

MANUAL DE EDUCACIÓN ESPECIAL PARA PADRES

SELPA I
Comité Asesor Comunitario de Educación Especial
SELPA del Noroeste del Condado de Santa Clara

1290 Ridder Park Drive
San José, CA 95131
(408) 453-6566
<http://selpa.sccoe.org>

Revisado en mayo de 2016

Agradecimientos

Agradecemos al SELPA del oeste del condado de Contra Costa, al Manual de Educación Especial del Distrito Escolar Unificado de Santa Mónica y al Comité Asesor Comunitario SELPA del norte del condado de Santa Cruz por permitirnos usar sus manuales como modelo para la modificación del manual para padres del Comité Asesor Comunitario SELPA I del noroeste del condado de Santa Clara.

Gracias también a todos los padres del comité del manual que se tomaron su tiempo para revisar el manual para el SELPA I del noroeste del condado de Santa Clara: Agnes Berthillier, Christine Case-Lo, Sarah Gentile, Claire Quesnel-Oueini, Annie Morgan, Karen Mueller, Trudy Palmer y Christina Schmidt.

Bienvenidos a Holanda

Muchas veces me piden que describa la experiencia de criar a un niño con discapacidad para tratar de ayudar a la gente que nunca ha tenido esa experiencia única, para entender e imaginar cómo se sentiría. Es algo así...

Cuando vas a tener un bebé, es como planear un fabuloso viaje de vacaciones a Italia. Compras un montón de guías y haces tus planes maravillosos: el coliseo, el David de Miguel Ángel, las góndolas en Venecia. Puede que aprendas algunas frases útiles en italiano. Todo es muy emocionante.

Tras meses de ansiosa expectación, el día finalmente llega. Haces las maletas y te vas. Varias horas después, aterriza el avión. La azafata entra y dice: “Bienvenidos a Holanda”.

“¿¿¿HOLANDA??? —dices—; ¿¿cómo que Holanda?? ¡¡Yo iba para Italia!! Toda mi vida he soñado con ir a Italia”.

Pero ha habido un cambio en el plan de vuelo. Aterrizaron en Holanda y debes quedarte allí.

Lo importante aquí es que no te llevaron a un lugar horrible, sucio, desagradable y lleno de pestilencia, hambruna y enfermedad. Es solo un lugar diferente.

Así que debes salir a comprar nuevas guías y aprender todo un nuevo idioma. Y conocerás todo un nuevo grupo de personas que no conocías.

Es solo un lugar diferente. El ritmo es más lento que el de Italia y es menos llamativo que Italia. Pero después de que hayas estado allí por un tiempo y tomado un respiro, miras alrededor y empiezas a darte cuenta de que Holanda tiene molinos de viento, tulipanes e incluso tiene a Rembrandt.

Pero todos los que conoces están ocupados yendo y viniendo de Italia y alardeando de lo bien que lo pasaron allá. Y por el resto de tu vida dirás: “Allá es donde yo tenía que ir. Eso era lo que tenía planeado”.

Y ese dolor nunca se irá porque perder ese sueño es una pérdida muy importante.

Pero si te pasas la vida lamentándote del hecho de que no pudiste ir a Italia, puede que nunca te sientas libre para disfrutar las cosas tan especiales y encantadoras de Holanda.

- Emily Perl Kingsley

TABLA DE CONTENIDOS

Agradecimientos	i
Bienvenidos a Holanda	ii
Introducción	
Leyes de Educación Especial; Tareas de los padres	1
Programa de Inicio Temprano	
Para niños de 0 a 3 años	3
Educación Especial	
Los pasos de la Educación Especial (3-21 años)	4
Organigrama y cronograma de la evaluación	6
Opciones de ubicación; Expedientes escolares	11
Derechos y deberes de los padres	12
Transición	
Plan de Transición Individual	14
Intervención para el comportamiento positivo	
Plan de Intervención para el Comportamiento	15
Preguntas frecuentes	17
Recursos y dónde buscar lo que necesita	22
Acrónimos	
¿Qué significa?	25
Información de contacto de los distritos	26

INTRODUCCIÓN

Los padres y el personal de la escuela trabajaron juntos para lograr este manual. Usted es un socio en la educación de su hijo y todos los involucrados en los procesos de educación especial desean que su hijo triunfe. No sabrá todo al principio. Nosotros estamos constantemente aprendiendo cómo ayudar a nuestros niños. Pida ayuda cuando la necesite, ya sea a los distritos o a los grupos de padres de la escuela como el PTA, el Comité de Retos del Aprendizaje o el CAC SELPA I. Los otros padres son un buen recurso para aprender a navegar por el sistema. No está solo. Esperamos que este manual le ayude a encontrar las mejores soluciones para su hijo.

El contenido de este manual está basado en las leyes federales y estatales vigentes. Sin embargo, las leyes y las regulaciones cambian constantemente. El contenido del manual será modificado cuando sea necesario para reflejar esos cambios.

LEYES DE EDUCACIÓN ESPECIAL

Ley de Educación para Personas con Discapacidades (IDEA)

La Ley Pública 94-142, la Ley de Educación para Niños con Discapacidades de 1975, fue la primera ley federal, la cual garantiza que todo niño con discapacidad tiene derecho a una educación pública, gratuita y de calidad (FAPE) en el ambiente menos restrictivo (LRE).

Esta ley también dispone que a todo niño:

- Se le garantice una evaluación culturalmente imparcial y válida en todas las áreas de la posible discapacidad;
- Se le diseñe un Programa de Educación Individualizada (IEP) para satisfacer sus necesidades particulares;
- Se le garanticen los procedimientos específicos para asegurar sus derechos y los de sus padres (procedimientos de debido proceso).

La Ley Pública 94-142 establece que todos los niños con discapacidades necesitan y tienen derecho a una educación para llegar a ser tan autosuficientes y productivos en la sociedad adulta, y que deben ser educados en la mayor medida posible con estudiantes sin discapacidades. Esto es lo que se conoce como el ambiente menos restrictivo o LRE.

