Amendment’s inconsistencies and all of Learning Rights concerns regarding the amendments, attached hereto at Exhibit A.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051: The rationale given for the elimination of specific qualifications a provider of related services must possess and the substitution of the words "qualified provider" is circular, difficult to follow and ultimately does not seem to have any legal basis. Since it is clear that the Department of Education does know how to define the qualifications a related services provider should possess and since it does so with precision in the regulations governing nonpublic schools, it is difficult to understand why such definition is eliminated from these sections.

The initial questions raised by, and that must be answered in adopting any of these regulations are the following:

1. Will a student attending a non-public school have a provider who is fully certificated or licensed in the service being provided while a student attending a public school program may have the service provided by anyone the local education agency decides to deem "qualified?"

2. If non-public schools are required to meet "state standards" does this mean those "state standards" do not apply for students who attend public schools?

3. How will any parent know whether or not the individual providing the service is "qualified?"

4. Is the State Department of Education prepared to permit students in one district to receive services from an individual who is "qualified" in a different manner than a student in a different district so that students in wealthier districts receive services from credentialed individuals while students in a poorer district receive services from far less "qualified" individual? Is the State Department of Education prepared to defend unequal services for students with disabilities based on the wealth of the district? The State Department of Education proposes to replace a set of unambiguous standards capable of being understood and applied on a statewide basis with the most ambiguous standards possible and to, in effect, create within each local educational agency a system of qualifications. Such a system abrogates the responsibility of the State Department of Education to ensure equality among students regardless of the financial status of the district in which they live, creates a situation in which litigation is not only necessary but inevitable and thereby ensures that years of costly litigation for both local educational agencies and the State Department of Education will take place. The suggestion in the Proposed Regulation that there is no financial or economic impact is false and unable to be supported by the State Department of Education. Among other things, but without limitation, the State of California will face a financial and economic impact when it is forced to defend a system of regulations that fails to ensure equality of students throughout the State and regardless of the wealth of the local educational agency in which they reside.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.1

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Section 3051.1(a) and (c): One commenter notes that deleting the requirement for holding “an appropriate credential with specialization in language, speech and hearing” is troubling, as it is likely to be interpreted without further clarification that a teacher or other individual who is not a speech and language therapist is qualified to address language, speech and hearing issues and will likely result in the further diminution of quality services to our children most in need. The regulation should reflect the statement of reasons and provide explicitly that: “qualified means individuals who are either licensed by the CDCA or have an appropriate credential issued by the CTC, and also meet the minimum qualifications of the employing agency.” This change is going to result in considerable confusion about who is or is not qualified and the State is not providing the required guidance under 300.156. Another commenter notes that the qualifications need to be clear.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Anne Delfosse, President, California Speech-Language-Hearing Association

William E. Barnaby, III, Legislative Counsel, California Speech-Language-Hearing Association

Comment: Section 3051.1(c): The commenters advocate that the use of the word “aide” be amended to “assistant.” The commenters note that the proposed regulation references Education Code section 56363(b)(1), which states “The language and speech development and remediation services may be provided by a speech-language pathology assistant as defined in subdivision (i) of section 2530.2 of the Business and Professions Code.” Business and Professions Code section 2530.2(i) provides the definition of a speech-language pathology assistant. The commenters note that a speech-language pathology aide lacks the education and training that a speech-language pathology assistant has received and that speech-language pathology assistants are licensed paraprofessionals.
Accept: The CDE agrees that it is necessary to amend section 3051.1(c) to replace the word “aide” with the word “assistant” to align with Education Code.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.1: The commenters say that requiring simply that providers be “qualified” is insufficient. Services may be delegated to teachers, without caseload limits or assurances that teachers have either the time or expertise to provide therapies. There is no provision as to how parents would be informed, or what consent requirements would apply, if a district proposes to deliver “therapy” through an aide. Nonpublic schools and agencies are required to use SLPAs if they do not use fully credentialed or licensed speech and language therapists; and the same requirements should protect students in public schools. Existing requirements should be enhanced, not weakened. The prospect of aides not meeting SLPA qualifications providing speech and language therapy services is troubling, as the reason for granting such services is that students need specialized intervention their teacher cannot provide.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.1: One commenter notes that the current language of the regulation should be retained. One commenter’s notes about this section read as follows: “No longer required to have speech, language and hearing development and remediation provided with a credential person with a specialization in speech, language and hearing. Also, this change will result in aides working under supervision of a “qualified” person, who may not hold a certification. This is inconsistent. Under the amendment for 3065(k)(2) Language and speech development and remediation, as defined in section 3051.1, shall be provided only by personnel who possess:

(1)(A) a license in Speech-Language Pathology issued by a licensing agency within the Department of Consumer Affairs; or

(2)(B) a credential authorizing language or speech services.

(A) Services provided by a Speech-Language Pathology Assistant shall be supervised by a Speech-Language Pathologist as defined in Business and Professions Code section 2530.2(i).”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051.1: The existing regulation is specific and requires that the individual providing the related service have an appropriate credential with specialization in language, speech and hearing. The change proposed is that the individual providing the service "shall be qualified." The questions raised by this proposal are the following:

1. Qualified by whom? The explanatory information provided states that "minimum qualifications are governed by the local educational or public educational agency consistent with professional requirements established for this service by the CDCA or CTC." Does this mean that each local educational agency or public educational agency is to establish and publish statements of who is qualified to deliver speech and language services? If so, where in the proposed regulations are they required to do so? If not, how is a family to know if the individual providing the services is "qualified?" If a student has been receiving speech and language services for some time and the parent sees no progress being made and suspects that the provider is not trained or credentialed to provide such services, how will the parent be able to learn the "qualifications" that were applied and whether or not the provider meets such qualifications? This proposed lack of direction and abrogation of responsibility on the part of the State Department of Education is not legally permitted by the existing statutory scheme. It will lead to extensive litigation in case after case when parents find it necessary to assert that the individual providing services was not ''qualified" to do so.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
SECTION 3051.2

Laura Faer, Statewide Education Rights Director, Public Counsel Law Center

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Section 3051.2(b): One commenter notes that if in fact the rationale for this change is to ensure that individuals “who are either licensed by the CDCA or have an appropriate credential issued by the CTC, and also meet the minimal qualifications of the employing agency” are the only ones who may provide such services, then this language should be the language of the regulation. The rationale provided here will not be consulted by schools and districts in the field when making hiring decisions and this language needs to provide clear state guidance regarding qualifications. Another commenter notes that the qualifications need to be clear.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.2: The commenters are concerned that it would be extremely difficult for parents and advocates to understand what “qualified” means, and indeed difficult for school districts wanting to “do the right thing” to know what level of expertise is necessary. Audiology services are highly technical and necessary expertise should be defined.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.2: One commenter notes that the current language of the regulation should be retained. Another commenter’s notes about this section read as follows: “No longer required to have a valid credential person providing audiological services. This is inconsistent with the following in amendment 3065(c)(2) Audiological services, as defined in section 3051.2, shall be provided only by personnel who possess: (1)(A) a license in Audiology issued by a licensing agency within the Department of Consumer Affairs; or (2)(B) a credential authorizing audiology services.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051.2(b): It is particularly troubling to believe that the State Department of Education is prepared to leave to the hands of, apparently, just anyone the determination of whether or not a student has a hearing loss. The existing regulation provides that the person providing audiological services "shall hold a valid credential with a specialization " Now, such individual only need to be "qualified." The rationale given for the change makes no sense. That rationale states that it is necessary to "recognize that individuals who are either licensed by the COCA or have an appropriate credential issued by the CTC, and also meet the minimum qualifications of the employing agency'' may provide the service. If the individual must have the license or credential, then that language must stay in place and the only addition would be to add to the regulation the requirement that the individual also meet the qualifications of the employing agency. The rationale does not match the actual language change proposed and there is no basis for this change under the law.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.3

Laura Faer, Statewide Education Rights Director, Public Counsel Law

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.3(b): One commenter notes that if in fact the rationale for this change is to ensure that individuals “who are either licensed by the CDCA or have an appropriate credential issued by the CTC, and also meet the minimal qualifications of the employing agency” are the only ones who may provide such services, then this language should be the language of the regulation. The rationale provided here will not be consulted by schools and districts in the field when making hiring decisions and this language needs to provide clear state guidance regarding qualifications. Another commenter notes that the qualifications need to be clear.

Another commenter says that the current language of the regulation should be retained, and the commenter’s additional notes about this section read as follows: “Again changes the requirement to have “qualified” individual rather than a “credentialed” orientation and mobility specialist. This section is inconsistent with 3065(n)(2) Orientation and mobility instruction, as defined in section 3051.3, shall be provided only by personnel who possess a credential that authorizes services in orientation and mobility instruction.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.3: The commenters are concerned that orientation and mobility services are highly technical, require an understanding of diverse kinds and degrees of visual impairment, and critical for the short- and long-run safety and productivity of students with visual impairment. Moreover, removing any specification makes it impossible for districts and families to understand what level of expertise is required in order to be “qualified” to provide these vital services, heightening safety risks for students and liability risks for school districts.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.3: One commenter notes that the current language of the regulation should be retained. Another commenter’s notes about this section read as follows: “Again changes the requirement to have ‘qualified’ individual rather than a ‘credentialed’ orientation and mobility specialist. This section is inconsistent with 3065(n)(2) Orientation and mobility instruction, as defined in section 3051.3, shall be provided only by personnel who possess a credential that authorizes services in orientation and mobility instruction.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051.3(b): The commenters say that the proposed regulation eliminates any specific requirement and replaces the requirement with the ambiguous term "qualified." If a student is receiving orientation and mobility services and is injured as a result of the fact that the provider only met the minimum qualification of the employing agency but did not actually possess an orientation and mobility credential, will the State Department of Education be liable for the injuries suffered by the Student as a result of its failure to ensure that providers of this service were appropriately credentialed? As with the proposed change in item B above, if the only purpose is to add to the regulation that the individual must also meet the minimum qualifications of the employer, which is what the rationale says is the purpose, then what is the justification for removing the more specific language regarding the needed necessary credential?

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
SECTION 3051.5

Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.5(b): Same concern as above. The rationale provided is that this amendment recognizes that “individuals who have an appropriate credential issued by the CTC, and also meet the minimum qualifications of the employing agency” may provide this service; however, the change implies something different. If this is the intent, then the regulatory language should at minimum read: “The individual shall have an appropriate credential to provide adapted physical education issued by the CTC, and also meet the minimum qualifications of the employing agency.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from section 3065 to section 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.5: The commenters are concerned about removing access to individuals with genuine training and expertise in developing fitness, strength and leisure skill development programs for students with disabilities. As with orientation and mobility services, training is required to protect students’ physical safety as well as to foster skill acquisition.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.5: One commenter notes that the current language of the regulation should be maintained. The commenter’s notes about this section read as follows: “Changes the requirements from those providing APE from being credentialed to just being “qualified”. This is inconsistent with 3065 (a)(2) Adapted physical education, as defined in section 3051.5, shall be provided only by personnel who possess a credential issued by the California Commission on Teacher Credentialing that authorizes service in adapted physical education.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051.5(b): The commenter says that the proposed amendment removes the requirement that the individual providing adaptive physical education have a "credential authorizing the teaching of adaptive physical education" in favor of language providing that the individual be "qualified." As with B, C. and D above, the rationale is that the State Department of Education is adding to the requirements by providing that the "qualified'' individual must have an appropriate credential issued by the CTC and also meet the minimum qualifications of the employer. If this is an addition of a requirement only, what is the rationale for removing the specific language requiring the possession of a credential? There is no legally sufficient rationale presented for this change.

Moreover, on a purely practical level, this one provides yet another example of why litigation in individual cases is inevitable given the proposed changes. For example, a parent comes to our office complaining that because the student cannot meet the requirements that have been imposed by the individual providing what are supposed to be adaptive physical education services for sit ups, the student must work on that single skill throughout the physical education period and is not permitted to engage in any other physical education activity until the minimum standard is met. The parent wants to know how he or she can find out if the individual providing the service is "qualified" to provide such service and what can be done to challenge the fact that the service is not being done consistent with the student's unique and individual needs. Litigation will surely then ensue with regard to both questions.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
SECTION 3051.6

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3051.6(b): Why eliminate the definitive language?

