[image: image1.png]Association of Ontario

@ Idao - Learning Disabilities

The right to learn, the power to achieve

LDAO SEAC CIRCULAR
 June 2012

A lot of communication came out from the Ministry after the April SEAC Circular. Some of it may have already been addressed by your SEAC, but I will try to bring you up to date anyway.
The Learning Disabilities Association of Ontario (LDAO) SEAC Circular is published 5 times a year, in September, November, February, April and June.

The following are some topics that your SEAC should be looking at in the next couple of months. As usual action items will be underlined, and summarized at the end. Suggestions for Effective practices will appear in red.
Feel free to share any of this information or the attachments with other SEAC members. As always, when you are planning to introduce a motion for the consideration of SEAC, it is particularly important that you share all related background items with your fellow SEAC reps.

The topics covered by this SEAC Circular:
1. Learning Disabilities Working Group

2. IEP Reviews

3. Special Education Plans/Reports
4. Cap on Credits
5. Data from October Reports

List of Supplementary Materials:

1. Memo on IEP Internal Review April 2012

2. Memo on Special Education Plans April 2012

3. 2012 Special Education Report Checklist
4. Memo on Credit Caps April 2012

1. Learning Disabilities Working Group
At the May meeting the Learning Disabilities Working Group reviewed and provided feedback to a third draft of a new PPM on Learning Disabilities, and a second draft of the resource document. Consultations are also being held with other stakeholder groups such as the Minister’s Advisory Council on Special Education (MACSE) and the Ontario Council of Administrators in Special Education (OCASE). There will be a September meeting of the LD Working Group to review new drafts based on the combined feedback. The third deliverable, to “support the development of a repository of relevant resources on LD that will be available to school boards electronically” is still under consideration.

2. IEP Reviews
On April 5th a memo was sent to Directors of Education and copied to SEAC Chairs, asking school boards to establish an Internal IEP review team and designate an IEP team lead. The IEP team is supposed to be comprised of a supervisory officer responsible for special education, a system program lead for IEPs (coordinator, system principal, consultant), a school principal, a teacher, a representative from the Special Education Advisory Committee, and a parent and/or student representative. After conducting their internal IEP review, IEP team leads are asked to transmit the results of the internal review to the Ministry by completing a survey by June 29th, 2012.
Presumably your SEAC has already chosen a representative, and perhaps there is a parent representative as well. SEACs should ask for a report from the IEP team lead.

3. Special Education Plans/Reports
On April 30th a memo was sent to Directors of Education and copied to SEAC Chairs reminding them about the requirement to ensure that a comprehensive report about the current special education programs and services in the board is made publically available. “School boards will need to review the report prepared for 2011-12 and update it by making any necessary additions and/or amendments to relevant sections. In preparing or updating this report, school boards and school authorities must continue to consult with their respective Special Education Advisory Committees (SEAC) as per Regulation 464/97.” (emphasis added)
The 2012 Special Education Report Checklist has a new item to check off:
-- Special education is included in our ongoing self-improvement with respect to the Board Improvement Plan for Student Achievement.
There is also a place to indicate the URL for finding 3 documents on the board website:

-- Special Education Report
-- Parent Guide to Special Education
-- Protocol for Partnerships with External Agencies for Provision of Services by Regulated Health Professionals, Regulated Social Service Professionals, and Paraprofessionals (PPM 149).
Since the Special Education Report Checklist is to be submitted by September 1st, 2012, SEACs should be reviewing the information in their June meeting if not before.

4. Cap on Credits
An April 19th Memo to Directors (also sent to Parent Involvement Committee chairs) pointed out that:
-- Boards should not charge students a fee for any of their credits,
-- Students can still take more than 34 credits, but school boards will be funded at a lower rate for the 35th credit and beyond.
The memo does not point out that students in special education are covered under legislation to attend school until age 21.
A set of Frequently Asked Questions can be found at: www.edu.gov.on.ca/eng/students/FAQeng.pdf

5. ONSIS data from October Reports
At PAAC on SEAC we are hearing that some SEACs are having difficulty getting data from their school boards that is submitted to the Ministry in October Reports (i.e. data on students identified under exceptionalities, having IEPs, or receiving special education supports/services without an IEP; data on suspensions and expulsions). SEAC reps should report to their provincial parent association if this is an issue at their SEAC, so that PAAC can raise the concern with the Ministry.

ACTION ITEMS
-- SEACs should have a representative on the IEP review team and should ask for a report from the IEP team lead.
-- SEACs should be reviewing information that will be part of the Special Education Report.
-- SEAC reps should report to their provincial parent association if they are having difficulty getting data from the October Reports.
-- Have a great summer!

Questions? E-mail: Diane Wagner at dianew@LDAO.ca or call (416) 929-4311 Ex. 22
1