En 1990, el presidente Bush volvió a autorizar la ley como Ley Pública 101-476 y fue renombrada como la Ley de Educación para Personas con Discapacidades (IDEA). En 2004, la IDEA fue autorizada de nuevo y enmendada en ley.

TAREAS DE LOS PADRES

Los padres como socios

Los padres son socios valiosos y la participación de los padres es una de las características destacadas de la legislación vigente que tiene que ver con los niños excepcionales. Un ejemplo de esto es la participación en este manual. Fue diseñado y preparado por padres de niños con discapacidades.

Como padre, tiene derecho a desempeñarse activamente en el proceso de educación especial. Desde la remisión hasta los servicios en un programa de educación especial, tiene un papel muy importante. Como

usted desempeña este papel importante en la educación de su hijo, es importante comprender a fondo todas las formas en que puede participar como socio.

Sus derechos y deberes como padre en la identificación, evaluación, planificación educativa, ubicación y procesos de apelación se describen específicamente en este manual. Léalos detenidamente y aplíquelos.

Participación

Sea activo en todos los procesos de educación especial de su hijo. Como padre, usted hará parte de un equipo de personas que trabajan juntas para planear y ofrecer el programa educativo más apropiado para su hijo. Esté preparado. Pregunte todo lo que no entienda. Su participación es necesaria de muchas formas. Por ejemplo:

- Consentimiento – Por ley, se requiere su consentimiento por escrito antes de que su hijo sea evaluado o reciba algún servicio de educación especial.
- Información – Se le pedirá información necesaria sobre su hijo como parte del proceso de evaluación y de la planificación del IEP. Su cooperación ayudará en la planificación de un programa que se ajuste a su hijo.
- Revisión – El IEP de su hijo se revisará una vez al año. Haga parte de este proceso cada año. Su opinión es necesaria. Recuerde que el IEP es el centro de la educación de su hijo y su participación en el proceso es vital.
- Asistencia – Asista a todas las reuniones del IEP y a las conferencias de padres relacionadas con su hijo. Además, es posible que tenga la oportunidad de asistir a los programas de educación para padres para aprender más acerca de las actividades de educación especial.
- Comunicación – Una buena comunicación entre el hogar y la escuela es una clave importante para el éxito del programa del niño. Una vez que se hayan tomado las decisiones y se haya escrito el IEP, manténgase al tanto de lo que está ocurriendo en la escuela.

Comité Asesor Comunitario (CAC)

El Comité Asesor Comunitario para la Educación Especial (CAC) es una organización importante que debe tenerse en cuenta y con la que hay que relacionarse. La ley requiere que una mayoría de los miembros del comité sean padres de niños con discapacidades. El resto del comité está conformado por representantes de organismos públicos y privados, grupos comunitarios, maestros de educación especial y general, estudiantes con discapacidades, personal de la escuela y otros ciudadanos que quieren hacer parte de la causa. Esta organización desempeña un papel importante en educación especial en el SELPA I. Las responsabilidades y actividades del CAC incluyen:

- Asesorar a la administración del SELPA I y al consejo directivo sobre el desarrollo y la revisión de los programas de educación especial.
- Formular recomendaciones sobre las prioridades que deben abordarse en el marco del plan local para la educación especial.
- Actuar en apoyo de los niños con discapacidades.
- Ayudar en la evaluación del Plan Local para la Educación Especial y el cumplimiento de las necesidades de los niños.
- Ayudar en la educación de los padres y en el desarrollo de material de información pública, como este manual.

Lo alentamos a asistir a las reuniones mensuales del Comité Asesor Comunitario (CAC). Para más información, visite el sitio web www.selpalcac.org o llame a la línea de apoyo 650-964-3689.

Existen otras organizaciones de padres activas en el área que pueden ofrecer apoyo, información, defensa y otros servicios. Agradecerán su participación. Véase la sección de Recursos al final del manual para más información.

INICIO TEMPRANO (0 a 3 años)

La Oficina de Educación del Condado de Santa Clara ofrece programas especiales a las familias que tienen niños menores de tres años con problemas de salud, aprendizaje, comportamiento o desarrollo. Las familias pueden haber recibido un diagnóstico de sus hijos o pueden tener preguntas o inquietudes sobre su desarrollo. Dado el caso, hay profesionales y padres que pueden ayudar con esas inquietudes y ofrecer los servicios necesarios para ayudar al niño y su familia.

Si está preocupado por el desarrollo de su hijo, el primer paso es remitir al niño a una evaluación. Puede llamar directamente al programa de Inicio Temprano al (408) 392-3902 para solicitar una evaluación. Con su permiso, el personal le asignará un coordinador de servicios a su familia y trabajará con usted para planear una evaluación, mediante la cual se evaluarán todas las áreas de desarrollo del niño.

El proceso de evaluación debería completarse en los 45 días después de hacer la remisión a Inicio Temprano y, si el niño reúne los requisitos necesarios, se desarrollará un Plan Individualizado de Servicios para la Familia (IFSP). El IFSP es un documento que aborda las necesidades particulares del niño y las necesidades de la familia para mejorar su desarrollo. Incluye una descripción del actual nivel de desarrollo del niño, las preocupaciones, prioridades y recursos de la familia, los resultados esperados y servicios específicos, incluyendo la frecuencia, intensidad y duración. La evaluación familiar es voluntaria.

El IFSP se revisa cada seis meses (o más veces si así se solicita). El desarrollo del IFSP debe ser coordinado con los demás organismos que le ofrecen servicios al niño y su familia (como Servicios Infantiles de California, Centro Regional de San Andreas, etc.).

El IFSP es un esfuerzo conjunto entre su familia, los profesionales que trabajarán con el niño y el apoyo de la comunidad, necesarios para satisfacer las necesidades especiales del niño. La investigación ha demostrado que las intervenciones enfocadas en la familia durante los tres primeros años de vida del niño pueden marcar una gran diferencia en su futuro. Estos servicios pueden mejorar el progreso en el desarrollo del niño, disminuir la sensación de aislamiento, el estrés, la frustración en las familias y ayudar a los niños con discapacidades a crecer y ser productivos e independientes.