Response: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.6(b): Same concern as above. If as specified in the ISOR, the intent is to recognize that Physical and Occupational Therapists are now licensed by the CDCA, Physical Therapy and Occupational Board Boards respectively and that such individuals must also meet the minimum qualifications of the employing agency, then the language should reflect that all such therapists must be so licensed.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.6: The commenters are concerned that under the proposed language, students will lose access to genuinely qualified personnel and that neither families nor district staff will have clear guidance as to qualifications for these important, safety related services. It appears that the intent is that physical and occupational therapy will be provided by individuals licensed by the California Department of Consumer Affairs. The regulation should state that so that parents and administrators know what is required and how to verify appropriate credentials. CAPCA agrees that whether a school is accredited is a matter for consideration by licensing authorities and should be removed from the special education regulatory framework.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.6: The commenter says that the current language of the regulation should be maintained. The commenter’s additional notes on the section read as follows: “Removes the certification requirements and leaves only the person is qualified: ‘the services specified in the Business and Professions Code section 2570.2(k).’ Inconsistent with the proposed recommendations of 3065(p)(2) Physical therapy, as defined in section 3051.6, shall be provided only by personnel who possess a valid license in Physical Therapy issued by a licensing agency within the Department of Consumer Affairs.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051.6(b): As with each of the above regulations, the rationale provided for this change is that it adds the requirement that the provider meet the minimum requirements of the employer. Since it is an addition, the change should only be the "clean up" of the agency and/or governing board certifying occupational therapists and physical therapists with the addition that the provider meet the employers minimum qualifications. There is no rationale or legal authority for eliminating the specific qualification language.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
SECTION 3051.7

Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.7(a): Same concerns as above. Existing regulations ensure that vision services are “provided by a credentialed teacher of the visually handicapped” and the Department’s suggestion is only that such individuals “be qualified” with no explanation or guidance in the actual regulations about what that means and how districts should implement or hire staff, is problematic. If as specified in the ISOR, the intent is that such individuals meet the professional standards required established by the CDCA and the CTC in terms of being either licensed by the former or credentialed by the latter in the area of vision services, then that should be provided in the regulations.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.7: The commenters have the same concerns as for other services. Relevant licenses and credentials should be set forth.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.7: The commenter says that this section should align with 3065. The commenter’s additional notes on this section read as follows:” No longer requires credentialed individual, lowered to ‘qualified’ one. Inconsistent with 3065 (x)(2) Vision services, as defined in section 3051.7, shall be provided only by personnel who possess:(1)(A) a license as an Optometrist, Ophthalmologist, Physician or Surgeon, issued by a licensing agency within the Department of Consumer Affairs and authorizing the licensee to provide the services rendered, or (2)(B) a valid credential authorizing vision instruction or services. (y)(x) Other related services not identified in this section shall only be provided by staff who possess a:”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051.7(a): Vision services are a unique service. They cannot be provided by just anyone who happens to have had any type of training. The existing regulation is quite specific as to the qualifications an individual must have, including the language that the services "shall be provided by a credentialed teacher of the visually handicapped." While it is appropriate to change the word "handicapped" it is not appropriate to remove the language requiring the service to be provided by a credentialed teacher of the visually impaired and replace it with the word "qualified." This is particularly the case given that, unlike some other sections, the rationale for this change seems to be that the local educational agency can adopt any standards it wants for individuals providing this service and without regard to actual credentialing requirements. Moreover, there is no requirement in this regulation that the local educational agency formally adopt and publish these requirements. It appears as though the State Department of Education is not only abrogating its total responsibility to the visually disabled, it is doing so without even requiring local educational agencies to engage in even a minimal process for establishing the "qualifications" for these "qualified" individuals. Of prime significance is the fact that the proposed regulation will result in a system in which the level of actual services delivered will vary widely from local educational agency to local educational agency. By permitting each local educational agency to establish the "minimum" qualification for this service, a student living in a wealthy district, for example, may have an actually credentialed teacher while a student in a poorer district may well have an individual who lacks a credential for visually impaired students but who, nonetheless, has been determined "qualified" by the local educational agency. This type of inequality is not permitted by state and federal law and there is no legal basis for the adoption of this proposed change or any other proposed change that leaves it up to the local educational agency to define the term "qualified."

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.75

Sue Balt, 2012-13 Chair, California Association of SELPA Administrators

Heather DiFede, Senior Director, East County SELPA

Comment: The commenters recommend that references to “vision therapy” be removed from the regulations because of a lack of scientifically based and peer-reviewed research. Further, the federal regulations regarding related services are not exhaustive and do not preclude the offering of these services if appropriate on the basis of the individual students’ needs.
Reject: The CDE has determined to retain this regulatory section on “vision therapy” to preserve state standards for students whose IEPs require this related service.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.75: The commenters cannot tell whether any change is being proposed here. Is any?

Response: The “Note” of this section had been amended when the regulations were made available during the 45-day public comment period. Since then, the “Note” has been further amended.
SECTION 3051.10

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3051.10(a): Why eliminate line (a) when it is specific?

Response: Subdivision (a) of section 3051.10 has been reinstated.
Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.10(a): The commenter says this change not only suggests that psychological services does not include “counseling” but also eliminates the requirement that such individuals be “credentialed or licensed”; again, the state has a responsibility to establish the standards to ensure that the staff who provide such services are highly qualified. These changes do the opposite. If the intent is to establish that such individuals shall be either licensed by CDCA or credentialed by CTC as appropriate depending on the title and must also meet the qualifications of the employing agency, then that should be made clear in the regulation.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Subdivision (a) of section 3051.10 has been reinstated. In addition, amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Jeff Frost, Legislative Advocate, California Association of School Psychologists (CASP)
Comment: Section 3051.10(a): The commenter recommends that subdivision (a) be retained in the regulations and asserts that the subdivision’s removal deletes the authority of school psychologists to perform counseling services to students with IEPs. The commenter notes that the deletion of this subdivision of the regulations is contrary to guidance that was developed in stakeholder group meetings led by the California Department of Education following the repeal of Assembly Bill (AB 3632).

Accept: Subdivision (a) of section 3051.10 has been reinstated.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.10: The commenters believe that it is vital to make clear that districts must provide, or contract for, actual “counseling,” not simply “implement” a “counseling program” which might be taken to involve supervising an information and referral service or urging families to use insurance. Moreover, it is alarming to water down and remove specificity from counseling staff qualification requirements just after the legislature has seen fit to turn over educationally related mental health services—even for students with the most complex and acute needs—to school districts. Districts need to be pressed by the state to increase internal expertise, not given additional leeway to decide who is qualified to provide services that affect educational achievement and in some cases survival.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Subdivision (a) of section 3051.10 has been reinstated. In addition, amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.
Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3051.10(a): The commenter recommends that necessary qualifications by CDCA and/or CTC must be included in the regulations. In addition, the amendment of subdivision 3051.10(a) goes beyond deleting qualifications and appears to delete a service of counseling. The commenter expresses concern that districts may think it is somehow different to implement a “program” of counseling and may view this change as an excuse to reduce counseling services that need to be expanding given the loss of the traditional county-based system for providing mental health services to students with disabilities.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Subdivision (a) of section 3051.10 has been reinstated. In addition, amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Maureen Burness, Policy Committee Chair, Advisory Commission on Special Education

Paula Pearlman, Executive Director, Disability Rights Legal Center

Comment: Section 3051.10(a): Commenter opposes the elimination of counseling services in the list of psychological services to be provided.
Accept: Subdivision (a) of section 3051.10 has been reinstated.
Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.10: The commenter says that as a result of the removal of AB 3632 we are concerned with any removal of counseling as a service especially by a credentialed or licensed psychologist. These regulations should be expanded rather than reduced. The definition under section 3065 provides an appropriate description about psychological services:

3065 (p)(1) “Psychological services” means:(A) the application of psychological principles and methods including, but not limited to, procedures on interviewing, psycho-educational assessment, diagnosis of specific learning and behavioral disabilities, and amelioration of learning and behavioral problems of individuals or groups through applied psychotherapy.(B) This term does not include assessment services and the development of an IEP. (2) Psychological services required by a student’s IEP may be rendered by any of the following professionals employed by a nonpublic school or agency who possess the credential or license required by law for the performance of particular psychological services by members of that profession:(A) Educational Psychologist pursuant to Business and Professions Code section 4989.14;(B) Marriage and Family Therapist pursuant to Business and Professions Code section 4980.02;(C) Licensed Clinical Social Worker pursuant to Business and Professions Code section 4996.9; or(D) Licensed Psychologist pursuant to Business and Professions Code section 2903.(E) pupil personnel services credential that authorizes school psychology. Align personnel requirements with section 3065.

The Proposed Title 5 Amendment fails to account for the removal of AB 3632 mental health services. On March 13, 2013 Fred Balcom, Special Education Division of the CDE, published a letter “Assembly Bill 114: Documenting Coordinated Services (Bundled Services) in Individualized Education Programs (“IEP”) to Comply with the Individuals With Disabilities Education Act Requirements.” This letter describes how school districts should now provide services previously provided by AB 3632. Many of the mental health services were previously “bundled” and guidance was provided by Mr. Balcom describing how to use related services such as: counseling, behavior intervention, parent counseling, psychological services, and recreation services, to provide mental health services as part of a student’s IEP. This letter explained how a district could implement a “wrap-around” program or “day-treatment” program by combining related services. Instead of adding information to the related services referenced in this letter to guide districts on how to implement mental health, the Proposed Title 5 Amendment outright removes the professional requirements for many of these related services. The Proposed Title 5 Amendment fails to address and clarify how students with mental health services can be served by the Local Education Agency (“LEA” or “district”). This is unacceptable and will leave students needing special education services unprotected and without a standard of control over persons providing services. School Districts need guidance governed by regulations on how to combine related services to address students’ mental health needs. To remedy this undesirable result, Learning Rights proposes the CDE include additional language to the Proposed Title 5 Amendment to ensure that section 3051 et seq. is revised consistent with March 13, 2013 Mr. Balcom’s letter.

Partially accept and partially reject: Regarding the commenter’s concern about the removal of counseling from the list of psychological services, please see the comments that introduce this section of the Final Statement of Reasons. Subdivision (a) of section 3051.10 has been reinstated. In addition, amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

As to the commenter’s assertion that additional regulations should be added to Title 5 to “account for the removal of AB 3632,” the CDE has no statutory authority to take this action. Since the repeal of AB 3632, the CDE has worked with a broad range of stakeholders to develop extensive guidance to assist LEAs in addressing students’ mental health care needs. These many guidance documents and information about the workgroup and its meetings are available at the CDE Web site at http://www.cde.ca.gov/sp/se/ac/ab114twg.asp.

Valerie Vanaman, Attorney, Newman, Aaronson, Vanaman

Comment: Section 3051.10(a) and (c): The rationale given for the change in subdivision (a) is that it is deleted to "eliminate any reference to personnel qualifications." The rationale goes on to provide that "minimum qualifications are governed by the LEA or public educational agency consistent with professional requirements established for this service by the CDCA or the CTC." If the requirements from the CDCA or CTC continue to apply, why are they being removed? Is it the intent of the State Department of Education to also abrogate all of its responsibility in this area by permitting LEA' s to develop whatever minimum qualifications they may desire? If so, how is conformity across the State to be ensured? How will the State Department of Education ensure that students in a poorer district are provided with the same "qualified" personnel as students in more wealthy districts?

If subdivision c is being changed simply to add that the individuals must also meet the minimum qualifications of the employer, then why are the specific requirements being removed and that new requirement only added? How will the State Department of Education monitor the "minimum" requirements adopted by the local educational agencies? How will the State Department of Education ensure that the "minimum" requirements adopted by the local educational agencies include the credentialing and licensing requirements that the rationale seems to suggest must be incorporated? Where in the regulations are local educational agencies required to publish the minimum qualifications that are adopted? Is the State Department of Education making it legally acceptable for a student in one local educational agency to have counseling services from a fully credentialed individual and for a similarly situated student in another local educational agency to receive counseling services only from an individual with, for example, an associate degree who has been given some in house training? Will the State Department of Education be financially responsible it~ during the course of counseling, a student reveals information that puts the student or other students at risk but the individual providing the counseling does not meet the educational requirements for an individual who is fully licensed and credentialed and fails to report the information in the manner required by law because the individual is unaware of the reporting requirements?

