

April 9, 2020

The Honorable Mitch McConnell Majority Leader, U.S. Senate Washington, DC 20510

The Honorable Charles Schumer Minority Leader, U.S. Senate Washington, DC 20510 The Honorable Nancy Pelosi Speaker, U.S. House of Representatives Washington, DC 20515

The Honorable Kevin McCarthy Minority Leader, U.S. House of Representatives Washington, DC 20515

Dear Leader McConnell, Speaker Pelosi, Leader Schumer, and Leader McCarthy:

The undersigned members of the Consortium for Citizens with Disabilities (CCD) Education Task Force and allies submit this letter in response to the directive that the Secretary of Education submit, within 30 days of enactment of the Coronavirus Aid, Relief, and Economic Security (CARES) Act a report to Congress with recommendations on any additional waivers the Secretary deems necessary under the Individuals with Disabilities Education Act (IDEA) and the Rehabilitation Act of 1973 (Rehabilitation Act) and other education laws. The undersigned organizations are unwavering in our pursuit of educational equity and stand unified in the strong conviction that **NO ADDITIONAL waivers are necessary under either the IDEA or the Rehabilitation Act.**

To be clear, we recognize that during this unprecedented global crisis brought on by COVID-19, communities and families across the country are reckoning with the new reality that schools are closed and shelter in place orders have been issued. Indeed, education looks vastly different than it did just weeks ago. Educators and families are hard at work finding new ways to provide students with educational opportunities while also ensuring basic health and safety needs are met.

The undersigned firmly believe that students with disabilities are <u>always</u> best served when school leaders, teachers, specialized instructional support personnel, parents, students and advocates work as a team to address complex issues. While challenging, this crisis is not different.

It is clear that during this rapidly evolving crisis, flexibility, patience, and innovation will be needed. Indeed, families and teachers and specialized support personnel are reporting about both the challenges and the opportunities to collaborate together. Given all of this, we especially appreciate the clarification

provided to schools by the Secretary that "provision should be made to maintain education services" [for students eligible under the IDEA or the Rehabilitation Act] and the emphasis further reflected that "federal disability law allows for flexibility in determining how to meet the individual needs of students with disabilities." Given that IDEA offers flexibility by design and states, districts, communities, and families are working together to find solutions to the problems they face in the next several months, we firmly believe that this is not the time to roll back civil rights protections for students with disabilities. Federal education laws must be protected. There is NO need for Congress to provide waiver authority to the U.S. Secretary of Education under the IDEA or Rehabilitation Act.

The U.S. Department of Education must enforce and Congress must uphold the following principles:

1. LEAs must continue to provide Free Appropriate Public Education (FAPE) to students with disabilities.

The obligation to provide a free, appropriate, public education to students with disabilities remains, even in the face of a public health emergency. This means that special education and related services must continue. It also means that schools must consider how the needs of students with disabilities -- including the accommodations, specialized instruction, and related services they need -- will change as they learn from a distance, in their home, and in an online setting.

Existing federal disability laws allows for flexibility in determining how to meet the individual needs of students with disabilities. The determination of how FAPE is to be provided may need to be different in this time of unprecedented national emergency, and schools may not be able to provide the same services in the same manner they did in the past. FAPE may be provided consistent with the need to protect the health and safety of students with disabilities and those individuals providing special education and related services to students. In some cases, this may mean that schools provide 1:1 instruction and services virtually or telephonically. In others it may mean that schools send materials and activities home for students with instructions and supports for families, in their language. In all cases, schools must be evaluating which compensatory services may be needed and plan to provide those services as soon as possible.

2. Teams responsible for student Individualized Education Programs (IEPs) must involve parents in all decisions.

IDEA includes robust provisions calling for parent participation in special education, including within the IEP process. Specifically, IDEA calls for public agencies to "take steps to ensure that one or both of the parents of a child with a disability are present at each IEP Team meeting or are afforded the opportunity

¹ Office for Civil Rights (March 16, 2020) "Fact Sheet: Addressing the Risk of COVID-19 in Schools While Protecting the Civil Rights of Students.' U.S. Department of Education: Washington, DC. Available at: https://www2.ed.gov/about/offices/list/ocr/docs/ocr-coronavirus-fact-sheet.pdf