Los servicios identificados en el IFSP se pueden entregar en el hogar, en la guardería o en el Centro de Inicio Temprano. Su coordinador de servicios tiene el trabajo de ayudarle a acceder a los servicios que necesita su hijo. Los servicios están diseñados para satisfacer las necesidades de desarrollo del niño y no tienen ningún costo. Se incluye:

Tecnología asistencial, servicios psicológicos, servicios de audiología (audición), terapia familiar, asesoramiento y ayuda, visitas domiciliarias, servicios de relevo, coordinación de servicios (manejo de casos), algunos servicios de salud, servicios de trabajo social, servicios médicos solo con fines diagnósticos o de evaluación, asistencia, asesoramiento nutricional, terapia ocupacional, instrucción especial, servicios del habla y el lenguaje, servicios de transporte, servicios para la vista, entre otros según se requiera.

Cuando el niño tenga 2 ½ años, debe desarrollarse un IFSP de transición, el cual describe los pasos a seguir para extender los servicios especiales de la escuela. Si es necesario, puede involucrar a su distrito de residencia. Empezará a pensar en una escuela preescolar de educación especial para su hijo y su coordinador de servicios le ayudará a pensar en cómo hacer este cambio o “transición”. Si se requieren servicios extendidos, no debe haber ninguna interrupción en los servicios del niño por dejar los servicios de intervención temprana y pasar a un preescolar.

Para más información, póngase en contacto con el programa de Inicio Temprano para niños con discapacidades al (800) 515-2229 o envíe un correo a earlystart@dds.ca.gov.

EDUCACIÓN ESPECIAL: LOS PASOS (3-21 años)

Child Find (Búsqueda de Niños) es un proceso permanente, utilizado por educadores y administradores del condado de Santa Clara para identificar niños y jóvenes hasta los 21 años (inclusive) que reúnan los requisitos necesarios para recibir educación especial y servicios relacionados, ya sea por que tengan retrasos en el desarrollo o discapacidades. Cada distrito escolar y oficina de educación del condado son responsables de ubicar, identificar y evaluar (con el consentimiento de los padres) estudiantes de 3-21 años, que puedan tener una discapacidad y determinar si requieren educación especial y servicios relacionados.

Child Find

Según la ley actual, el distrito escolar (así como otros organismos públicos) es responsable de llevar a cabo una búsqueda permanente en la comunidad para identificar a bebés y niños en edad preescolar y escolar que puedan requerir servicios de educación especial.

Remisión

Si observa algún problema en el desempeño escolar de su hijo, puede solicitar una reunión con el maestro para hablar de lo que podría ser la causa. El maestro debe notificar a los padres si se ha producido una diferencia notable en el rendimiento académico, posibles dificultades de aprendizaje o problemas con la asistencia o comportamiento. Después de que el maestro de educación general implemente las intervenciones, y si el progreso sigue siendo materia de preocupación, el Comité de Evaluación Pedagógica (SST) puede recomendar una evaluación para determinar si reúne los requisitos para educación especial y servicios relacionados.

Si piensa que su hijo debe ser evaluado para educación especial, puede solicitar una evaluación en cualquier momento. Esta solicitud debe hacerse por escrito o que un maestro o administrador le ayude a redactar una solicitud de evaluación (véase la sección de Recursos al final del manual para más información).

Evaluación

El proceso de evaluación tiene dos propósitos principales:

- Determinar si un estudiante reúne los requisitos para los servicios de educación especial; y
- Evaluar las necesidades o reunir toda la información de todas las posibles áreas de discapacidad para determinar si el estudiante requiere educación especial o servicios relacionados.

El consentimiento por escrito del padre es necesario antes de realizar cualquier evaluación inicial (así como antes de que se le brinde cualquier servicio de educación especial al niño). El plan de evaluación escrito debe prepararse en los 15 días después de que el distrito reciba la remisión para una evaluación de educación especial.

El plan de evaluación propuesto debe cumplir con todos los requisitos siguientes:

1. Que esté en un idioma de fácil comprensión para el público en general;
2. Que se proporcione en el idioma nativo del padre o tutor u otro modo de comunicación utilizado por el padre o tutor, a menos que no haya un modo posible de hacerlo;
3. Que explique los tipos de evaluaciones que se realizarán;

4. Que mencione que no se desarrollará un IEP a partir de la evaluación sin el consentimiento *por escrito* del padre;
5. Que describa las evaluaciones realizadas recientemente, incluyendo las evaluaciones educativas independientes disponibles y cualquier información de evaluación que los padres consideren pertinentes; y
6. La competencia lingüística del estudiante en el idioma primario y en inglés.

Se obtendrá un historial educativo y de desarrollo para el niño por parte de un especialista. Los resultados de la evaluación se entregarán en un informe escrito y los padres deben recibir una copia de los resultados. El informe debe describir cómo la discapacidad del niño afecta su participación y progreso en el currículo general.

¿Su hijo está teniendo dificultades en la escuela?

*sin incluir festividades de más de 5 días.

Programa de Educación Individualizada (IEP)

Una reunión del IEP debe llevarse a cabo dentro de los 60 días calendario después de la fecha de recepción del consentimiento por escrito del padre o tutor para una evaluación (el cronograma se suspende si hay más de 5 días de vacaciones). El IEP es desarrollado por un equipo conformado por los padres, un coordinador, un especialista en educación, la/s persona/s que lleva/n a cabo la/s evaluación/es, al menos un maestro de educación general si su hijo está participando o puede participar en el salón de clase de educación general, entre otras personas según sea necesario o apropiado. Los padres deben considerar la posibilidad de que sus hijos asistan a la reunión del comité del IEP. Los estudiantes mayores son alentados a asistir y tomar parte activa en el proceso del IEP. Los estudiantes que cumplan 15 años deben ser invitados a las reuniones del IEP. Los más jóvenes pueden asistir cuando sea apropiado, tal vez solo durante una parte de la reunión. Los padres también pueden traer un familiar, amigo o vecino a la reunión como apoyo. Usted tiene derecho a estar acompañado por otras personas que tengan conocimiento o experiencia con la situación de su hijo. El padre siempre es imprescindible, bienvenido y un miembro más en las reuniones para planificar la ubicación y servicios de educación especial.