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Subdivision (a) of section 3051.10 has been reinstated. In addition, amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.11

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3051.11: Commenter notes that all qualifications for parent trainers are eliminated and must be replaced.

Accept: A review of the original regulatory section will show that it did not contain qualifications for parent trainers; however, please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.11 Same concerns and recommendations.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.11: The commenters believe qualifications should be clear and consistent between public and nonpublic programs.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.11: The commenter recommends that this section be aligned with 5 CCR 3065. The commenter’s notes about this section also reads as follows: “Adds requirement that counseling and training be provided by ‘qualified’ individual. This section is inconsistent with the proposed amendments of 3065 (o)(2) Parent counseling and training, as defined in section 3051.11, shall be provided only by personnel who possess a: (1)(A) credential that authorizes special education instruction; or (2)(B) credential that authorizes health and nursing services; or (3)(C) license as a Marriage and Family Therapist, or Marriage, and Family Intern under supervision of either a Marriage and Family Therapist, licensed Clinical Social Worker, licensed Psychologist, or a Physician who is certified in psychiatry by either the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology, within the Department of Consumer Affairs; or (4)(D) license as a Clinical Social Worker, or Associate Clinical Social Worker under supervision of either a licensed Clinical Social Worker or a licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs; or (5)(E) license as an Educational Psychologist, issued by a licensing agency within the Department of Consumer Affairs; or (6)(F) license as a psychologist, or who are working under the supervision of a licensed psychologist, both regulated by the Board of Psychology, within the Department of Consumer Affairs; or (7)(G) pupil personnel services credential that authorizes school counseling or school psychology or school social work.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.14

Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.14 Same concerns and recommendations.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.14: The commenters believe qualifications should be clear and consistent between public and nonpublic programs.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.14: The commenter recommends that this section be aligned with 5 CCR 3065. The commenter’s notes about this section also reads as follows: “While this section add qualified, it is still inconsistent with the proposed amendments for 3065 (u)(2) Specially designed vocation education and career development, as defined in section 3051.14, shall be provided only by personnel who possess a: (1)(A) adult education credential with a career development authorization; or (2)(B) credential that authorizes instruction in special education or vocational education; or (3)(C) pupil personnel services credential that authorizes school counseling.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.15

Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.15 Same concerns and recommendations.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051.15: The commenters believe qualifications should be clear and consistent between public and nonpublic programs.

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.15: The commenter recommends that this section be aligned with 5 CCR 3065. The commenter’s notes about this section also reads as follows: “Adds requirement that recreation services be provided by “qualified” individuals, but fails to include the requirements listed in 3065(r)(2). Recreation services, as defined in section 3051.15, shall be provided only by personnel who possess a: (1)(A) certificate, issued by the California Board of Recreation and Park Certification; or (2)(B) certificate issued by the National Council for Therapeutic Recreation; or (3)(C) the National Recreation and Park Association, authorizing services in recreation or therapeutic recreation.”

Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.16

Laura Faer, Statewide Education Rights Director, Public Counsel Law

Comment: Section 3051.16 – Same concerns and recommendations.
Accept: Please see the comments that introduce this section of the Final Statement of Reasons. Amendments to this regulatory section have been made by transferring the detailed staff qualifications from 5 CCR 3065 to 5 CCR 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq.

SECTION 3051.18

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051.18: The commenter recommends that the current language for this section be maintained. The commenter’s notes about this section also read as follows: “Removal of DIS services.”

Reject: Education Code section 56363 says that the term “designated instruction and services” (DIS) means “related services.” During its informal comment periods with special education stakeholders, the CDE was asked to delete references to DIS throughout the regulations and to use only the term “related services.” In response to the request from stakeholders, the CDE accordingly made the amendment.

SECTION 3052

A. Kay Altizer, Director, Special Education, Berkeley Unified School District

Comment: The commenter recommends that language be added to the regulations to clarify and define the standards of the functional behavioral assessment (FBA) to more closely align with the Hughes Bill/school-based functional analysis assessment (FAA).
Reject: California Code of Regulations, title 5, section 3052 is not included in this regulatory package. On July 1, 2013, Assembly Bill (AB) 86, the 2013 education omnibus budget trailer bill, mandated that the State Superintendent of Public Instruction repeal Section 3052 and subdivisions (d), (e), (f), (g), and (ab) of section 3001. AB 86 also adds Education Code Section 56521.1, which references “FBAs.” As a result of the passage of AB 86, references to “FAAs” are removed from state regulations pertaining to students who receive special education. The need to align the standards of FBAs with FAAs is moot.
Maureen Burness, Advisory Commission on Special Education

Comment: Section 3052: The commenter recommends that this section of the regulations be deleted during this regulatory action in compliance with Assembly Bill 86.

Reject: The CDE has determined that this section will be repealed in a separate action pursuant to California Code of Regulations, title 1, section 100.

Anjanette Pelletier, Senior SELPA Administrator, San Mateo County SELPA

Angela Sutherland

Comment: Section 3052: Commenter echoes the sentiments of many of the parents in the public hearing that some of the changes to the requirements for certifications or supervision requirements for behavioral support and monitoring are concerns. She also says that the label of the person trained does not necessarily equate to the quality and kind of plan they can write and the quality of the plan that they can implement. Commenter also refers to recent legislative action regarding the mandate and its questionable future.

No response required: As a result of the passage of AB 86, section 3052 will be repealed in a separate action pursuant to California Code of Regulations, title 1, section 100.
Angela Sutherland

Comment: Section 3052: The commenter expresses concerns about the qualifications for those who are designing and planning behavior intervention plans, for example, a person with a high school diploma who is working under the supervision of a person who is “qualified.” The commenter recommends stronger qualifications for behavior specialists.
Reject: As a result of the passage of AB 86, Section 3052 will be repealed in a separate action pursuant to California Code of Regulations, title 1, section 100. In addition, as a result of AB 86, this regulatory package proposes deleting the definitions in sections 3001(d), (e), (f), (g), and (ab) relating to “behavioral emergency,” “behavioral intervention,” “behavioral intervention case manager,” “behavioral intervention plan,” and “serious behavior problems.” The CDE is tasked with convening a large stakeholder group to discuss the impact of changes to law and regulations, develop and disseminate technical assistance advisories, identify and recommend practices based on peer-reviewed research, and identify model programs and adjust data collection and monitoring activities.
SECTION 3054

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3054: Why eliminate “special centers.”
Response: Please refer to page 13 of the ISOR.
SECTION 3064

Maureen Burness, Policy Committee Chair, Advisory Commission on Special Education

Comment: Section 3064: The commenter asks whether this section has been reviewed by the California Commission on Teacher Credentialing to ensure that it is current.

Response: The California Commission on Teacher Credentialing was contacted throughout the process of publicly reviewing the regulations and provided no comments.

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3064(a)(1): During situations when instructional personnel leave the employ of the nonpublic school with little or no notice, the nonpublic school may employ a person who holds a Provisional Internship Permit or a Short Term Staff Permit. The commenter asks: Would a student teacher be qualified in this situation?

Response: It is unclear how the commenter would define a “student teacher.” The commenter is encouraged to refer to Education Code sections 44225(m) and 44300. Additional information about the Provisional Internship Permit and the Short Term Staff Permit are available respectively at http://www.ctc.ca.gov/credentials/leaflets/cl856.pdf and http://www.ctc.ca.gov/credentials/leaflets/cl858.pdf.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3064: The commenters do not know to what extent if any, NPSs use or rely on county permits or how these work for public schools. The commenter asks would the proposed regulations create a difference between public and certified nonpublic schools. If so, what would be the distinction in practice and why is it being made?
No response required. The commenter does not make a recommendation regarding the regulations.

SECTION 3065

Maureen Burness, Policy Committee Chair, Advisory Commission on Special Education

Comment: Section 3065: The commenter asks whether this section has been reviewed by the California Commission on Teacher Credentialing to ensure that it is current regarding new authorizations.

Response: The California Commission on Teacher Credentialing was contacted throughout the process of reviewing the regulations and provided no comments.

Rebecca Cervenak, Staff Attorney, and Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Paula Pearlman, Executive Director, Disability Rights Legal Center

Esteban Fuentes, Treasurer; Jose Luis and Gloria Hernandez, President and Founders; Rosa Hernandez; Maria Garcia; Hilda Cuenca; Martha Mora; Grupo de Autismo Angeles

Grace Trujillo

Comment: Section 3065: Commenters note that this section requires much more strict and specific minimum qualifications for service providers who work with students in nonpublic settings, but there still appears to be a “catch all” section that allows a person who possesses a credential to provide the services as well. The commenter is unclear as to what these credentials are, what they require, and whether or not a person who possesses one is adequately trained to provide services to students. The commenters say it is also unclear why the CDE is proposing a dual standard for service providers in nonpublic settings versus public settings. Imposing a dual standard such as this creates an imbalance in the quality of the services that students receive and could result in more students requiring services in nonpublic schools instead of public, integrated settings. At the very least, the standards for minimum qualifications should be consistent in all settings and should be specifically defined to ensure high quality services.

Accept: Please see the comments that introduce section 3051 of this Final Statement of Reasons. Amendments to section 3051 have been made by transferring the detailed staff qualifications from section 3065 to section 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq. The purpose of these proposed amendments is to ensure a consistency of requirements pertaining to related services in all settings for students with IEPs.

Marcia Eichelberger, Steering Committee Representative, Alliance of California Autism Organization

Comment: Section 3065: The commenter is concerned that CDE proposes to entrench and deepen the double standard between services in public and in nonpublic schools. Both parts of this modification are disturbing. It makes no sense to strip qualification requirements from public school providers of related services. Parents want and need to trust school staff, but if districts are given complete flexibility to provide speech therapy with aides under supervision of “qualified” people, and allowed to use anyone they deem “qualified” to provide psychotherapy, they will not be able to. It is not difficult to spell out staff qualifications, as the proposed regulations do so in detail for nonpublic school and agency employees. In fact, it appears that they do so in so much detail that some programs will either no longer be able to operate or will have to drastically increase their charges to school districts and privately paying families. There need to be unitary, reasonable standards for service providers that apply regardless of whether children are in a public or certified nonpublic program.

Accept: Please see the comments that introduce section 3051 of this Final Statement of Reasons. Amendments to section 3051 have been made by transferring the detailed staff qualifications from section 3065 to section 3051, et seq. both to specify the standards for providing related services and the professional requirements of personnel providing related services to all students with IEPs. Section 3065 has been amended to state that nonpublic schools and nonpublic agencies shall meet the requirements of section 3051 et seq. The purpose of these proposed amendments is to ensure a consistency of requirements pertaining to related services in all settings for students with IEPs.
Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3065: The commenters approve of placing in regulations specific staff requirements to the extent they are required by the Education Code. Have the proposed requirements been specifically compared to the Education Code to ensure that all are statutorily required? AB 1858 attempted to strike a balance between accessibility of nonpublic school and agency services and their quality—an effort that has not been entirely successful. CAPCA opposes adding any new staffing qualification requirements to NPS and NPA certification requirements through this regulatory process.

Response: Education Code section 56070 provides “Qualifications for Designated Instruction and Services Personnel, Related Services Personnel, and Paraprofessionals.” The CDE understands its regulations to be consistent with this section of Education Code.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3065(b)(2)(H): What is the legal difference between “impaired” and “handicapped”?
Response: Please refer to page 15 of the ISOR.

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Comment: Section 3065(c); 3065(f); 3065(h); 3065(j) through (o); 3065(q) through (u); 3065(w): Why are the definitions for these sections eliminated?

Response: Please refer to pages 15 through 18 of the ISOR.
Angela Sutherland

Comment: Section 3065(e): The commenter asks how can an individual who is not certified to develop an effective behavior intervention [plan] develop or modify a behavior plan?

No response required. The meaning of this question is unclear.

Sara Kashing, Staff Attorney, and Jill Epstein, Executive Director, California Association of Marriage and Family Therapists (CAMFT)

Comment: Section 3065: The commenter expresses concern that subdivisions (f)(1), (o)(3), and (s)(2) of this section are vague and unclear in violation of Government Code section 11349(c). These subdivisions should clarify that both trainees and interns may provide counseling and guidance, parent counseling and training, and social work services.

