
4.07 Placement Decisions and Least Restrictive Environment (LRE)

Legal Citations

Each public agency must ensure that —

(i) To the maximum extent appropriate, children with disabilities, including children in public or private institutions or other care facilities, are educated with children who are nondisabled; and

(ii) Special classes, separate schooling, or other removal of children with disabilities from the regular educational environment occurs only if the nature or severity of the disability is such that education in regular classes with the use of supplementary aids and services cannot be achieve satisfactorily.

34 C.F.R. § 300.114(a)(2).

As defined in this section, every district must ensure the following:

(5) to the maximum extent appropriate, children with a disability, including those in public or private institutions or other care facilities, are educated with children who are not disabled and that special classes, separate schooling, or other removal of children with a disability from the regular educational environment occurs only when and to the extent that the nature or severity of the disability is such that education in regular classes with the use of supplementary services cannot be achieved satisfactorily.

Minn. Stat. § 125A.08(a)(5).

To the maximum extent appropriate, pupils with disabilities shall be educated with children who do not have disabilities and shall attend regular classes. A pupil with a disability shall be removed from a regular educational program only when the nature or severity of the disability is such that education in a regular educational program with the use of supplementary aids and services cannot be accomplished satisfactorily. Furthermore, there must be an indication that the pupil will be better served outside of the regular program.

Minn. R. 3525.0400.

Each district must ensure that pupils are placed in the least restrictive environment according to part 3525.0400 and Code of Federal Regulations, title 34, section 300.552.

Minn. R. 3525.3010, subp.2.
4.07.01 Requirements for Placement in the LRE

Legal Citations

In determining the educational placement of a child with a disability, including a preschool child with a disability, each public agency must ensure that —

(a) The placement decision —

(1) Is made by a group of persons, including the parents, and other persons knowledgeable about the child, the meaning of the evaluation data, and the placement options; and

(2) Is made in conformity with the LRE provisions of this subpart, including §§ 300.114 through 300.118.

34 C.F.R. § 300.116(a).

In determining the educational placement of a child with a disability, including a preschool child with a disability, each public agency shall ensure that —

(b) The child’s placement —

(1) Is determined at least annually;

(2) Is based on the child’s IEP; and

(3) Is as close as possible to the child’s home.

34 C.F.R. § 300.116(b).

In determining the educational placement of a child with a disability, including a preschool child with a disability, each public agency must ensure that —

(c) Unless the IEP of a child with a disability requires some other arrangement, the child is educated in the school that he or she would attend if nondisabled.

34 C.F.R. § 300.116(c).

In determining the educational placement of a child with a disability, including a preschool child with a disability, each public agency must ensure that —

(d) In selecting the LRE, consideration is given to any potential harmful effect on the child or on the quality of services that he or she needs.

34 C.F.R. § 300.116(d).

In determining the educational placement of a child with a disability, including a preschool child with a disability, each public agency must ensure that —

(e) A child with a disability is not removed from education in age-appropriate regular classrooms solely because of needed modifications in the general education curriculum.

34 C.F.R. § 300.116(e).

When planning programs for the education of children with a disability in the regular classroom, school districts are encouraged to consider the size of the regular class and to provide the support services necessary to ensure successful mainstreaming.

Minn. Stat. § 125A.75, subd. 5.

4.07.02
Continuum of Alternative Placements

Legal Citations

(a) Each public agency must ensure that a continuum of alternative placements is available to meet the needs of children with disabilities for special education and related services.

(b) The continuum required in paragraph (a) of this section must —

(1) Include the alternative placements listed in the definition of special education under 300.38 (instructions in regular classes, special classes, special schools, home instruction, and instruction in hospitals and institutions); and

(2) Make provisions for supplementary services (such as resource room or itinerant instruction) to be provided in conjunction with regular class placement.

34 C.F.R. § 300.115.

Each district must ensure that a continuum of alternative placements is available to meet the needs of pupils for special education and related services. The continuum must:

A. include instruction in regular classes, special classes, special schools, home instruction, and instruction in schools and hospitals; and

B. make provision for supplementary services, including resource room or itinerant instruction, to be provided in conjunction with regular class placement.
Minn. R. 3525.3010, subp. 1.

4.07.03 Provision of Nonacademic and Extracurricular Activities

Legal Citations

In providing or arranging for the provision of nonacademic and extracurricular services and activities, including meals, recess periods, and the services and activities set forth in § 300.107, each public agency must ensure that each child with a disability participates with nondisabled children in those extracurricular services and activities to the maximum extent appropriate to the need of that child. The public agency must ensure that each child with a disability has the supplementary aids and services determined by the child’s IEP Team to be appropriate and necessary for the child to participate in nonacademic settings.

34 C.F.R. § 300.117.

Total Special Education System (TSES) Manual

Minnesota Department of Education, 2006