Esta reunión inicial determinará si reúne los requisitos necesarios para educación especial de acuerdo con una de las trece condiciones de discapacidad definidas federalmente:

1. Autismo (AUT)
2. Sordoceguera (DB)
3. Sordera (DEAF)
4. Trastorno emocional (ED)
5. Discapacidad auditiva (HI)
6. Discapacidad intelectual (ID)
7. Discapacidades múltiples (MD)
8. Discapacidad ortopédica (OI)
9. Otro impedimento de salud (OHI)
10. Discapacidad específica del aprendizaje (SLD)
11. Impedimento del habla o lenguaje (SLI)
12. Lesión cerebral traumática (TBI)
13. Discapacidad visual (VI)

La Ley de Educación para Personas con Discapacidades de 2004, (IDEA-04), identifica 13 tipos de discapacidad que reúnen los requisitos para acceder a los servicios de educación especial.

REQUISITOS	CRITERIO
Autismo (compruebe si está vigente)	El niño presenta una discapacidad del desarrollo que afecta significativamente la comunicación verbal y no verbal y la interacción social. Se evidencia generalmente antes de los tres años y afecta adversamente el rendimiento académico del niño. Este criterio no se aplica si el rendimiento académico del niño se ve afectado principalmente por un trastorno emocional.
Sordoceguera	El niño tiene tanto discapacidad auditiva como visual, lo cual causa graves problemas de comunicación, de desarrollo, educativos, profesionales y de rehabilitación que requieren atención en educación especial o programas de rehabilitación profesional para la discapacidad auditiva y visual.
Sordera	La audición residual del niño no es tan buena como para permitirle entender la palabra hablada ni para desarrollar el lenguaje, lo que causa graves problemas en el aprendizaje y la comunicación.

Trastorno emocional	El niño presenta una o más de las siguientes condiciones durante un período prolongado de tiempo, en un grado notable, y estas condiciones tienen un efecto adverso en el rendimiento educativo, incluso después de que se ha intervenido: Incapacidad para aprender que no puede explicarse mediante factores intelectuales, sensoriales o de salud; incapacidad de formar o mantener buenas relaciones interpersonales con compañeros y maestros; tipos de comportamiento o sentimiento inapropiados bajo circunstancias normales; constante estado de ánimo de infelicidad o depresión; tendencia a desarrollar síntomas físicos o temores asociados con problemas personales o escolares.
Discapacidad auditiva	El niño presenta una pérdida auditiva que impide la plena conciencia de los sonidos del entorno y el lenguaje hablado y limita el logro de un lenguaje normal y el rendimiento escolar.
Discapacidad intelectual	El niño aprende a un ritmo tan lento que no es capaz de seguir el ritmo de sus compañeros en cuanto a habilidades y capacidades básicas y tiene importantes retrasos en la adaptación social fuera de la escuela.
Discapacidades múltiples	El niño presenta dos o más discapacidades, combinación que hace que los problemas educativos sean tan graves, que el niño no se puede ajustar a los programas de educación especial solamente por una de las discapacidades.
Discapacidad ortopédica	El niño muestra deficiencias que son anomalías de desarrollo hereditarias o el resultado de enfermedades u otras causas, como parálisis cerebral, amputaciones, fracturas o quemaduras. El comité del IEP determina si la discapacidad es lo suficientemente grave como para tener un efecto adverso en el rendimiento escolar y si es necesaria una educación especial o servicios relacionados.
Otro impedimento de salud	El niño presenta un estado de fuerza, vitalidad o alerta limitado, incluyendo una extrema alerta a los estímulos ambientales, que resulta en una alerta limitada con respecto al ambiente educativo que se debe a problemas crónicos o agudos de salud como asma, trastorno por déficit de atención o trastorno por déficit de atención con hiperactividad, diabetes, epilepsia, afección cardíaca, hemofilia, envenenamiento con plomo, leucemia, nefritis, fiebre reumática, anemia drepanocítica y síndrome de Tourette, y afecta adversamente el rendimiento académico del niño.
Discapacidad específica del aprendizaje	El niño presenta un trastorno en uno o más de los procesos psicológicos básicos involucrados en la comprensión o uso del lenguaje hablado o escrito, que pueden haberse manifestado en la habilidad imperfecta para escuchar, pensar, hablar, leer, escribir, deletrear o hacer cálculos matemáticos, incluyendo condiciones tales como discapacidades perceptuales, lesión cerebral, disfunción cerebral mínima, dislexia y afasia del desarrollo. Los procesos psicológicos básicos son la atención, el procesamiento visual, el procesamiento auditivo, las habilidades sensoriomotoras, el procesamiento fonológico y las capacidades cognitivas como asociación, conceptualización y expresión. Las discapacidades específicas del aprendizaje no incluyen problemas de aprendizaje que son principalmente el resultado de discapacidades visuales, auditivas o motoras, de la discapacidad intelectual, del trastorno emocional o de las desventajas ambientales, culturales o económicas.
Impedimento del habla o lenguaje	El niño presenta un trastorno de la comunicación, como tartamudeo, articulación deficiente, un trastorno del lenguaje receptivo o expresivo, o un impedimento de la voz que afecta adversamente el rendimiento académico del niño.
Lesión cerebral traumática	El niño tiene una lesión adquirida en el cerebro, causada por una fuerza física externa, que resulta en una discapacidad funcional total o parcial o

	impedimento sicosocial, o ambos, que afectan adversamente el rendimiento académico del niño. La lesión cerebral traumática cuenta cuando hay heridas abiertas o cerradas que resultan en impedimentos en una o más áreas, tales como cognición, lenguaje, memoria, atención, razonamiento, pensamiento abstracto, juicio, resolución de problemas y habilidades motoras, perceptivas y sensoriales, comportamiento sicosocial, funciones físicas, procesamiento de información y del habla. El término no se aplica a las lesiones cerebrales que son congénitas o degenerativas o inducidas por trauma al nacer.
Discapacidad visual	La discapacidad visual del niño, incluyendo ceguera, es un impedimento en la visión que, incluso con corrección, afecta adversamente el rendimiento académico del niño. El término se refiere tanto a la visión parcial como a la ceguera.