These subdivisions should also include the correct title of those who are registered with the Board of Behavioral Sciences as Marriage and Family Therapist Interns.

These subdivisions should reflect the changes in the law related to who may supervise Marriage and Family Therapist Trainees and Marriage and Family Therapist Interns. California Business and Professions Code sections 4980.44 and 4980.88 now includes Licensed Professional Clinical Counselors as supervisors of Marriage and Family Therapist Trainees and Marriage and Family Therapist Registered Interns.

CAMFT proposes that subdivision (f)(1) of section 3065 be revised to read as follows: “license as a Marriage and Family Therapist, or Marriage and Family Therapist Trainee, or Marriage and Family Therapist Registered Intern under supervision of either a Marriage and Family Therapist, licensed Clinical Social Worker, Licensed Professional Clinical Counselor, licensed Psychologist, or a Physician who is certified in psychiatry by either the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology within the Department of Consumer Affairs.”

CAMFT proposes that subdivision (o)(3) of section 3065 be revised to read as follows: “license as a Marriage and Family Therapist, or Marriage and Family Therapist Trainee, or Marriage and Family Therapist Registered intern under supervision of either a Marriage and Family Therapist, licensed Clinical Social Worker, Licensed Professional Clinical Counselor, licensed Psychologist, or a Physician who is certified in psychiatry by either the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology within the Department of Consumer Affairs.”

CAMFT proposes that subdivision (s)(2) of section 3065 be revised to read as follows: “license as a Marriage and Family Therapist, or Marriage and Family Therapist Trainee, or Marriage and Family Therapist Registered intern under supervision of either a Marriage and Family Therapist, licensed Clinical Social Worker, Licensed Professional Clinical Counselor, licensed Psychologist, or a Physician who is certified in psychiatry by either the Medical Board of California, the Board of Behavioral Sciences, or the Board of Psychology within the Department of Consumer Affairs.”

CAMFT further proposes amending subdivisions (f), (o), and (s) to include personnel who possess a Licensed Professional Clinical Counselor license and Professional Clinical Counselor Registered Interns who are under the supervision of Licensed Professional Clinical Counselors, Licensed Marriage and Family Therapists, Licensed Clinical Social Workers, Licensed Clinical Psychologists, or a Physician who is certified in psychiatry by the American Board of Psychiatry and Neurology. The inclusion of such an amendment would not conflict with any of the statutes which these regulations support. Furthermore, the scope of practice for the Licensed Professional Clinical Counselor license is similar in scope to the Marriage and Family Therapist license.
Partially Accept and Partially Reject: The commenters say that adding the word “trainees” would make subdivisions (f)(1), (o)(3), and (s)(2) of this section less vague and unclear thus fulfilling the requirements of Government Code section 11349(c). These subdivisions already list “interns” as personnel who may provide counseling and guidance, parent counseling and training, and social work services. Section 3001(v), which defines the term “qualified,” currently says in pertinent part “Nothing in this definition shall be construed as restricting the activities or services of a graduate needing direct hours leading to licensure, or of a student teacher or intern leading to a graduate degree at an accredited or approved college or university, as authorized by state laws or regulations.” Business and Professions Code section 4980.03 pertaining to marriage and family therapists defines a trainee as an “unlicensed person who is currently enrolled in a master's or doctor's degree program…” and who, therefore, is not a graduate. Specifically, adding marriage and family trainees to this definition does not provide clarification; such an amendment represents a policy change that is beyond the scope of this regulatory action, which seeks to align state regulations pertaining to special education with current state statute and federal statute and regulations.
As for including the correct title of those who are registered with the Board of Behavioral Sciences as interns, the CDE agrees that this reference should be amended to read “Marriage and Family Therapist Registered Interns” consistent with Business and Professions Code section 4980.44.

Regarding updating the list of people who are qualified to supervise a Marriage and Family Therapist Registered Intern, the CDE agrees with this suggestion and will amend the pertinent subdivisions by adding a reference to “Licensed Professional Clinical Counselors.”

As for adding two new qualifications, “Licensed Professional Clinical Counselor” and “Professional Clinical Counselor Registered Interns,” the CDE agrees with this suggestion and will add the qualifications in new subdivisions.

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3065(k)(2)(A): The commenter says that the qualifications of a Speech-Language Pathology Assistant (SLPA) must be included in the regulations. The commenter asks whether federal law requires a unified standard for provision of services. The commenter asks whether school districts are required to use SLPAs, and if not, what “aide” training and supervision levels are required. The commenter also asks what kind of notice must parents receive that the school district proposes to provide speech and/or language therapy using an “aide” or SLPA?

Response: Business and Professions Code section 2530.2(i) is referenced in this regulatory section because it specifies the qualifications of a Speech-Language Pathology Assistant. Regarding the commenter’s questions, no response is required as the commenter is not making recommendations specific to the proposed amendments.
Heather DiFede, Senior Director, East County SELPA

Comment: Section 3065(j): The commenter opposes existing regulations that say home or hospital instruction “shall be provided only by personnel who possess a credential issued by the California Commission on Teacher Credentialing authorizing the holder to deliver special education instruction according to age range and disabling condition of the individual(s).” The commenter expresses concern that this existing regulation would mandate that only a special education teacher can provide services to students who, for example, might receive the majority of their instruction from general education teachers while they are on campus. The commenter recommends that flexibility be incorporated into this requirement.

Accept: The CDE agrees that this subdivision is too restrictive and will delete section 3065(j) in favor of the requirements for instruction in the home or hospital specified in section 3051.4(e), which reads as follows:

“Instruction in the home or hospital shall be provided by a regular class teacher, the special class teacher or the resource specialist teacher, if the teacher or specialist is competent to provide such instruction and services and if the provision of such instruction and services by the teacher or specialist is feasible. If not, the appropriate designated instruction and related services specialist shall provide such instruction.”

Roberta S. Adler, MT-BC, Fellow, Academy of Neurologic Music Therapy, Owner/Director, Mobile Music Therapy Services of Orange County

Mary E. Alvarado, MT-BC, Rehabilitation Therapist/Music Therapist, Atascadero State Hospital

Yukiko Arimura-Hagy, credentialed, board-certified music therapist, Sacramento

Melody W. Baker, MT-BC, credentialed, board-certified music therapist (MT-BC), central California

Bessie J. Barth, MT-BC, NMT, Music Therapist-Board Certified, Neurologic Music Therapist, Director of Music To Grow On, Music Therapy Services

Barbara Behnke, retired registered nurse

Thomas Behnke, retired accountant

Celeste A. Behnke-Keith, credentialed, board-certified music therapist (MT-BC), Sacramento area
Laura DeLoye, MT-BC, Mariposa Music Therapy
Marian Kitty Dennis, MT-BC

Rose Fienman, MT-BC, California State University, Northridge, Music Therapy Wellness Clinic

Margie Fincham, RN, MSN

Eszter Forgacs, MT-BC, UCSF Infant-Parent Program

Diana J. Gailey, RMT-BC

Karen Gale, M.S., CCC, Speech Language Pathologist
Jennifer D. Geiger, Music Therapist, Board Certified, Geiger Consulting Music Therapy Services

Justine Hancock-Marsh, MT-BC, In Harmoney Music Therapy Services

Ned Hammad, MT-BC, The Music Works, Inc.

Oliver Jacobson MT-BC

Michele Kemmerling, MT-BC

Juliane Kowski credentialed, board-certified music therapist (MT-BC), Bay Area, Berkeley and San Francisco, California

Andrea Krause, OTR/L Occupational Therapist, Northern California Children's Therapy Center

Michelle Lazar, MT-BC, Autism Specialist, Music Therapist, Founder, Director, Coast Music Therapy

Tracey Levy, MT-BC

Diana Maddox, board-certified music therapist (MT-BC), Inland Empire

Tara McConnell, MT-BC, Clinical Director/Owner, McConnell Music Therapy Services

R. McKensey Mack, MT-BC, Music Therapist, Pasadena Child Development Associates, Inc.

Alexandra McNay, MT-BC

Amy O'Dell, MT-BC, Education Specialist Mild/Moderate Disabilities, Music Therapist, Music To Grow On Music Therapy Services, Secretary, BRIGHT Children International

Alice Parente, Executive Director, I Can Do That!

Cathy Rivera, MT-BC, MusicMind

Karen Sanchez, MT-BC, Director/Founder, In Harmoney Music Therapy Services
Emily Sarà Sanderson, MT-BC
Bruce M. Saperston, PhD, MT-BC, Associate Professor Emeritus, Utah State University

Andrea Scheve, MM, MT-BC, Hospice and Palliative Care Music Therapist, Seasons Hospice and Palliative Care

Marcia Schumacher, MT-BC, Special Education Teacher, Elk Grove Unified School District

Stacie Shewmake, MT-BC, Board Certified Music Therapist

Cynthia Tinsley-Sanders, Registered Music Therapist-Board Certified Teacher of the Severely Handicapped, Tulare County Office of Education

Yuriko Urushibata, MT-BC, Music Therapist-Board Certified, Neurologic Music Therapist, Fellow, Owner, Cadence Music Therapy Services

Eric G. Waldon, Ph.D., MT-BC, University of the Pacific, Conservatory of Music, Assistant Professor, Music Therapy, Music Therapist-Board Certified, Licensed Psychologist

Jody Wilfong, MT-BC

Ian F. Wilkerson, credentialed, board-certified music therapist (MT-BC)

Melinda Wilson, MT-BC, Board-Certified Music Therapist

Alon Yizhak, credentialed, board-certified music therapist (MT-BC)
Comment: Section 3065(l): Several commenters approve of adding to the regulations the personnel qualifications for providing music therapy in nonpublic schools and nonpublic agencies.
No response required.

Sue Balt, 2012-13 Chair, California Association of SELPA Administrators

Heather DiFede, Senior Director, East County SELPA

Sam Neustadt, Assistant Superintendent, Solano County SELPA

Comment: Section 3065(l): The commenters recommend that references to “music therapy” be removed from the regulations because of a lack of scientifically based and peer-reviewed research. Further, the federal regulations regarding related services are not exhaustive and do not preclude the offering of these services if appropriate on the basis of the individual student’s needs. One commenter noted that, for this reason, including “music therapy” is more prescriptive than the federal law. One commenter noted that no government code regulates the Certification Board of Music Therapists.
Reject: After much discussion, the CDE has determined that it is preferable to document in regulations a definition of music therapy and staff qualifications for providing this related service rather than to have no standards for the students whose IEPs require this related service. Ultimately, the determination as to whether a related service is necessary for a student to benefit from special education is made by the IEP team. Further as noted above, the federal list of related services is not exhaustive, so the inclusion of a reference to music therapy in state regulations is not more prescriptive than the federal law.
SECTION 3068

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3068: The commenters strongly oppose the removal of subdivision (e), which makes clear, in a readily accessible, relevant portion of CCR, that nonpublic schools and agencies which are facing regulatory difficulties and are engaged in appeals may be able to secure a waiver that would cure the problem. NPSs and NPAs—and the students that rely on their services—should not be forced into expensive and error-fraught legal consultations in order to locate waiver provisions in the Education Code when an NPA or NPS cannot meet a requirement of general applicability but may be the only way to fulfill a particular student’s IEP. Indeed, section 3068 without subdivision (e) would create a false impression of the rights and responsibilities of nonpublic schools and agencies. Subdivision (e) does not restate the statute; it merely points stakeholders involved in disputes as to whether nonpublic programs are meeting requirements to procedures spelled out in the Education Code for seeking waiver of those requirements. It should be retained.

Reject: The CDE does not believe that it is typically appropriate to use regulations to repeat information available in the statutes. Section 3068 of the regulations references Education Code section 56366.2, the statute pertaining to waivers, obviating the need for expensive legal consultations to obtain information about the nonpublic school waiver process.
SECTION 3083

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3083: Commenters expressed concern about the amendment referencing the “public agency that is responsible for conducting due process hearings.” One commenter expresses concern that this regulatory section moves from naming a specific office to an unspecific reference.

One commenter recommends that the proposed reference to the “public agency that is responsible for conducting due process hearings” be amended to the “agency contracted with by the California Department of Education that is responsible for conducting due process hearings.”

