

Considering Assistive Technology in the IEP Process

A Professional Development Module available at www.texasat.net

Collaboratively developed by


- Texas Assistive Technology
 Network
- Texas Technology Access Project
- The University of Texas,
 Department of Special
 Education, College of
 Education


Objectives

Participants in "Considering AT in the IEP Process" will learn about:


- Federal and state legal contexts
- Basic definitions and examples
- The Texas 4-Step Model
- Resources


The Legal Evolution of Access

- EHA, 1975 Access to schools
- IDEA, 1990 Access to classrooms

Congressional Intent of IDEA '97


- Improved student performance
- Increased accountability
- Strong parental participation
- High expectations for student achievement
- Linked to the general education curriculum

Congressional Intent of IDEA '97


Increased Emphasis on Assistive Technology

- Requires consideration of AT in the IEP process
- Places responsibility for decision-making with ARD Committees


"As ARD Committee members, there are questions we have about

First, what does the law say about AT?"


Definitions

Sec 300.5 - AT Devices

Sec 300.6 - AT Services


Section 300.308

- Assistive Technology


Section 300.346(a)(2)(v)


- Special Factors


"We get the IDEA about AT, but can you tell us more about what AT is?"

Continuum from No/Low Tech to High Tech


"We know more about AT now, but how do we consider AT as we develop the IEP?"


Assistive Technology Consideration

Embedded within the Special Education Process and the IEP Development Process

Special Education

IEP Development

Assistive Technology Consideration


Texas 4-Step Model

Review present levels of performance and evaluation data.

Develop goals and objectives.

Determine if any tasks are difficult or impossible for the student.

Decide whether or not AT devices and services are required and document decisions.


Review student's present levels of performance and evaluation data.


Develop goals and objectives that address the student's needs and are aligned to the general curriculum.


Determine if any tasks are difficult or impossible for the student.

Instructional/Functional Skills


- Reading
- Written Expression
- Math
- Communication
- Recreation
- Daily organization

- Seating/Positioning
- Hearing
- Seeing
- Self-care
- Mobility
- Other areas


Decide whether or not AT devices and services are needed and document decisions.


Questions to Consider

- If the student is currently using AT, is the AT adequate to address the new goals and objectives?
- Does the student need AT to access the curriculum?
- Does the student need AT to access the technology used by other students?
- Could AT help the student work more independently?


Results of AT Consideration


Assistive Technology is not Required at this time

Best practices indicate that the basis of the decision is documented.


Documentation in the IEP

The ARD Committee anticipates that the student will be able to:

- participate in the educational program,
- accomplish expected tasks, and
- make reasonable progress toward mastery of IEP goals and objectives with typically available supports and services.


Assistive Technology is Required

AT is required and the ARD Committee knows the nature and extent of the AT devices and services needed.

AT devices and services to be provided, are documented in the IEP.


Some Examples of When AT is Required

- AT has been used to obtain present levels of performance and can adequately address the new goals and objectives.
- AT has been used to obtain present levels of performance, but different AT is needed to adequately address the new goals and objectives.
- AT has NOT been used previously but is needed to adequately address the new goals and objectives.


Documentation in the IEP

The ARD Committee anticipates that the student will NOT be able to participate in the educational program or make reasonable progress toward mastery of IEP goals and objectives WITHOUT assistive technology devices and services.

The specifics of the devices and services must be included in the IEP.


More Information is Needed

The ARD Committee determines that additional information is needed to:

- a) Decide whether or not the student requires AT devices and services to participate in the educational program and make adequate progress toward mastery of IEP goals, or
- b) Determine the nature and extent of AT devices and services needed.


Documentation in the IEP

Additional information is needed and the type of assistance needed for gaining the information is requested.

The specific assistance requested is written into the IEP as an AT service.

Ongoing Process


In Summary ...


Why must ARD Committees consider assistive technology?


ARD Committees consider AT because it is required by federal statute to do so during the development of the IEP


A Quick Review...

How do ARD Committees consider assistive technology?

ARD Committees follow the 4-Step consideration process that is embedded in IEP Development and Special Education processes


Establish goals and objectives.


Determine difficult or impossible tasks.

Decide if AT devices and services are required and document.


A Quick Review... What decisions do ARD Committees make as a result of AT consideration?

- AT is not needed at this time and the basis of this decision is documented in the IEP.
- AT is needed and is included in the IEP.
- More information is needed before a decision can be made.

Consideration in Action Guided Practice Vignettes


William

Consideration in Action Guided Practice Vignettes

Trinity

Consideration in Action Guided Practice Vignettes

Jesus and Joseph


"Now we know how to start, but how can we get help when we need it?"


Resources

- District Resources
- Regional Resources
- Web-based Resources

"Where there was once an observer, let there now be a participant."


- Eliot Eisner