Al padre se le notificará la hora y el lugar de la reunión del IEP, que debe ser un acuerdo mutuo en cuanto a la hora. Se les pedirá a los padres que den su consentimiento para la hora y fecha de la reunión del IEP. Los padres pueden grabar en audio la reunión del IEP, pero deben notificar por escrito al distrito al menos 24 horas antes de la reunión programada.

El organismo local de educación es responsable de asegurar que los padres o tutores entiendan sus derechos y garantías procesales. Las personas que no hablan inglés o son sordas pueden solicitar un intérprete. Por favor, notifique al distrito con antelación para solicitar un intérprete.

Si su hijo reúne los requisitos para Educación Especial, el IEP debe incluir:

- 1) Una lista de los miembros del comité del IEP.
- 2) Una descripción de las fortalezas de su hijo en cada área registrada y los resultados de las evaluaciones más recientes.
- 3) Una descripción de cómo la discapacidad de su hijo afecta la participación y progreso en el currículo general; o si su hijo es un niño en edad preescolar, cómo la discapacidad afecta el desenvolvimiento en actividades apropiadas.
- 4) Una razón para la ubicación, si es otra diferente a la que la escuela regularmente designa para la asistencia.
- 5) Una declaración que indique hasta qué punto puede participar el niño en una clase de educación general y las actividades extracurriculares. Tiene que haber una explicación si el estudiante no participa en actividades de educación general.
- 6) Una descripción de las inquietudes relacionadas con el progreso educativo de su hijo.
- 7) Una descripción de los objetivos anuales medibles. Deben estar relacionados con: (a) satisfacer las necesidades relacionadas con la discapacidad de su hijo; (b) permitir que su hijo haga parte y progreso dentro del currículo de educación general; (c) cómo se están cumpliendo cada una de las necesidades educativas de su hijo.
- 8) Una descripción de la educación especial, servicios relacionados y ayudas suplementarias que se ofrecerán.
- 9) Una descripción de cómo se le informará regularmente el progreso de su hijo, al menos con la misma frecuencia que los padres de los estudiantes de educación general que no tienen discapacidades, incluyendo hasta qué punto es suficiente el progreso del niño para permitirle alcanzar sus objetivos para el próximo IEP anual.

- 10) Las modificaciones del programa o ayudas del personal escolar que se le ofrecerán a su hijo para:
(a) avanzar hacia los objetivos anuales; (b) participar y progresar en el currículo general y en actividades extracurriculares; y (c) educarse y participar con los compañeros con y sin discapacidades.
- 11) Una descripción de la fecha proyectada para iniciar los servicios junto con la frecuencia, la ubicación y la duración.
- 12) Una descripción relacionada con la participación de su hijo en las evaluaciones estandarizadas en todo el distrito, incluyendo adaptaciones o modificaciones, si las hubiere.
- 13) Una descripción relacionada con el comportamiento de su hijo y si le impide o no aprender tanto a él/ella como a los demás. Si ese es el caso, entonces los objetivos de comportamiento o el plan de intervención para el comportamiento deben abordar los problemas de comportamiento identificados.
- 14) Una descripción que aborde las necesidades de transición de su hijo, comenzando a los 16 años, y centrándose en los programas de estudio, las responsabilidades y vínculos interinstitucionales y los objetivos de preparación superior.
- 15) Para los niños con ceguera o discapacidad visual, una descripción con respecto a la instrucción y el uso del braille. Si no se suministra, se requiere una justificación.
- 16) Una descripción de que se han tenido en cuenta las necesidades de comunicación de su hijo. Si su hijo es sordo o tiene dificultades auditivas, el IEP debe incluir las oportunidades de comunicación con sus compañeros y con el personal profesional en el modo de comunicación de su hijo.
- 17) Una descripción relacionada con la necesidad de dispositivos o servicios tecnológicos asistenciales para su hijo.

Al término de la reunión del IEP, a todos los participantes se les solicitará que firmen el IEP. Nunca firme un formulario en blanco. No dude en pedirle al profesional presente que le repita o le explique en palabras más claras. Si está satisfecho con el IEP y da su consentimiento por escrito, la ubicación en el programa de educación especial apropiado y todos los servicios relacionados deben ocurrir inmediatamente después de que el IEP se firme. El padre debe firmar dos veces. Una firma indica la presencia y participación en la reunión del IEP. Esta firma es necesaria. La segunda firma indica el consentimiento o desacuerdo con todo o parte del IEP. Puede indicar qué partes del IEP pueden implementarse si no está de acuerdo con todo el IEP. También puede estar en desacuerdo con todo el IEP. En este caso, debe marcar la casilla que dice que no está de acuerdo con los contenidos del IEP.

En el caso de que elija negarse a dar su consentimiento a la totalidad o parte del IEP, no habrá ningún cambio en el programa actual o existente para su hijo. Puede solicitar que la parte del IEP con la que no está de acuerdo sea examinada de nuevo y se puede programar otra reunión para discutir y resolver cualquier problema. Si es necesario, puede utilizar uno de los modelos alternativos de resolución de conflictos previstos por la oficina del SELPA o puede solicitar una audiencia de debido proceso.

El IEP se revisa anualmente o con más frecuencia si el padre o el personal de la escuela lo solicita. **No se puede hacer ningún cambio en el IEP sin el consentimiento escrito del padre.** Se lleva a cabo una reevaluación completa cada tres años (evaluación trienal) para determinar la elegibilidad continua para educación especial o posibles cambios de programa y necesidades. Esta evaluación puede realizarse antes a petición del padre o tutor o distrito escolar.