Another commenter notes that the proposed change would limit any future agency to being a public, not private agency. The commenter notes that there may be a point in time when CDE needs to again contract with a private entity to conduct special education hearings and these proposed changes could make that difficult. The commenter proposes changing the proposed revisions to remove the term “public” so that CDE has leeway to explore how best to coordinate dispute resolution services under IDEA. The commenter notes that while deleting the Special Education Hearing Office’s name from California regulations is obviously overdue, the commenter requests that the term “public” be removed, so that these provisions do not assume the continuation of the Office of Administrative Hearing’s contract, which is subject to periodic renewal.

Partially accept and partially reject: The CDE agrees that the word “public” should be deleted from this regulatory section to provide for flexibility in identifying a contractor. The lack of specificity in naming the actual agency providing due process hearings and mediations ensures that the pertinent regulatory sections remain viable and provide room for departmental discretion within the law. This section will be amended to use the language found in Education Code section 56504.5: “agency” or “nonprofit organization or entity.”
SECTION 3084

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)

Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3084(b): The commenters expressed concern about the amendment referencing the “public agency that is responsible for conducting due process hearings.” One commenter expresses concern that this regulatory section moves from naming a specific office to an unspecific reference.

One commenter recommends that the proposed reference to the “public agency that is responsible for conducting due process hearings” be amended to the “agency contracted with by the California Department of Education that is responsible for conducting due process hearings.”

Another commenter notes that the proposed change would limit any future agency to being a public, not private agency. The commenter notes that there may be a point in time when CDE needs to again contract with a private entity to conduct special education hearings and these proposed changes could make that difficult. The commenter proposes changing the proposed revisions to remove the term “public” so that CDE has leeway to explore how best to coordinate dispute resolution services under IDEA. The commenter notes that while deleting the Special Education Hearing Office’s name from California regulations is obviously overdue, the commenter requests that the term “public” be removed, so that these provisions do not assume the continuation of the Office of Administrative Hearing’s contract, which is subject to periodic renewal.

Partially accept and partially reject: The CDE agrees that the word “public” should be deleted from this regulatory section to provide for flexibility in identifying a contractor. The lack of specificity in naming the actual agency providing due process hearings and mediations ensures that the pertinent regulatory sections remain viable and provide room for departmental discretion within the law. This section will be amended to use the language found in Education Code section 56504.5: “agency” or “nonprofit organization or entity.”
SECTION 3088

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Judy McKinley, Governmental Affairs Chairperson, Learning Disabilities Association of California

Comment: Section 3088(e): The commenters expressed concern about the amendment referencing the “public agency that is responsible for conducting due process hearings.” One commenter expresses concern that this regulatory section moves from naming a specific office to an unspecific reference.

One commenter recommends that the proposed reference to the “public agency that is responsible for conducting due process hearings” be amended to the “agency contracted with by the California Department of Education that is responsible for conducting due process hearings.”

Another commenter notes that the proposed change would limit any future agency to being a public, not private agency. The commenter notes that there may be a point in time when CDE needs to again contract with a private entity to conduct special education hearings and these proposed changes could make that difficult. The commenter proposes changing the proposed revisions to remove the term “public” so that CDE has leeway to explore how best to coordinate dispute resolution services under IDEA. The commenter notes that while deleting the Special Education Hearing Office’s name from California regulations is obviously overdue, the commenter requests that the term “public” be removed, so that these provisions do not assume the continuation of the Office of Administrative Hearing’s contract, which is subject to periodic renewal.
Partially accept and partially reject: The CDE agrees that the word “public” should be deleted from this regulatory section to provide for flexibility in identifying a contractor. The lack of specificity in naming the actual agency providing due process hearings and mediations ensures that the pertinent regulatory sections remain viable and provide room for departmental discretion within the law. This section will be amended to use the language found in Education Code section 56504.5: “agency” or “nonprofit organization or entity.”

ADDITIONAL COMMENTS

George Buzzetti, Director of Policy, and Celes King IV, Vice Chair, Government Policy and Community Relations, Congress of Racial Equality of California (CORE-CA)

“Also, when you see the DOE OIG report on the lack of accountability of charter schools in California, ED-OIG/A02L0002, you have to wonder how much other non-accountability there is in California Schools such as in special education.

“A group was recently up in Fresno for Arts in Schools and Mr. Cheslog, assistant to Superintendent Torlakson, stated that there would be no accountability at the state level. That it was going to be the equivalent of “Educational Realignment.” Also, that 80 percent of the CDE budget was from the Federal Government to only monitor NCLB and RTTT. There is no money for accountability. How is this going to work we ask?

No response required: The comment does not address the proposed amendments to the regulations.

LATE COMMENTS

Nancy Fellmeth, President, Families for Early Autism Treatment

FEAT is a non-profit organization of parents, educators and other professionals dedicated to providing quality education, advocacy and support for the Autism Community in Northern California since 1993.

With regard to the proposed changes to the California Education Code, FEAT has general concerns in many areas about the changes that will significantly impact the quality of education delivered to children with autism and other qualifying disabilities. Further, we believe parents and caregivers rights and safeguards that ensure their equal participation in the IEP process will be eroded by the changes.

The proposed revisions to the California Education Code that are of particular concern to FEAT includes [sic], but are not limited to:

1. Removal of the definition of Free Appropriate Public Education (FAPE)

2. Removal of the definition of Related Services

3. Removal of the definition of Special Education

4. Removal of Eligibility Process from Local Plan Requirements

5. Proposal to Redefine Autism Eligibility

6. Proposal to Rewrite Early Start Eligibility

7. Removal of "as soon as possible" implementation of IEPs requirement

8. Removal of the requirement that parents be provided an IEP in their primary language

9. Deletion of the requirement that: “(c) The individualized education program shall show a direct relationship between the present levels of performance, the goals and objectives, and the specific educational services to be provided.”

10. Removal of the specific qualifications for public school providers of related services

11. Watering down of meaning of "Language, Speech and Hearing Development and Remediation"

12. Removal of qualifications for Orientation and Mobility Instruction, Adapted Physical Education and Physical and Occupational Therapy

13. Watering down and remove specificity for counseling staff qualification requirements

No response required because these comments were received after the close of the 45-day public comment period.

Sara M. Castro-Olivo, NCSP, Assistant Professor, Graduate School of Education, School Psychology Program, University of California, Riverside

Margaret Garcia, Associate Chair/School Psychology Program Coordinator, Division of Special Education and Counseling, California State University, Los Angeles Charter College of Education

Cathleen Geraghty-Jenkinson, School Psychology Lecturer/Field Coordinator, Graduate School of Education, University of California-Riverside

Kristi Hagans, NCSP, Associate Professor of School Psychology, School Psychology Program Director, California State University, Long Beach

Kristin Power, Professor, School Psychology, Director, Community Clinic for Counseling and Educational Services, California State University, Long Beach, President, Southern - School Psychology Educators of California

Alberto Restori, Professor, School Psychology Program, California State University, Northridge

Mike Vanderwood, NCSP, Associate Professor, School Psychology Program Coordinator, University of California-Riverside, Graduate School of Education

We write this letter as representatives from nationally accredited school psychology training programs in Southern California. As school psychology trainers, we are required to stay consistent with research and national trends related to assessment and intervention for students with learning disabilities. After reviewing the proposed rules, we are concerned about inconsistency between the direction these rules will take California educators and current best practice. Our specific concerns related to the revised rules for SLD eligibility determination are:

1.
IDEA 2004 requires pre-eligibility determination intervention activities that are research based regardless of the eligibility model used. The proposed rules do not emphasize this component, yet current research indicates the use of research based interventions can improve student outcomes and reduce the need for special education services.

2.
For intervention to be effective, a requirement for the use of progress monitoring assessments and measures of treatment integrity should be included in the rules. Again, these components should be required regardless of the eligibility model used and the use of these tools should be documented to improve student outcomes.

3.
Right now, there is incredible variability in California in the way teams determine who is entitled to SLD services. This variability leads to the need for Independent Evaluations and creates significant disagreements amongst parents and educators. It is our belief the proposed rules will actually create more inconsistency and lead to increased costs for school districts and SELPAs. The proposed rules suggest three different models (PSW, Discrepancy, and RtI) with little specificity for the RtI model and contradictory eligibility rules for the discrepancy model (i.e., if a discrepancy is not found through formal testing, the IEP team may still qualify a student under the discrepancy model based on nonstandard measures). The proposed rules lack the specificity needed to create consistency and clarity about who should be classified as SLD. The multiple criteria for qualifying for special education services under SLD will render it too likely to find students eligible, resulting in a gross over-identification of students with SLD in California and significantly increasing costs.

4.
The DSM 5 was just released and provided a definition of Learning Disability that is consistent with our current research knowledge. The authors of this definition emphasized the lack of evidence supporting the use of cognitive processing measures to define SLD. They eliminated the use of these measures in the DSM. We highly encourage the Board to follow the lead of the DSM 5 and several states in using an SLD definition that is consistent with current research. The California Board of Education proposed rules are almost 20 years behind our current understanding of the best way to assess SLD. The use of cognitive processing measures does not improve outcomes for students and costs school districts a significant amount of resources that could be better dedicated to intervention activities.

5.
The discrepancy model is not supported by any group who conducts research about SLD. Besides being a wait to fail model, this approach does not require assessment of the skills that are known to cause learning problems. There are also substantial problems applying this model to English Learners due to the impact of language on measures of cognitive ability. We highly encourage the Board to eliminate the option for using a discrepancy model for SLD eligibility.

6.
Although there are some research groups that support a “processing strengths and weaknesses” model, at this stage the data do not suggest this model is any better than a simple absolute low achievement approach. Yet, the costs for this model are quite high. We argue the inclusion of this model in the rules could substantially increase the costs districts incur as part of SLD identification.

7.
The most supported model of SLD identification is an approach that emphasizes examination of the exclusionary factors and absolute low achievement that is not explained by other factors (e.g., Intellectual Disability). This model is also the least expensive, yet is actually more defensible from a theoretical and research standpoint than other options. Although the proposed rules include this approach, the guidelines are not clear and is significantly more complicated than necessary.

We finish our concerns by highlighting the fact that a committee of K-12 educators and representatives from institutes of higher education worked for 2 years to develop rules that integrate our current research knowledge of SLD identification. This group reviewed state rules throughout the country and produced clear guidelines districts in California are still using today. We are disheartened to not see any aspects of this work integrated into the proposed rules.

The individuals listed on the next page endorse this letter [please see names listed above] and encourage the Board of Education to revise the proposed rules for SLD identification to address our concerns about increased costs and lack of connection to current high quality research.

No response required because these comments were received after the close of the 45-day public comment period.

On July 22, 2013, the CDE received from the Learning Rights Law Center a form letter from the following parents.
	1. Gabriela Garcia
	13. Claudia Calderon
	25. Concepcion Cobarrubias
	37. Claudia Palomo

	2. Adriana Aguilar
	14. Victor Garcia
	26. Maribel Garcia
	38. Epifania Gurrola

	3. Georgina Leon
	15.Teresa Garcia
	27. Gledy Aceituno
	39. Emma Lucero

	4. Sonia Lopez
	16. Francis Gomez
	28.Yesenia Iniguez
	

	5. Norma Julio
	17. Maria Soto
	29. Raquel Brizuela
	

	6. Daniel Delgadillo
	18. Elena Bustamante
	30. Rakita Hodge
	

	7. Ereida Galda
	19. Marina Gonzalez
	31.Adami Lopez
	

	8. Rosaura Elenes
	20. Debra Evans
	32. Mario Rivera
	

	9. Leticia Antonio
	21. Mamirez Ramoz
	33. Hilda Cuenca
	

	10. Teresa Ayala
	22. Cynthia Landes
	34. Martha Mora
	

	11. Olivia Martinez
	23.Claudia Hernandez
	35. Mari Nalbandian
	

	12. Blanca Ramos
	24. Mushell Baylon
	36. Lissett Vazquez-Soto
	

The content of the form letter is provided below:

I am a parent of a student with a disability. I am writing you because I [have] concerns about the California Department of Education (“CDE”) proposed amendment to the California Code of Regulations, Title 5, Regarding the Special Education Regulations (the “Proposed Title 5 Amendment”).