² Office for Civil Rights & Office of Special Education & Rehabilitative Services (March 21, 2020). "Supplemental Fact Sheet Addressing the Risk of COVID-19 in Preschool, Elementary and Secondary Schools While Serving Children with Disabilities." U.S. Department of Education: Washington, DC. Available at: https://www2.ed.gov/about/offices/list/ocr/frontpage/faq/rr/policyguidance/Supple%20Fact%20Sheet%203.21.2 https://www2.ed.gov/about/offices/list/ocr/frontpage/faq/rr/policyguidance/Supple%20Fact%20Sheet%203.21.2 https://www2.ed.gov/about/offices/list/ocr/frontpage/faq/rr/policyguidance/Supple%20Fact%20Sheet%203.21.2 https://www2.ed.gov/about/offices/list/ocr/frontpage/faq/rr/policyguidance/Supple%20Fact%20Sheet%203.21.2 https://www.about/offices/list/ocr/frontpage/faq/rr/policyguidance/Supple%20Fact%20Sheet%203.21.2 <a href="https://www.about/offices/list/ocr/frontpage/faq/rr/policyguidance/Supple%20Fact%20Sheet%20She

to participate."³ IDEA anticipates that parent participation may not always be possible in-person and allows for parents and public agencies to "agree to use alternative means of meeting participation, such as video conferences and conference calls."⁴

There may be a situation where a school team feels the need to make amendments to a student's IEP given the emergency situation they are in and because students are learning from a distance. In such a situation, IEP provisions within IDEA already allow for amendments to an IEP without an IEP meeting as long as the parent and district agree to those amendments and a written document is created and attached to the IEP.⁵

It is clear that IDEA has numerous provisions that provide the needed flexibility for parents and schools to work together -- even remotely -- during this time. No additional waivers or flexibility are needed. IDEA's key tenet of parent participation must remain and no changes may be made to an IEP without parent notice *and* consent. As time has passed, more teacher-parent communications are occurring via email and other remote means. Now, more than ever, parents must be a part of any decisions regarding their child.

3. Parents' due process rights must remain intact.

Given the inherent flexibility within IDEA and the focus on parent-school partnerships, there is no reason to weaken or revoke parents' due process protections. Instead, schools and IEP teams should spend time planning for and engaging in meaningful communication with parents and proactively addressing issues related to service provision and accessibility. Frequent and clear communication, collaboration, and partnership between schools and families will be necessary during this time.

Where due process complaints proceed, much can be done in preparing for a due process hearing or investigating a state complaint without an in-person meeting. We also are aware of hearings that are occurring virtually.

4. Use of Federal education funds must adhere to the IDEA, the Rehabilitation Act, the Americans with Disabilities Act and other civil rights laws.

Federal dollars should not be used for any voucher, voucher-like, or scholarship programs unless participating schools are required to adhere to all federal education and civil rights laws. All students should be able to attend a high-quality public school that meets their needs while maintaining all of their rights under the IDEA and other civil rights statutes.

Finally, there is no doubt that some districts and states are better equipped to pivot quickly and support students virtually and in order to achieve this in more communities, schools must be better supported to build the capacity to serve students with disabilities and their families under these new circumstances. Therefore, instead of waivers, we urge Congress to protect the civil rights of students

⁴ 34 CFR. § 300.328

³ 34 CFR. § 300.322(a)

⁵ 34 CFR. § 300.324(a)(4)

and provide robust funding to states and school districts so they can make every reasonable effort to educate students with disabilities during this national emergency.

We urge you to support our request to keep the laws intact and protect the civil rights of students with disabilities. We must work together to ensure schools and families collaborate in support of every student with a disability.

Sincerely,

National Organizations

Academy of Pediatric Physical Therapy

The Advocacy Institute

Alliance for Excellent Education

Alliance for Strong Families and Communities

American Association of Colleges for Teacher Education

American Council of the Blind

American Council on Rural Special Education (ACRES)

American Foundation for the Blind

American Music Therapy Association

American Muslim Health Professionals

American Occupational Therapy Association

American Physical Therapy Association

American Psychological Association

American Therapeutic Recreation Association

The Arc of the United States

Association for Education and Rehabilitation of the Blind and Visually Impaired

Association of People Supporting Employment First

Association of Programs for Rural Independent Living

Association of University Centers on Disabilities

Autism Society of America

Autism Speaks

Autistic Reality

Autistic Self Advocacy Network

Autistic Women & Nonbinary Network

Bazelon Center for Mental Health Law

CAST, Inc.

Center for American Progress

Center for Disability Rights

Center for Public Representation

Child Welfare League of America

Children and Adults with Attention-Deficit/Hyperactivity Disorder

Children's Advocacy Institute

Clearinghouse on Women's Issues

Coalition on Human Needs

Collaboration to Promote Self-Determination

CommunicationFIRST

Community Options, Inc.

Council for Learning Disabilities

Council of Parent Attorneys and Advocates

Deaf Queer Resource Center

Disability Rights Education & Defense Fund

Division for Learning Disabilities of the Council for Exceptional Children

Division on Autism and Developmental Disabilities of the Council for Exceptional Children

Easterseals

Education Law Center

Education Reform Now

The Education Trust

Epilepsy Foundation

Equal Rights Advocates

Family Equality

Feminist Majority Foundation

First Focus on Children

Girls Inc.