Ubicación

Cuando se ha determinado que se cumplen todos los requisitos para educación especial, el equipo del IEP debe entonces determinar si el estudiante requiere educación especial o servicios relacionados. Si el equipo del IEP determina que las necesidades del estudiante se pueden satisfacer más apropiadamente con educación especial o servicios relacionados, se debe considerar el ambiente menos restrictivo que esté más cerca de su casa. El SELPA I ofrece una serie completa de opciones de programas para educación especial y servicios relacionados para estudiantes de 0 a 21 años. La asignación de clases especiales diurnas, escuelas especiales o cualquier otro cambio en las configuraciones de los salones de educación general, solo deben hacerse cuando la naturaleza y la gravedad de la discapacidad no dejen lograr satisfactoriamente la educación en las clases generales, aunque incluyan ayudas adicionales y servicios. Recuerde que, en virtud de la ley, cada niño tiene derecho a la ubicación en el ambiente menos restrictivo, y que es la ubicación que le da al estudiante más contacto con sus compañeros sin discapacidades. Por otra parte, a medida que el estudiante logre los objetivos y tenga éxito en la ubicación presente, se debe considerar un ambiente menos restrictivo.

Cada distrito escolar debe ofrecer una serie de servicios que incluya:

Expediente escolar

Todos los expedientes de los estudiantes son confidenciales. Los padres o tutores (o el estudiante si es mayor de 18 años) pueden revisarlo. Para ello, se debe hacer una solicitud por escrito al Departamento de Educación Especial del distrito y se fijará una hora para revisar el expediente. El padre también puede establecer una hora para una conferencia con un representante calificado de la escuela que explique la información (resultados de las pruebas) relacionada con el niño.

El expediente solo se enviará a otros organismos o personas ajenas al distrito escolar con la solicitud y permiso por escrito del padre. Los estudiantes mayores de edad deben hacer una solicitud para que se les envíe el expediente.

Los empleados del distrito escolar que tengan un interés educativo legítimo en la información relacionada con el estudiante, pueden revisar el expediente si dicha información ayuda al personal de la escuela a entender mejor al estudiante y quieren ayudar a planificar a favor de sus necesidades. Se guardará una

lista de las personas que han visto los expedientes confidenciales. Los padres tienen el derecho a ser informados cuando la información confidencial ya no sea necesaria y deba ser destruida.

Si los padres creen que hay información inexacta, engañosa o viola la privacidad de su hijo, tienen derecho a solicitar que se corrija el expediente. Cada distrito tiene una política relacionada con dicha solicitud y la forma en que se manejará.

Llevar un registro

Llevar un registro del historial médico, de desarrollo y escolar de su hijo es una necesidad. Los padres a menudo tienen que entregar un historial de desarrollo del niño o información relacionada con su discapacidad. A medida que pasa cada año, estos historiales crecen y, a veces, se hacen más complejos. Guardar estos registros en una libreta o archivo organizado será más práctico y útil y, como padre, le será de gran ayuda esta libreta o archivo cuando tenga que contactar con personas de la escuela, médicos y organismos.

Su libreta o archivo se puede organizar de esta manera:

- **Historial médico**
Esta sección debe incluir el historial de desarrollo, comenzando con la información del embarazo y el nacimiento. Incluya los nombres y direcciones de los doctores o clínicas que haya consultado. Se deben incluir todos los informes médicos (pediatra, alergólogo, etc.), informes de terapia (lenguaje, terapia física, etc.) y los informes de los organismos (centro regional, salud mental, etc.).
- **Escuela**
Esta sección debe incluir copias del IEP, informes de evaluación (académica, del lenguaje, psicológica, física, profesional), ejemplos periódicos de trabajo escolar (fechados) y calificaciones. También hay que llevar un registro de las cartas y llamadas telefónicas que ha hecho en relación con la educación especial y las cartas que ha recibido por parte del personal de la escuela.
- **Historial personal/social**
Incluya un registro de los intereses y actividades del niño, organización, campamentos, premios, participación social y algunas fotografías.
- **Información vigente**
Incluya una copia de las reglas y regulaciones de la escuela, el calendario escolar, una copia de los Derechos y Deberes de los Padres en Educación Especial e información sobre los recursos de la comunidad.

Derechos y deberes de los padres

La ley IDEA ofrece ciertas protecciones a las personas con discapacidades y sus padres. Estas protecciones son derechos relacionados con el proceso de evaluación y el desarrollo del IEP. Además, puede apelar una decisión si no está de acuerdo con el distrito escolar o puede presentar una queja si considera que los procedimientos no se han seguido de forma apropiada.

“**Debido proceso**” ahora es parte de nuestro vocabulario cotidiano. Es una manera legal de decir que ciertos principios y prácticas existen y deben ser respetados para asegurar que cada niño sea tratado de una manera que garantice su derecho a la igualdad de oportunidades educativas. El debido proceso asegura que haya procedimientos y plazos específicos que se deben seguir cuando se realizan (o proponen) cambios importantes en el programa educativo del niño. El debido proceso es garantizado

mediante la Constitución de los Estados Unidos. Está allí como una garantía para que cada individuo tenga los medios para proteger y hacer valer sus propios derechos.

Los padres tienen derecho a ser informados de todas las garantías procesales y los derechos de apelación en un lenguaje que el público en general comprenda fácilmente y en el idioma principal de los padres. La notificación debe incluir:

- Una descripción de la acción que la escuela propone;
- Una explicación de por qué la escuela propone esa acción;
- Una descripción de las opciones que la escuela consideró, pero no recomendó;
- Las razones por las cuales se rechazaron esas opciones;
- Una descripción de cada procedimiento de evaluación, prueba, registro o informe utilizado como base para la acción.

Si surge un problema:

1. Trate de que se resuelva en la escuela. Póngase en contacto con el maestro de su hijo y hable de los problemas. Otros miembros del personal escolar que estén al tanto de las necesidades de su hijo, como el director, la enfermera, el terapeuta de lenguaje o el psicólogo, pueden ser de ayuda.
2. Si es necesario, puede ponerse en contacto con el director de Educación Especial de su distrito para obtener más ayuda.
3. Si la situación no se resuelve de manera satisfactoria y el problema tiene que ver con la ubicación del programa de su hijo, educación especial o servicios relacionados, solicite una reunión para revisar el IEP.
4. Póngase en contacto con el SELPA al (408) 453-6566 para obtener más ayuda.
5. Busque a un defensor que lo acompañe en el IEP.
6. Si no puede llegar a un acuerdo o tiene un conflicto con el distrito escolar que no se puede resolver, puede solicitar una audiencia de debido proceso.