Specifically, I have an overall concern that several of the proposed changes will create confusion and result in a potential loss of necessary educational supports and services that my child currently benefits from.

I. THE AGENCY ERRED IN NOT HOLDING A PUBLIC DISCUSSION OF THE PROPOSED TITLE 5 AMENDMENT

I am formally requesting a “public discussion” with parents of students, special education attorneys, and advocates to discuss the impact of the Proposed Title 5 Amendment, pursuant to Cal. Govt Code Section 11346.5(a) in order to evaluate the significant costs some of the proposed changes would have for school districts, families and other public systems.

II. I DISAGREE WITH THE REMOVAL OF CREDENTIALING REQUIREMENTS FOR RELATED SERVICES UNDER 3051

I am extremely concerned about removing the requirements for certification of professionals providing related services, and replacing this term with the word qualification.

The word qualification is left undefined. I am extremely concerned that this may lead to persons who are not certified or licensed in the specific related services providing vital and necessary educational supports to my student. This is very concerning and may lead to a negative change in the quality of services my student receives at school.

My child has an IEP as a qualifying student with a disability and receives the following related services: [place for parent to list services].

I know that the professionals providing services to my student are a [sic] certified and my student has benefited from the services. As a parent, I am able to readily look up certification requirements, and this allows me to actively participate in the IEP process by understanding the background of the persons working with my son or daughter. The currently proposed removal of the certification requirement and the use of the undefined term “qualified,” make it more difficulty [sic] to participate in the process and may compromise services to my child.

[The form letter includes three additional blank lines for parents to volunteer comments.]

As this issue is critical and vital to my student’s future, I would appreciate the opportunity to express my concerns on this specific issue and other concerns with the proposed regulation changes in a public forum meeting.

If you have any questions about my concerns and comments, please do not hesitate to contact me at [space for parent to provide contact information].

No response required because these comments were received after the close of the 45-day public comment period.

After the 45-day comment period, the following changes were made to the proposed text of the regulations and sent out for a 15-Day comment period.

SECTION 3001 is amended to delete subdivisions (d), (e), (f), (g), and (ab) pursuant to AB 86.
SECTION 3001(g) (formerly k) is amended to capitalize the term Pupil Personnel Services, which is the name of a kind of credential.

SECTION 3001(r) (formerly v) is amended to provide an additional clarification to the definition of “Qualified.”

SECTION 3030(b)(10)(C)(5) is amended to include an exception noted in 34 C.F.R. section 300.310(c) concerning the observation of a child when determining the existence of a specific learning disability.
SECTIONS 3031(a)(2)(A) and (B) are amended to more closely align with the language in Government Code section 95014(a), pertaining to the eligibility criteria for qualifying for Early Start services and the definition of “developmental delay” for children aged birth to younger than three years, including children under 24 months of age.

Section 3031(a)(2)(A) is also amended so that it lists the five developmental areas pertaining to developmental delay exactly as these areas appear in Government Code section 95014(a).
SECTION 3031(b) is amended to include a reference to both Education Code section 56001(c) and (d) to additionally clarify the protections of the California Early Intervention Services Act.
SECTION 3040(a) (formerly b) is maintained and amended with the following language “The LEA shall give the parent or guardian a copy of the IEP in his or her primary language at his or her request.”

SECTION 3040(b) (formerly c) is maintained to ensure that the requirement is explicit.

SECTION 3043(d) is amended to delete reference to an obsolete reimbursement formula for LEAs providing extended school year services.
SECTIONS 3051 through 3051.24 are being amended significantly by merging subdivisions pertaining to detailed staff qualifications from section 6035 into these sections. The purpose of this merger is to create one section of regulations containing both the definitions and standards of related services and the qualifications of personnel who are permitted to provide these services. Specifically, the amendments to the pertinent sections are as follows:

SECTION 3051 is amended to add references to section 3001(r) (formerly v), which defines “Qualified,” and all the relevant portions of sections 3051, et seq. These amendments are added to emphasize that all entities providing related services shall be qualified, as defined by the regulations, and shall meet the requirements of 3051, et seq. In addition, new subdivision (4) pertaining to nonpublic schools and nonpublic agencies is added and repeats the language found in section 3065(a) to clarify that the requirements of section 3051, et seq. pertain to nonpublic school and nonpublic agency settings. Similarly, subdivision (5) is added to clarify how persons providing related services to California students who are placed in out-of-state settings must be certified. A reference citation from federal regulations, 34 C.F.R. Section 300.18, is added to substantiate that the need for highly qualified special education teachers pertains to nonpublic schools and nonpublic agencies as well as to general education settings.
SECTION 3051.1(c) is amended to incorporate from section 3065(k) the qualifications of persons who can provide language, speech and hearing development and remediation.
SECTION 3051.1(d) is added to incorporate language from proposed section 3065(k)(2)(A) that references Business and Professions Code section 2530.2(i) and former section 3051.1(c), and to clarify that the assistants referred to by the regulations are speech-language pathology assistants. Education Code section 56366.1 is added to the authority section in the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Business and Professions Code section 2530 is added to the reference pertinent to qualifications of speech-language pathologists.
SECTION 3051.2(b) is amended to incorporate from section 3065(c) the qualifications of persons who can provide audiological services. Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Education Code section 49422 is added to the references because it contains information about the credentialing of audiologists. Business and Professions Code section 2530 is added to the reference pertinent to qualifications of audiologists.
SECTION 3051.3(b) is amended to incorporate from section 3065(n) the qualifications of persons who can provide orientation and mobility instruction. Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section.

SECTION 3051.4 AUTHORITY AND REFERENCE is amended as follows: Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3051.5(b) is amended to incorporate from section 3065(a) the qualifications of persons who can provide adapted physical education. Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3051.6(b) is amended to incorporate from section 3065(p) and 3065(m) the qualifications of persons who can provide physical therapy and occupational therapy, respectively. Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Business and Professions Code sections 2570.2 and 2630 are added to the reference pertinent to qualifications of occupational therapists and physical therapists, respectively.
SECTION 3051.7(e) is amended to incorporate from section 3065(x) the qualifications of persons who can provide vision services. Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Education Code section 49422 is added to the references because it contains information about the credentialing of optometrists. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3051.7.5 NOTE is amended as follows: Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. The reference to 20 U.S.C. Section 1414(c)(2)(B) is deleted because it now refers to evaluation procedures, and the reference to 34 C.F.R. 300.600 is deleted because it now refers to state monitoring and enforcement. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3051.8 NOTE is amended as follows: Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3051.9(c) is amended to incorporate from section 3065(f) the qualifications of persons who can provide counseling and guidance services. This section is also amended to include the correct title of those who are registered with the Board of Behavioral Sciences as interns; to update the list of people who are qualified to supervise a Marriage and Family Therapist Registered Intern by adding a reference to “Licensed Professional Clinical Counselors”; and to add two new qualifications, “Licensed Professional Clinical Counselor” and “Professional Clinical Counselor Registered Interns” to the list of persons qualified to provide counseling and guidance services.
Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Education Code section 49422 is added to the references because it contains information about the credentialing of psychologists. Business and Professions Code sections 2903, 2905, 4980.02, 4980.14, and 4996.9 are added to the reference pertinent to qualifications of the practice of psychology, marriage and family therapy, educational psychology, and clinical social work. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3015.10 is amended to reinstate former subdivision (a), which reads “Counseling provided to an individual with exceptional needs by a credentialed or licensed psychologist or other qualified personnel.” This amendment clarifies that “counseling” falls under the category of “psychological services” and can, therefore, be provided by a psychologist.

Subdivision (a)(4) is added to bring this section into closer alignment with 34 CFR 300.34(c)(10) regarding the development of positive behavioral intervention strategies.

Subdivision (a)(5) is incorporated from former 3065(q)(1)(B) to ensure proper clarification that the term “psychological services” does not include assessment services and the development of an IEP, as specified in Education Code section 56363(b)(10).

Subdivision (b) is amended to incorporate from section 3065(q)(2) the qualifications of persons who can provide psychological services and to update professional titles by adding the word “Licensed” to Educational Psychologist and Marriage and Family Therapist.

Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section.

SECTION 3051.11(b) is amended to incorporate from section 3065(o) the qualifications of persons who can provide parent counseling and training. This section is also amended to include the correct title of those who are registered with the Board of Behavioral Sciences as interns; to update the list of people who are qualified to supervise a Marriage and Family Therapist Registered Intern by adding a reference to “Licensed Professional Clinical Counselors”; and to add two new qualifications, “Licensed Professional Clinical Counselor” and “Professional Clinical Counselor Registered Interns” to the list of persons qualified to provide counseling and guidance services.

Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Education Code section 49422 is added to the references because it contains information about the credentialing of psychologists. Business and Professions Code sections 2903, 2905, 4980.02, 4980.14, and 4996.9 are added to the reference pertinent to qualifications of the practice of psychology, marriage and family therapy, educational psychology, and clinical social work.
SECTION 3051.12(a)(5) is amended to clarify that care is being provided to individuals “with disabilities.” Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Education Code section 49422 is added to the references because it contains information about the credentialing of nurses.
SECTION 3051.13(a) is amended to delete the requirement that persons providing social worker services “be qualified.”

SECTION 3051.13(b) is amended to incorporate from section 3065(s) the qualifications of persons who can provide social worker services. Subdivision (b) is also amended to include the correct title of those who are registered with the Board of Behavioral Sciences as interns; to update the list of people who are qualified to supervise a Marriage and Family Therapist Registered Intern by adding a reference to “Licensed Professional Clinical Counselors”; and to add two new qualifications, “Licensed Professional Clinical Counselor” and “Professional Clinical Counselor Registered Interns” to the list of persons qualified to provide counseling and guidance services.

Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Education Code section 49422 is added to the references because it contains information about the credentialing of persons providing social worker services. Business and Professions Code sections 2903, 2905, 4980.02, 4980.14, and 4996.9 are added to the reference pertinent to qualifications of the practice of psychology, marriage and family therapy, educational psychology, and clinical social work.

SECTION 3051.14(b) is amended to delete the requirement that persons providing specially designed vocational education and career development services “be qualified.” Subdivision (b) is further amended to incorporate from section 3065(u) the qualifications of persons who can provide specially designed vocational education and career development services.

Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section.

SECTION 3051.15(b) (formerly d) is amended to delete the requirement that persons providing recreation services shall “be qualified.” Subdivision (d) is further amended to incorporate from section 3065(r) the qualifications of persons who can provide recreation services. Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3051.16(d) is added to incorporate language from section 3065(v) pertaining to the qualifications of persons who can provide specialized services for low-incidence disabilities. Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section.
SECTION 3051.17 NOTE is amended as follows: Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section. Citations from federal regulations–34 CFR 300.34, pertaining to related services, and 300.156(b)(1), pertaining to the qualifications of persons providing related services–are added to the references to provide additional substantiation and to provide consistency among the sections in 3051 et seq.
SECTION 3051.18 NOTE is amended as follows: Education Code section 56366.1 is added to the note to substantiate that nonpublic schools and nonpublic agencies seeking certification from the CDE must meet the requirements of this section.

SECTION 3051.19 is added to incorporate from section 3065(b) language pertaining to the provision of assistive technology services.

SECTION 3051.20 is added to incorporate from section 3065(g) language pertaining to the provision of early education programs.

SECTION 3051.21 is added to incorporate from proposed section 3065(l) language pertaining to the qualifications of persons who can provide music therapy. This section is also amended to include a definition of music therapy obtained from the Certification Board for Music Therapy.

SECTION 3051.22 is added to incorporate from section 3065(w) language pertaining to the qualifications of persons who can provide transcription services.

SECTION 3051.23 is added to incorporate from section 3065(d) and (e) language pertaining to the qualifications of persons who can provide behavior interventions.

SECTION 3051.24 is added to section 3051 et seq. to incorporate from section 3065(y) language pertaining to the qualifications of persons who can provide other related services.
SECTION 3060(d)(7) is amended to delete reference to section 3052, which was repealed by AB 86 and pertained to positive behavior interventions, and to add references to Education Code sections 56520 through 56525, which where amended by AB 86 to address positive behavioral interventions in the absence of section 3052.

