Placement in Disciplinary Procedures

Under IDEA 2004: Section 615(k)
A Principal may consider any unique circumstances on a case-by-case basis when determining whether to order a change in placement for a student with a disability who, after a disciplinary hearing, has been found to have violated a school code of conduct consistent with those rules.

Student with a disability violates a school code of conduct.

Removal Exceeds 10 Days

Notify parents of decision to take disciplinary action not later than the date the decision is made, and of procedural safeguards under IDEA. Obligation to provide FAPE continues.

Removal exceeds 10 days but not consecutive or a pattern

School personnel, in consultation with at least one of the student’s teachers, determine the extent to which services are needed (consistent with FAPE requirements) to enable the student to continue to participate in the general curriculum, although in another setting, and to progress toward meeting the goals in the IEP. These services may be provided in an interim alternative educational setting.

Removal not more than 10 days

Principal may exclude a student with a disability from the current placement without obligation to provide FAPE. This includes suspension, removal and assignment to an IAES*. Disciplinary decision same as for students without disabilities.

Special Circumstances: Does the offense fall under “special circumstances”* related to weapons, illegal drugs, controlled substances, or serious bodily injury?

YES

May remove student to IAES for up to 45 school days. IAES and services must be determined by the IEP Team.

NO

Manifestation Determination: Within 10 school days of decision to change placement, the district, the parent, and relevant members of the IEP Team review relevant information and make a manifestation determination (MD)*. Does the conduct have a direct and substantial relationship to the disability? OR is it the direct result of the district’s failure to implement the IEP?

Provide educational services that enable child to participate in gen ed curriculum and progress toward goals on IEP

NO

Student’s conduct is not a manifestation of disability.

YES

Student’s conduct is a manifestation of disability.

Provide, as appropriate, FBA and implement BIP.

Manifestation Determination: Within 10 school days of decision to change placement, the district, the parent, and relevant members of the IEP Team review relevant information and make a manifestation determination (MD)*. Does the conduct have a direct and substantial relationship to the disability? OR is it the direct result of the district’s failure to implement the IEP?

Return student to placement from which removed unless parent and district agree to change of placement.

Apply relevant disciplinary procedures applied to students without disabilities.

Provide educational services that enable child to participate in gen ed curriculum and progress toward goals on IEP. Any IAES must be determined by IEP Team.

Conduct FBA and implement BIP if none exists or review present BIP and modify as necessary.

Provide, as appropriate, FBA* and implement BIP*.

NO

Implications for what happens after 45 days in IAES

YES

Implications for what happens after 45 days in IAES