Tiene derecho a solicitar una audiencia imparcial de debido proceso con respecto a la identificación, evaluación y ubicación educativa de su hijo o las disposiciones de la FAPE. La solicitud de una audiencia de debido proceso se debe presentar dentro de los dos años a partir de la fecha en que supo o debería haber sabido de la presunta acción que forma la base de la queja de debido proceso. Si solicita una audiencia de debido proceso, el último IEP firmado seguirá vigente. Usted tendrá la opción de ir a mediación. Para solicitarla debe escribir a:

Oficina de Audiencias Administrativas
Dirigido a: División de Educación Especial
2349 Gateway Oaks Dr., Suite 200
Sacramento, CA 95833-4231
Teléfono: (916) 263-0880
Fax: (916) 263-0890

7. Puede presentar una queja de cumplimiento estatal cuando considere que un distrito escolar ha violado las leyes federales o estatales de educación especial. Su queja por escrito debe especificar al menos una supuesta violación de las leyes federales y estatales de educación especial. La violación debe haber ocurrido no más de un año antes de la fecha en que la queja fue recibida por el Departamento de Educación de California (CDE). Al presentar una queja, debe enviar una copia de la queja al distrito escolar a la vez que presenta una queja de cumplimiento estatal al CDE. Puede presentar una queja escribiendo a la siguiente dirección:

Departamento de Educación de California
División de Educación Especial
Servicio de Garantías Procesales y Remisión
1430 N Street, Suite 2401
Sacramento, CA 95814

Teléfono: (800) 926-0648

Fax: (916) 327-3704

Otros contactos de asistencia para la resolución de problemas:

Parents Helping Parents (Padres que ayudan a otros padres)..... (408) 727-5775

Oficina para los Derechos Civiles, Departamento de Educación de EE. UU., San Francisco (800) 368-1019

Garantías Procesales y Aseguramiento de la Calidad (800) 926-0648

Protection and Advocacy, Inc. (al servicio de personas con discapacidades mentales y de desarrollo) (800) 776-5746

Area Developmental Disabilities Board VII (defensa para niños y adultos con discapacidades de desarrollo)
..... (408) 246-4355**TRANSICIÓN**

En lo posible, los estudiantes con discapacidad deben tener continuidad en cuanto a la edad y etapa de desarrollo de sus compañeros, es decir, que sean equivalentes a los de los estudiantes sin discapacidad.

Los niños con necesidades especiales tienen derecho a un plan que facilite la transición sin problemas de los programas de educación especial en cinco niveles: jardín a preescolar, preescolar a primaria, primaria/media a secundaria y secundaria al mundo laboral o educación superior.

Plan de Transición Individual (ITP)

La transición se refiere al cambio de la escuela al mundo adulto del trabajo y la vida comunitaria. Se define como un proceso orientado a los resultados que implica un conjunto coordinado de actividades que promuevan este cambio. El objetivo es preparar a los estudiantes con discapacidad para el empleo y la vida independiente. Lo ideal es que la transición represente un equilibrio de la enseñanza de habilidades de la vida diaria, habilidades personales y sociales y habilidades profesionales. Se sabe que la planificación cuidadosa mejora las tasas de empleo de los estudiantes con discapacidad.

Según la ley IDEA, cada estudiante que reúna los requisitos requiere un Plan de Transición Individual (ITP) implementado a la edad de 16 años. El ITP se enfoca en mejorar el rendimiento académico y funcional para facilitar el cambio de la escuela a actividades posteriores (educación superior, educación profesional, empleo integrado, educación adulta continua, servicios para adultos, vida independiente o participación comunitaria). El ITP se basa en las fortalezas, preferencias e intereses del estudiante y tiene un objetivo en las siguientes áreas: educación/capacitación, empleo y, si es apropiado, vida independiente.

Este plan es desarrollado por un equipo que incluye al estudiante, los padres, el personal escolar (si es apropiado y si los padres solicitan su presencia; las escuelas pueden hacer una invitación con la autorización de los padres), el coordinador de servicios del Centro Regional, el Departamento de Rehabilitación, el especialista profesional y cualquiera que pueda contribuir al proceso. Este proceso de planificación debe comenzar por identificar los objetivos posteriores del estudiante. Los estudiantes y las familias deben ser apoyadas para que piensen en sus objetivos a largo plazo. Luego el comité del ITP pasa a desarrollar una descripción de los servicios de transición necesarios en las áreas de instrucción, formación profesional, empleo integrado, vida independiente y participación comunitaria. Se debe completar una evaluación profesional y funcional de ser necesario.

El Departamento de Educación de California ha identificado cinco aspectos básicos para la transición. Estos son:

- Planificación enfocada en el estudiante y basada en sus intereses y preferencias;
- Actividades para el desarrollo de las competencias académicas, sociales y de empleabilidad del estudiante;
- Colaboración interinstitucional que involucre a todos los interesados;
- Participación de la familia que reconozca a los padres como iguales en el comité del IEP; y
- Estructuras de programas que incluyan una serie de opciones que apoyen conexiones significativas en el lugar de trabajo y la comunidad.

¡Recuerde que la transición es un plan, no un programa! El plan de transición de su hijo debe mostrar que está orientado a los resultados; enfocado en satisfacer las necesidades, intereses y preferencias del estudiante; identificar la instrucción y los servicios necesarios para lograr los objetivos del estudiante y debe describir claramente los vínculos tras la salida del sistema escolar para asegurar que se implementen los apoyos posteriores.

Cuando los estudiantes con discapacidad cumplan 18 años, es decir, que sean mayores de edad, los derechos legales con respecto a los servicios de educación especial pasan de los padres al estudiante. A los padres y los estudiantes se les notifica un año antes que cuando el estudiante cumpla los 18 años, se hará la transferencia de los derechos educativos. Si el padre o tutor cree que su hijo o hija no es capaz de tomar decisiones de vida educativas o independientes sensatas, tiene algunas opciones: custodia, custodia limitada, planificación patrimonial y fondos fiduciarios.

En el SELPA, muchas veces los estudiantes con discapacidad moderada/severa asisten al Programa para la Preparación Superior administrado por la Oficina de Educación del Condado de Santa Clara o los programas para la preparación superior ofrecido por Mountain View Los Altos o Palo Alto después de la secundaria y pueden permanecer en ese programa hasta los 22 años. Luego, se les otorga un certificado de finalización.