SECTION 3065 is being amended significantly as follows: All of the subdivisions have been moved in whole or in part to sections in 3051, et seq. The purpose of this merger of section 3065 into section 3051, et seq., is to create one section of regulations containing both the definitions and standards of related services and the qualifications of personnel who are permitted to provide these services. Specifically, the amendments to the pertinent sections are as follows:
Subdivision (a) is amended to clarify that the requirements of section 3051, et seq. must be met in nonpublic school and nonpublic agency settings. Similarly, subdivision (b) is added to clarify how persons providing related services to California students who are placed in out-of-state settings must be certified.

Former subdivision (a), pertinent to adapted physical education, is incorporated into section 3051.5(b).
Former subdivision (b), pertinent to assistive technology services, is now section 3051.19

Former subdivision (c), pertinent to audiological services, is incorporated into section 3051.2(b).

Former subdivisions (d) and (e), pertinent to behavior intervention, are now section 3051.23.

Former subdivision (f), pertinent to counseling and guidance, is incorporated into section 3051.9(c).

Former subdivision (g), pertinent to early education programs, is now section 3051.20.

Former subdivision (h), pertinent to educational interpreters, is deleted because it is redundant to section 3051.16.

Former subdivision (i), pertinent to health and nursing services, is deleted. This subdivision is redundant or duplicative of the staff qualifications enumerated in section 3051.12.

Former subdivision (j), pertinent to home and hospital instruction, is deleted because this subdivision is too restrictive. Requirements pertinent to home or hospital instruction can be found in section 3051.4.
Former subdivision (k), pertinent to language and speech development and remediation, is incorporated into section 3051.1.(c).

Former subdivision (l), pertinent to music therapy, is incorporated into section 3051.21.

Former subdivision (m), pertinent to occupational therapy, is incorporated into section 3051.6(b).

Former subdivision (n), pertinent to orientation and mobility instruction, is incorporated into section 3051.3(b).

Former subdivision (o), pertinent to parent counseling and training, is incorporated into section 3051.11(c).
Former subdivision (p), pertinent to physical therapy, is incorporated into section 3051.6(b).

Former subdivision (q)(1), pertinent to psychological services, is deleted; section 3051.10(a) provides a list, which is not exhaustive, of psychological services.

Former subdivision (q)(2) is incorporated into section 3051.10(b).

Former subdivision (r), pertinent to recreation services, is incorporated into section 3051.15(b).

Former subdivision (s), pertinent to social worker services, is incorporated into section 3051.13(b).

Former subdivision (t), pertinent to specialized driver training, is deleted because it is redundant to section 3051.8. Further, section 3051.8 cites the pertinent sections of Education Code regarding service provider qualifications.

Former subdivision (u), pertinent to specially designed vocational education and career development, is incorporated into section 3051.14(b).
Former subdivision (v), pertinent to specialized services for pupils with low-incidence disabilities, is incorporated into section 3051.16(d).
Former subdivision (w), pertinent to transcription services, is now section 3051.22.

Former subdivision (x), pertinent to vision services, is incorporated into section 3051.7(e).

Former subdivision (y), pertinent to other related services, is now section 3051.24.

SECTIONS 3083, 3084, and 3088 are amended to delete the word “public” before the word “agency” and to insert the words “or nonprofit organization or entity” to ensure that reference to the entity providing due process hearings and mediations reflects legislative language in Education Code section 56504.5.

SUMMARY AND RESPONSE TO COMMENTS RECEIVED DURING THE 15-DAY COMMENT PERIOD OF NOVEMBER 9, 2013 THROUGH NOVEMBER 25, 2013.

The amended regulations were made available for public comment for 15 days from November 9, 2013 through November 25, 2013. Thirty one written comment letters were received during that time. Pursuant to California Government Code sections 11346.9(a)(3) and (a)(5), the CDE has summarized and responded to the written comments as follows:

Darlene Anderson
Comment: The commenter says that her question regarding the proposed changes is why are we not aligned with the federal government? The commenter says that these proposed changes remove the placement of the child with behavioral problems to an outside agency. The federal government requires that states ensure that local districts do the work. California has never accepted the responsibility of oversight. These proposals just push the responsibility for oversight further down the road and enable the state to be a prison state! The commenter says that it's a joke to leave public comment open because the state is not following any of the federal oversight provisions. The federal government has given guidance and the commenter suggests that the state follow the guidance.

Response: The purpose of this regulatory package is to update old state regulations by bringing them into alignment with current state statutes and federal statutes and regulations. Without specific citations identifying the sections that are said to be misaligned with federal requirements, it is not possible to respond more fully to this comment.
SECTION 3001

Laura Faer, Staff Attorney, Public Counsel Law Center

Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3001: The commenters suggest that section 3001 be revised to add definitions for “behavioral emergency” and “emergency intervention” and to point readers to relevant sections of the Education Code. The commenters say that there is considerable confusion as to which parts of the Hughes Bill have been repealed, and it is important that staff and families attempting to understand obligations be able to find them readily.

Reject: On July 1, 2013, Governor Brown signed AB 86, the Education Omnibus Trailer Bill, Chapter 48, Statutes of 2013. As a result of the bill’s passage, the CDE is mandated to repeal the regulations found in 5 CCR section 3052 – formerly known as the “Hughes Bill” regulations - and in 5 CCR 3001 subdivisions (d), (e), (f), (g), and (ab). AB 86 mandated the repeal of the definition for “behavioral emergency,” which was formerly found in section 3001(d); the CDE is legally precluded from reinstating that definition. AB 86 also precludes “the development by the Superintendent and adoption by the state board of any additional regulations”; therefore, the CDE is precluded from amending the regulations to add a definition of “emergency intervention.” Statute pertaining to the use of emergency interventions can be found in California Education Code section 56521.1.

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3001, proposed subdivision (g): The commenter supports the amendment capitalizing the “Pupil Personnel Services” credential.

No response required.
Nancy Fellmeth, President, Families for Early Autism Treatment

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)
Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3001, current subdivision (p): The commenters restate opposition to deleting the definition of a “free appropriate public education.”
No response required. Comments do not pertain to the 15-day amendments.

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3001, proposed subdivision (r): The commenter supports the addition of the phrase “and the scope of practice as defined by the licensing or credentialing body” to this subdivision.

No response required.
Nancy Fellmeth, President, Families for Early Autism Treatment

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3001, current subdivision (u): The commenters restate opposition to deleting the definition of a “local educational agency.”
No response required. Comments do not pertain to the 15-day amendments.

Nancy Fellmeth, President, Families for Early Autism Treatment

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)
Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3001, current subdivision (aa): The commenters restate opposition to deleting the definition of “related services.”
No response required. Comments do not pertain to the 15-day amendments.
SECTION 3030

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)
Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3030(a): The commenters restate opposition to replacing the word “pupil” with “child.”
No response required. Comments do not pertain to the 15-day amendments.

Nancy Fellmeth, President, Families for Early Autism Treatment

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)
Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3030(a): The commenters restate opposition to the proposal to remove from section 3030(a) the requirement that “[t]he specific processes and procedures for implementation of these [eligibility] criteria shall be developed by each Special Education Local Plan Area and be included in the local plan pursuant to Section 56220(a) of the Education Code.”
No response required. Comments do not pertain to the 15-day amendments.

Maureen Graves, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3030(b)(2): The commenter restates opposition to the proposed definition of “deaf-blindness.”

No response required. Comments do not pertain to the 15-day amendments.

Maureen Graves, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3030(b)(7): The commenter restates opposition to the proposed definition of “multiple disabilities.”
No response required. Comments do not pertain to the 15-day amendments.

Maureen Graves, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3030(b)(9)(A): The commenters restate opposition to the sample list of health problems that may qualify a student for special education under the category of Other Health Impaired.
No response required. Comments do not pertain to the 15-day amendments.

Stephen E. Brock, NCSP, LEP, Professor and School Psychology Program Coordinator, California State University, Sacramento

Comment: Section 3030(b)(10): The commenter notes that the current regulations do not explicitly include the need for high-quality pre-referral interventions, although the regulations do include the language from the IDEA addressing this need. The commenter hopes that future regulations will more explicitly identify the needed pre-referral steps. The commenter also encourages the State Board of Education to promote a model that relies on the identification of a pattern of strengths and weaknesses in the identification of SLD. The commenter says that using an approach that relies primarily on low achievement and does not include assessment of cognitive processes concerns him for multiple reasons, including the following: (1) the potential for over-representation of minority children in special education due to the fact that they are over-represented in the low-achieving portion of our students; (2) the potential for de-facto tracking as all low-achieving students would be served in special education, not general education; (3) the lack of consistency in implementation of RTI across the state leading to even greater variation in eligibility; (4) the loss of information regarding the whole child that a compete psycho-educational assessment can provide; (5) the concern that focusing on only absolute low achievement will not provide the rights and protections of special education to students who may be both intellectually gifted and learning disabled. The commenter also notes that there is an increasing amount of information on the links between cognitive processes and different areas of achievement.

No response required. Comments do not pertain to the 15-day amendments.
Maureen Burness, Policy Committee Chair, Advisory Commission on Special Education
Comment: Section 3030(b)(10): The commenter says that her comments concern the 3030 (b)(10) section on specific learning disabilities. The commenter notes that she was a member of the multi-agency work group, including CDE that worked on revising this section to update regulations following the reauthorization of IDEA in 2004. The proposed regulations still contain language which is highly recommended for deletion, the section (3) which suggests that if standardized tests cannot be used to determine an SLD using the severe discrepancy model, there is yet another way for an IEP term to document such a discrepancy. That language must be deleted with the addition of the other options allowed from 2004, which are now included. The commenter notes that she also advocated that the language to add RTI as the option be first, before the severe discrepancy language. The commenter asks the CDE to reconsider these recommendations.

No response required. Comments do not pertain to the 15-day amendments.
Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3030(b)(10): The commenter restates objections to the proposed amendments pertaining to specific learning disability eligibility.

No response required. Comments do not pertain to the 15-day amendments.

Laura Faer, Staff Attorney, Public Counsel Law Center

Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3030(b)(10)(c)(5): Commenters recommend that this subdivision be amended to require observations of non-school-age students “in an environment appropriate for the child of that age,” “in an age-appropriate natural environment,” or in “their natural environment.” Some commenters say that because the appropriateness of the environment may differ depending on each child, a professional may obtain a more accurate picture of the child if that child is observed in their typical environment. One commenter says that without such a phrase, students might be observed only in assessment facilities designed for infants and toddlers or in highly restrictive adult day care settings.

Reject: The proposed language in this subdivision quotes the federal requirements as provided in 34 C.F.R. section 300.310(c).
Nancy Fellmeth, President, Families for Early Autism Treatment

Comment: Section 3030(b)(10)(c)(5): Commenter says “Location(s) for observations – Should require observations of non-school-age students in an age-appropriate environment.”

No response required: Quoting federal regulations, the proposed regulatory section specifies “In the case of a child of less than school age or out of school, a qualified professional must observe the child in an environment appropriate for a child of that age.”

Sara M. Castro-Olivo, NCSP, Assistant Professor, Graduate School of Education, School Psychology Program, University of California, Riverside

Margaret Garcia, Associate Chair/School Psychology Program Coordinator, Division of Special Education and Counseling, California State University, Los Angeles Charter College of Education

Cathleen Geraghty-Jenkinson, School Psychology Lecturer/Field Coordinator, Graduate School of Education, University of California-Riverside

Kristi Hagans, NCSP, Associate Professor of School Psychology, School Psychology Program Director, California State University, Long Beach

Shane R. Jimerson, Professor and Chair, Department of Counseling, Clinical, and School Psychology, University of California, Santa Barbara

Kristin Power, Professor, School Psychology, Director, Community Clinic for Counseling and Educational Services, California State University, Long Beach, President, Southern - School Psychology Educators of California

Carol Robinson-Zañartu, Professor Emerita, Department of Counseling and School Psychology, San Diego State University

Alberto Restori, Professor, School Psychology Program, California State University, Northridge

Jill D. Sharkey, NCSP, Lecturer, School Psychology Program Coordinator Department of Counseling, Clinical, and School Psychology, Gervirtz Graduate School of Education, University of California, Santa Barbara

Mike Vanderwood, NCSP, Associate Professor, School Psychology Program Coordinator, University of California-Riverside, Graduate School of Education

Comment: Section 3030(b)(10): The commenters faxed a re-dated copy of the letter they originally e-mailed on July 9, 2013, in response to the amendments promulgated during the 45-day comment period ending on July 8, 2013.