Higher Education Consortium for Special Education

Hispanic Federation

Institute for Educational Leadership

International Dyslexia Association

Japanese American Citizens League

The Jewish Federations of North America

Kairos Center for Religions, Rights, and Social Justice

The Leadership Conference on Civil and Human Rights

Learning Disabilities Association of America

MomsRising

Muslim Caucus Education Collective

NAACP

National Advocacy Center of the Sisters of the Good Shepherd

National Association of Councils on Developmental Disabilities

National Association of State Head Injury Administrators

National Center for Learning Disabilities

National Center for Lesbian Rights

National Center for Parent Leadership, Advocacy, and Community Empowerment (National PLACE)

National Center for Special Education in Charter Schools

National Center for Transgender Equality

National Center for Youth Law

National Coalition of Parent Centers

National Consortium for Physical Education for Individuals with Disabilities (NCPEID)

National Council of State Agencies for the Blind

National Council on Independent Living

National Disability Institute

National Disability Rights Network

National Down Syndrome Congress

National Indian Education Association

National Partnership for Women & Families

National PTA

National Urban League

National Women's Law Center

Network of Jewish Human Service Agencies

New America, Education Policy Program

NMD United, Inc.

Not Dead Yet

Not Without Us

PACER Center

Partnership for Inclusive Disaster Strategies

Perkins School for the Blind

PFLAG National

Public Advocacy for Kids (PAK)

Registry of Interpreters for the Deaf

RespectAbility

School Social Work Association of America

SchoolHouse Connection

Southeast Asia Resource Action Center

SPLC Action Fund

Stand for Children

Tangata Group

Tash

Teacher Education Division of the Council for Exceptional Children

The Association for Successful Parenting (TASP)

The Coelho Center for Disability Law, Policy and Innovation

State/Local Organizations

Ability360

Accessability Center For Independent Living, Inc.

ACLU of Michigan

ADAPT Montana

AdvocacyDenver

Advocates for Children of New York

Agencies for Children's Therapy Services (ACTS)

AHRC New York City

Alabama Disabilities Advocacy Program

Alice Neeley Special Education Research & Service (ANSERS) Institute

Alliance Center for Independence

American Civil Liberties Union of Pennsylvania

American Civil Liberties Union of Washington

Ann Arbor Individual Disability Education Advocacy Services (A2IDEAS)

Association for Community Living in Boulder & Broomfield Counties

Autism Society Central Ohio

Autism Society Greater Baton Rouge

Autism Society Greater Cincinnati

Autism Society Greater Philadelphia

Autism Society Louisiana State Chapter

Autism Society of Baltimore-Chesapeake

Autism Society of California

Autism Society of Florida

Autism Society of Indiana

Autism Society of Iowa

Autism Society of Maine

Autism Society of Minnesota

Autism Society of North Carolina

Autism Society of Ohio

Autism Society of Oregon

Autism Society of Southeastern Wisconsin

Autism Society of Southern Arizona

Autism Society of Southern Illinois

Autism Society of Texas

Autism Society of the Bluegrass

Autism Society, Tidewater Virginia

Bronx Independent Living Services

California Association for Parent-Child Advocacy (CAPCA)

California Foundation for Independent Living Centers

CC=A (Citizens Coalition for Equal Access)

Center For Disability Rights-CT

Central Iowa Center for Independent Living

Child Advocacy LLC

Children in Placement - CT, Inc.

Children's Home Society of Washington

Climb Higher Colorado

Colorado Children's Campaign

Colorado Council for Learning Disabilities

Colorado EPFP

Community Inclusion & Development Alliance

Connecticut Cross Disability Lifespan Alliance

Connecticut Legal Rights Project, Inc.

Cornerstones of Care

CRIL

CT State Independent Living Council

DC Autism Society

Democratic Disability Caucus of Florida

DFER-DC

Disabilities Resource Center of Siouxland

Disability Community Resource Center

Disability Law Center

Disability Law Center of Alaska

Disability Law Colorado

Disability Resource Center

Disability Rights Arkansas

Disability Rights California

Disability Rights Center - NH

Disability Rights Center of Kansas

Disability Rights Connecticut

Disability Rights Iowa

Disability Rights Maine

Disability Rights Maryland

Disability Rights Nebraska

Disability Rights North Carolina

Disability Rights Oregon

Disability Rights Pennsylvania

Disability Rights TN

Disability Rights Vermont

Disability Rights Washington

Disability Rights Wisconsin

Education Law Center - PA

Education Reform Now Colorado

Education Reform Now CT

Education Reform Now LA

Education Reform Now, Massachusetts

embrella, Embracing & Empowering Families

Endependence Center, Inc.

Equality California

Equality North Carolina

Equip for Equality

Family Connection of South Carolina

Family Service of Rhode Island

Hawaii Disability Rights Center

Howard County Autism Society

Idaho State Independent Living Council

Illinois Iowa Center for Independent Living

Inclusion for ALL

Independence Northwest, Inc.

