AT in the IEP

As mandated by the Individuals with Disabilities Education Act 2004, Individual Educational Program (IEP) teams must document the student’s need for assistive technology devices and services annually. Assistive technology may be addressed in one or more components of the IEP. The need for assistive technology may be addressed in the present levels of performance, in the listing of special education and related services, and in the annual goals, benchmarks, and objectives. Assistive technology may also be addressed in the supplementary aids and services section, in the modifications required for participation in statewide and district wide assessments, and in the modifications and supports required for school personnel.

In the TieNet system, on the Special Factors Page, section e, IEP teams must indicate their consideration outcome.

Teams select one of the following:

The IEP Team considered whether {name} needs assistive technology devices and services in order to progress toward {name’s} IEP goals and objectives and….

1. AT is necessary. {Name} is using (type of AT Tool) to support (Learning Area)

a. All tools the student needs in order to progress in his IEP goals and objectives should be documented here.

Note: Program level assistive technology tools, tools that all students use in the classroom, may or may not meet the above criteria. It is up to the team to determine if the student needs any given tool to improve task productivity, independence, quality, quantity or performance to allow progress toward their IEP goals and objectives.
2. It has not yet been determined whether {Name} needs AT in order to progress toward his IEP goals and objectives. The Team plans to make this decision in the following way:

a. The IEP Team has agreed to implement and document a trial of AT supports to determine need. (An AT Trial plan will be generated when this item is checked)

Note: If during the consideration process the team identified Assistive Technology tools to trial, this option should be used. Data collected will determine the effectiveness of the tool. The team will then amend the IEP following the AT Trial to indicate the trial’s outcome.

b. The IEP Team has agreed to initiate an AT evaluation. (This will require a REED and will trigger a district AT evaluation and staffing)

Note: If the IEP Team determined they did not have enough information to make a adequate decision about whether assistive technology would support the student’s IEP goals and objectives, this option would be selected.

3. Assistive Technology is not necessary at this time.

Note: The team should be prepared to show documentation of the discussion as it occurred in the IEP meeting to justify this decision.

Documentation of assistive technology devices and services may also appear in:

Present Level of Performance:

This section provides a natural place to address assistive technology needs as an integral part of the student’s curriculum taking into account the student’s strengths as well as weaknesses. When documenting assistive technology in the present performance levels, the type of technology that is needed as well as the manner in which it will be used should be described.

Supplemental Aids and Services:

Assistive technology is often provided as a supplemental aid and service when it is required for the children to function in the general education setting.

Goals and Objectives:

When developing annual goals, benchmarks, and objectives, the IEP team should determine whether or not the student requires assistive technology in order to accomplish them. First the goals should be developed and then the need for assistive technology should be addressed. Assistive technology is not the goal. Rather, it is the means to achieving the goal for many students.

State Assessment:

Since the re-authorization of the Individuals with Disabilities Education Act, the IEP teams must address the modifications that the student requires in order to participate in state-wide and district-wide assessments. For some students with disabilities, assistive technology may be a required modification.

Assistive technology devices and services required by a student with a disability should be clearly documented in the student’s IEP. The type of technology that the student requires and the manner in which it will be used should be specified so that all parties to the IEP, including parents, have a clear understanding of the technology and how it will be used.

Once assistive technology has been documented in the IEP, it should be provided in the manner in which it was specified.