No response required. Comments do not pertain to the 15-day amendments.

SECTION 3031

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3031(a)(2)(A) and (b): The commenter supports the amendments proposed for this section.

No response required.
SECTION 3040

Nancy Fellmeth, President, Families for Early Autism Treatment

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)
Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3040, current subdivision (a): The commenters restate opposition to the removal of this subdivision.
No response required. Comments do not pertain to the 15-day amendments.
Laura Faer, Staff Attorney, Public Counsel Law Center

Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Maureen Graves, Co-Chair; California Association of Parent-Child Advocacy (CAPCA)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Angela Sutherland, Parent, Community Advisory Committee (CAC) member, and Co-Administrator of CAC Leadership Collaborative

Comment: Section 3040, proposed subdivision (a): The commenters recommend that proposed section 3040(a) be amended to indicate that IEPs must be provided to parents at no cost. The commenters say that without this language, districts may start charging parents for English and/or translated IEPs. The commenters also say that while the “give” language appears to imply provision without cost, this point needs to be clarified.

One commenter says that the new regulation will likely be understood by school districts as meaning that they need not provide any IEP copies to parents absent a specific request by parents for the document. Provision of IEPs at the conclusion of each meeting should remain routine. Making this now routine delivery process sporadic would promote confusion, mutual distrust, conflict, and litigation.

Other commenters say that because school districts frequently charge parents for their records, if a parent requests translation of a document, in the absence of a provision explicitly prohibiting it, districts may begin charging parents for translation costs. Such costs would not only impose a financial burden on many families and prevent them from receiving an IEP in their primary language, but may also mean that non-English speaking families will be denied a free appropriate public education solely due to language barriers, while English-speaking families will continue to receive their services at no cost.

Reject: Education Code section 56341.5(j) says “The local educational agency shall give the parent or guardian a copy of the individualized education program, at no cost to the parent or guardian.” The federal regulations also stipulate in 34 C.F.R. section 300.322(f) “The public agency must give the parent a copy of the child’s IEP at no cost to the parent.” Repeating requirements that already exist in Education Code and the Code of Federal Regulations is duplicative and potentially confusing if the wording of the requirements is not identical. The CDE believes that parents and LEAs have the same access to these state statutes and federal regulations as they do to state regulations. Further, as some of the commenters note, a district’s charging parents or guardians for the translation of an IEP would be a violation of 34 C.F.R. section 300.101 and Education Code section 56040, which stipulate that children with disabilities must receive a free appropriate public education.
Nancy Fellmeth, President, Families for Early Autism Treatment

Comment: Section 3040, proposed subdivision (a): The commenter says “Removal of the requirement that parents be provided an IEP in their primary language – Parental participation in the IEP process should be encouraged. Providing a legible, free document in their own language in a timely manner promotes this basic right.”
Response: Proposed section 3040(a) says “The LEA shall give the parent or guardian a copy of the IEP in his or her primary language at his or her request.”
SECTION 3043

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3043: The commenter restates a recommendation that California’s regulations pertinent to extended school year be replaced with the federal language.

No response required. Comments do not pertain to the 15-day amendments.

SECTION 3051

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Comment: Section 3051 et seq.: The commenters support the amendments to the requirements for “Related Services” saying “We believe that the proposed changes to Section 3051 will have a positive impact on students.”

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3051 et seq: The commenter supports the changes to the requirements for “Related Services,” which—under the revised draft regulations—are now the same for both public and non-public schools. The commenter says that by making these changes the CDE has removed the risk of creating a dual and unequal system in which students who attend non-public schools/agencies are likely to receive services of higher quality than those who remain in the public system. Under the revised proposed amendments to sections 3051 and 3065, students who attend public and non-public school/agencies will be ensured certification requirements for “Related Services.”

No response required.

Maureen Graves, Co-Chair, and Roberta S. Savage, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3051(a)(5)(B): The commenter recommends deleting this section, which requires that all out-of-state providers work for a CDE-certified school or agency. The commenter says that the small number of students with complex and intensive needs warranting out-of-state placements may not have access to California nonpublic schools or nonpublic agency providers for all services; it should be sufficient that providers be qualified.
Reject: Education Code section 56365(h) requires nonpublic, nonsectarian schools or agencies that operate a program outside California to meet the certification requirements of Education Code section 56366.1 This regulatory package combines section 3065, formerly the section pertinent to providing related services to students in nonpublic schools and agencies, with section 3051, “Standards for Related Services and Staff Qualifications.” Section 3051(a)(5) makes explicit the CDE’s standards for providers of services to California’s students in out-of-state placements.
SECTION 3051.9

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Comment: Section 3051.9: The commenters say that this section refers to a person who is a “Licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs.” The term “licensed mental health professional” is vague and may refer to a psychologist, therapist, or other mental health providers. The commenters recommend that the Department clarify the meaning of “licensed mental health professional.”
Reject: Section 3051.9(c)(2) is consistent with the specifications found in Business and Professions Code section 4996.23(a) for associate clinical social workers.
SECTION 3051.11

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Comment: Section 3051.11: The commenters say that this section refers to a person who is a “Licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs.” The term “licensed mental health professional” is vague and may refer to a psychologist, therapist, or other mental health providers. The commenters recommend that the Department clarify the meaning of “licensed mental health professional.”
Reject: Section 3051.11(b)(4) is consistent with the specifications found in Business and Professions Code section 4996.23(a) for associate clinical social workers.
SECTION 3051.13

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Comment: Section 3051.13: The commenters say that this section refers to a person who is a “Licensed Mental Health Professional by the Board of Behavioral Sciences, within the Department of Consumer Affairs.” The term “licensed mental health professional” is vague and may refer to a psychologist, therapist, or other mental health providers. The commenters recommend that the Department clarify the meaning of “licensed mental health professional.”
Reject: Section 3051.13(b)(1) is consistent with the specifications found in Business and Professions Code section 4996.23(a) for associate clinical social workers.
SECTION 3051.14

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Comment: Section 3051.14: The commenters say that this section allows vocational services to be provided by a person with a credential authorizing instruction in special education. The commenters say that to ensure that the vocational services provided are meaningful and provided by a person who has requisite training in career development, the CDE should include the phrase “with a career development authorization” to this requirement.
Reject: Making this amendment to section 3051.14(b)(2) represents a policy change that is beyond the scope of this regulatory action, which seeks to align state regulations pertaining to special education with current state statute and federal statute and regulations.

SECTION 3051.21

Roberta S. Adler, Music Therapist-Board Certified, Fellow, Academy of Neurologic Music Therapy

Dorcas Allison

Mary E. Alvarado, Music Therapist-Board Certified

Melody W. Baker, Music Therapist-Board Certified

Diana Barnes, Parent

Bessie J. Barth, Music Therapist-Board Certified, Neurologic Music Therapist
Barbara Behnke, Registered Nurse, retired

Thomas Behnke, Accountant, retired

Jason Carmichael, Parent

Valerie Carmichael, Parent

Laura DeLoye, Music Therapist-Board Certified

Marietta Everitt

Ann Galantine

Jennifer D. Geiger, Music Therapist-Board Certified

Cay Haney, MD, retired

Melissa Herrmann, Executive Director, Courage HouseJanice Holmes, Registered Nurse, retired

Kathleen Humphries, Music Therapist-Board Certified

Celeste A. Keith, Music Therapist-Board Certified

Dixie Kemper, Teacher

Helen Lintz

Rachel McCauley, Music Therapist-Board Certified

Tara McConnell, Music Therapist-Board Certified

Laura Jensen Norberg, Music Therapist-Board Certified, Neurologic Music Therapist, Fellow

Alice Jean Rebizzo, Registered Nurse, retired

Tim Ringgold, MusicTherapist-Board Certified
Cathy Rivera, Music Therapist-Board Certified
Mary Roberts

Olga Samsonova-Jellison, Music Therapist-Board Certified
Karen Sanchez, Music Therapist-Board Certified

Mary Schroeder

Laura Seaman

Nicole Spencer Parent

Elizabeth Spring, Senior Attorney, Office of Plan Licensing, California Department of Managed Health Care

Cynthia Wallace

Jody Wilfong, Music Therapist-Board Certified

Joan Wilson

Comment: Section 3051.21: The commenters support the inclusion of music therapy in the regulations pertaining to “Standards for Related Services and Staff Qualifications.”

No response required.

Trina L. Frazier, 2013-14 Chair, California Association of SELPA Administrators

Comment: Section 3051.21: The commenter restates the SELPA administrators’ opposition to the inclusion of “music therapy” in the regulations.
No response required. Comments do not pertain to the 15-day amendments

Trina L. Frazier, 2013-14 Chair, California Association of SELPA Administrators

Comment: Section 3051.21: The commenter says that the SELPA administrators oppose including in the regulations the language from the Certification Board for Music Therapists defining music therapy.
Reject: Throughout section 3051, et seq., related services are first defined and then followed by staff qualifications. The definition of music therapy was developed by the same board that certifies professionals providing this related service. The inclusion of the definition is consistent with the intent of the other sections in this series.
SECTION 3051.23

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Comment: Section 3051.23(a)(2): The commenters say that this section allows behavioral interventions to be designed by a person who holds a “credential authorizing the holder to deliver special education instruction.” The commenters say there is no guarantee that a person who holds a special education credential has the requisite knowledge, training, or experience to develop appropriate behavioral interventions. The commenters recommend adding the requirement that the credential holder also have a credential “authorizing school counseling or school psychology.”
Reject: Making this amendment to section 3051.23(a)(2) represents a policy change that is beyond the scope of this regulatory action, which seeks to align state regulations pertaining to special education with current state statute and federal statute and regulations.

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Comment: Section 3051.23(b)(2): The commenters say that this section allows a person to implement behavioral strategies if that individual is supervised by a professional with requisite experience and possesses a high school diploma or its equivalent and receives the supervision consistent with the IEP. The commenters recommend that because behavioral interventions are very specialized, a fourth requirement should be added to this section that the individual “has received training in behavioral intervention from a licensed professional authorized to deliver behavioral intervention services.”
Reject: Making this amendment to section 3051.23(b)(2) represents a policy change that is beyond the scope of this regulatory action, which seeks to align state regulations pertaining to special education with current state statute and federal statute and regulations.

SECTION 3051.75

Trina L. Frazier, 2013-14 Chair, California Association of SELPA Administrators

Comment: Section 3051.75: The commenter restates the SELPA administrators’ opposition to the inclusion of “vision therapy” in the regulations.
No response required. Comments do not pertain to the 15-day amendments.

SECTION 3065

Laura Faer, Staff Attorney, Public Counsel Law Center
Lauren Giardina, Staff Attorney, Disability Rights California (DRC)

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3065 et. seq: The commenters support the proposed amendments made to this section. One commenter also supports the addition of proposed subdivision 3065(b).
No response required.

SECTION 3068

Maureen Graves, Co-Chair, California Association of Parent-Child Advocacy (CAPCA)
Comment: Section 3068, current subdivision (e): The commenter restates opposition to the deletion of subdivision (e).

No response required. Comments do not pertain to the 15-day amendments.

SECTION 3083

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Sections 3083, 3083(a), 3083(c): The commenter supports the amendments deleting the word “public” and adding the words “nonprofit organization or entity.”

No response required.

SECTION 3084

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3084(b): The commenter supports the amendments deleting the word “public” and adding the words “nonprofit organization or entity.”
No response required.

SECTION 3088

Janeen Steel, Founder/Director of Litigation and Advocacy, Learning Rights Law Center

Comment: Section 3088(e): The commenter supports the amendments deleting the word “public” and adding the words “nonprofit organization or entity.”
No response required.

ALTERNATIVES DETERMINATION

The SBE has determined that no alternative would be more effective in carrying out the purpose for which the regulation is proposed or would be as effective and less burdensome to affected private persons than the proposed regulation or would be more cost effective to affected private persons and equally effective in implementing the statutory policy or other provisions of law.

LOCAL MANDATE DETERMINATION

The proposed regulations do not impose any mandate on local agencies or school districts.

12-3-13 [California Department of Education]

3/3/2014 4:29 PM
3/3/2014 4:29 PM