Independence Unlimited

IndependenceFirst

Independent Living Resource Center of the Tri-Counties

Independent Living Resource Center San Francisco

Indiana Council for Children with Behavioral Disorders

Indiana Resource Center for Autism

Indiana Statewide Independent Living Council

Iowa Statewide Independent Living Council

Ivy's Mom Inc

Keep the Promise Coalition

Kentucky Protection and Advocacy

KMAdvocacy

Law Offices of Dana A. Jonson, LLC

League of Education Voters

Learning Rights Law Center

Legal Counsel for Youth and Children

LifeSpan, Inc.

Lincoln

Louisiana Center for Children's Rights

Maine Developmental Disabilities Council

Maine Parent Federation

Marcie Lipsitt LLC

Maryland Council for Learning Disabilities

MD Coalition of Families

Michigan Alliance for Special Education

Michigan Protection & Advocacy Service, Inc.

Minnesota Disability Law Center/Mid Minnesota Legal Aid

Montana Independent Living Project

Mount Pleasant Academy

Movement Potential Inc

Native American Disability Law Center

ND Protection & Advocacy Project

Neurobehavioral Consultants, LLC

Nevada Disability Advocacy & Law Center

New Haven Legal Assistance Association

New Mexico Autism Society

Oklahoma Disability Law Center, Inc

Open Doors for Multicultural Families

Options for Independent Living, Inc.

Oregon Council on Developmental Disabilities

Paraquad

Parents Reaching Out, New Mexico

Parity Coaching & Development, LLC

PEATC

Philadelphia Family Pride

Placer Independent Resource Services

Protection and Advocacy for People with Disabilities

Public Justice Center

RAMP Center for Independent Living

Resource Center for Accessible Living

Resources for Independence Central Valley

San Antonio Independent Living Services

SC Autism Society

SC Equality

Service Center for Independent Life

Silicon Valley Independent Living Center

Silver State Equality-Nevada

SKIL Resource Center

Southern Illinois Center for Independent Living

SPAN Parent Advocacy Network (SPAN)

Speaking Up For Us

Special Needs Advocacy Network Inc. (SPAN, Inc.)

Stand for Children Colorado

Student Advocacy Center of Michigan

Support for Families

Syracuse University School of Education

System for Education Empowerment and Success

Texas Council for Learning Disabilities

Texas Democrats with Disabilities

The Ability Center of Greater Toledo

The Arc - Jefferson, Clear Creek & Gilpin Counties

The Arc Mesa County, Inc

The Arc Minnesota

The Arc of Adams County

The Arc of Arizona

The Arc of Aurora

The Arc of Greater Pittsburgh

The Arc of King County

The Arc of Larimer County

The Arc of Shelby County Inc

The Arc of Southwest Colorado

The Arc of Spokane

The Arc of Union/Cabarrus

The Arc of Weld County

The Arc Tennessee

The Autism Society of Boulder County

The Autism Society of Minnesota

The Autism Society of Washington

The Dayle McIntosh Center

The IMAGE Center for People with Disabilities

The Parents' Place of MD

Transform Education Now

Tri-County Independent Living

University Center for Excellence on Developmental Disabilities, University of Oregon

Virginia Association of Centers for Independent Living

VT Statewide Independent Living Council

Washington State Developmental Disabilities Council

Washtenaw Association for Community advocacy

Western CT Association for Human Rights-WeCAHR

Western Michigan University, Special Education & Literacy Studies

Wisconsin Coalition of Independent Living Centers, Inc.

cc: The Honorable Bobby Scott

The Honorable Virginia Foxx

The Honorable Lamar Alexander

The Honorable Patty Murray

Education Task Force Co-Chairs:

Annie Acosta, The Arc of the United States
Amanda Lowe, National Disability Rights Network
Kim Musheno, Autism Society of America
Meghan Whittaker, National Center for Learning Disabilities
Laura Kaloi, Council of Parent Attorneys & Advocates and Natl. Center
for Special Education in Charter Schools

acosta@thearc.org amanda.lowe@ndrn.org kmusheno@autism-society.org mwhittaker@ncld.org lkaloi@stridepolicy.com

###

The Consortium for Citizens with Disabilities (CCD) is the largest coalition of national organizations working together to advocate for federal public policy that ensures the self-determination, independence, empowerment, integration and inclusion of children and adults with disabilities in all aspects of society. The Education Task Force of CCD monitors federal legislation and regulations that address the educational needs of children and youth with disabilities and their families, including regulatory efforts under federal law such as the Individuals with Disabilities Education Act (IDEA), the Every Student Succeeds Act (ESSA), Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act (ADA). The Education Task Force advocates for high expectations for children with disabilities under these and other laws.