Aquí puede obtener más información sobre la planificación de la transición:

- Departamento de Educación Especial en la oficina de su distrito escolar.
- Coordinador de servicios del Centro Regional de San Andreas (408) 374-9960
- Departamento de Rehabilitación (800) 952-5544
- Parents Helping Parents (Padres que ayudan a otros padres) (408) 727-5775

Otros recursos:

- Transición a la vida adulta: una guía de información y recursos
<http://www.sacramentoasis.com/docs/3-01-09/transition-final-08.pdf>
- Transition Coalition
<http://transitioncoalition.org/>

INTERVENCIÓN PARA EL COMPORTAMIENTO POSITIVO

La gran mayoría de los problemas de comportamiento puede prevenirse con la implementación de técnicas apropiadas en el manejo de clases. Para los estudiantes individuales que desarrollan patrones leves o moderados de comportamiento y no responden a las estrategias típicas para el manejo de clases, se indican objetivos de comportamiento o planes informales de comportamiento. Los estudiantes que presentan formas de conducta graves pueden requerir una intervención más formal. Tanto la intervención informal como formal para el comportamiento se debe incluir en el IEP para los estudiantes cuyo comportamiento impida su aprendizaje o el de los demás.

En caso de que un estudiante cuyo comportamiento impida su aprendizaje o el de los demás, se desarrollarán intervenciones para el comportamiento positivo, estrategias y ayudas para tratar el comportamiento, incluyendo, cuando sea apropiado, el desarrollo de un **Plan de Intervención para el Comportamiento (BIP)**. Un plan de intervención para el comportamiento deberá ser parte del programa de educación individualizada del estudiante y especificar los cambios ambientales y de instrucción y otras técnicas y estrategias que incluyan intervenciones para el comportamiento positivo, estrategias y ayudas. Si un BIP no es eficaz, se puede revisar y modificar hasta que se logre con éxito.

Una Evaluación Funcional del Comportamiento (FBA) se entiende generalmente como una observación sistemática de un estudiante para determinar los antecedentes y las consecuencias de un comportamiento. Una FBA no es necesaria antes del desarrollo e implementación de un plan informal de comportamiento.

Una FBA se debe llevar a cabo cuando las autoridades escolares busquen cambiar la ubicación de un estudiante con discapacidad debido a una violación del código de conducta del estudiante y el comité del IEP determina que la conducta fue una manifestación de la discapacidad del estudiante y el LEA no ha llevado a cabo una FBA antes de dicha determinación antes del comportamiento que resultó en el cambio de ubicación (es decir, la posible expulsión o suspensiones por más de 10 días en un año escolar).

Una FBA debe llevarse a cabo, como es debido, en los casos de expulsiones disciplinarias que impliquen un cambio de ubicación en la que el comité del IEP determina que la conducta no **fue** una manifestación de la discapacidad del estudiante.

Una FBA debe considerarse o realizarse cuando se necesiten datos adicionales para desarrollar un BIP o el comité del IEP determine que sería apropiado para el estudiante. Se requiere el consentimiento de los padres antes de realizar una FBA.

Los procedimientos restrictivos deben utilizarse solo en caso de una emergencia de comportamiento, para controlar los comportamientos impredecibles y espontáneos que suponen un peligro claro y presente de daño físico grave a sí mismo, a los demás o a la propiedad y no se puede prevenir de inmediato mediante una respuesta menos restrictiva que la aplicación temporal de una técnica que controle el comportamiento.

No se debe emplear ninguna intervención de emergencia por más tiempo de lo necesario para controlar el comportamiento ni excederse en la fuerza, que debe ser razonable y necesaria según las circunstancias.

PREGUNTAS FRECUENTES (FAQ)

¿Qué es el SELPA?

En 1977, se exigió a todos los distritos escolares y oficinas escolares del condado en California que formaran regiones geográficas de tamaño y alcance suficientes para cubrir todas las necesidades de servicios de educación especial para los niños que residen dentro de los límites de la región. Cada región fue conocida como un Área del Plan Local de Educación Especial, SELPA.

Los SELPA están dedicados a la creencia de que todos los estudiantes pueden aprender y que a los estudiantes con necesidades especiales se les debe garantizar igualdad de oportunidades para convertirse en miembros contribuyentes de la sociedad.

Información de contacto de la oficina del SELPA del noroeste del condado de Santa Clara:
1290 Ridder Park Dr.
Santa Clara, CA 95131
Teléfono: (408) 453-6566
Fax: (408) 453-4337
Web: <http://selpa.sccoe.org>

¿Qué es un CAC SELPA I?

El SELPA I está compuesto por cuatro distritos escolares: Unificado de Palo Alto, Mountain View Whisman, Los Altos y Mountain View/Los Altos.

CAC significa Comité Asesor Comunitario. Está conformado por padres de niños con discapacidades, así como otros miembros de la comunidad. El CAC asesora a los distritos del SELPA I, desde la perspectiva de los padres y de la comunidad, sobre los programas de educación y prioridades que deben abordarse. El CAC también ayuda a proporcionar oportunidades de educación para padres y material informativo público.

Para obtener más información y una lista de los próximos eventos, visite: www.selpa1cac.org o llame a la línea de apoyo 650-964-3689.

Si creo que mi hijo tiene un problema que afecta su experiencia de aprendizaje, ¿qué debo hacer?

En primer lugar, discutir sus preocupaciones con el maestro de su hijo. Si su hijo tiene un problema que le impide desempeñarse en un programa escolar general, sin ayuda especial, el maestro de su hijo hace una remisión al Comité de Evaluación Pedagógica (SST). También puede enviar una solicitud por escrito para una evaluación de su escuela local o Departamento de Educación Especial del distrito (véase la página 5 para más detalles).

¿Qué es un Comité de Evaluación Pedagógica (SST)?

El SST es una intervención para ayudar a que su hijo tenga éxito en la escuela. El SST está compuesto por el/los padre/s, maestros y otro personal escolar de la escuela. Este comité revisa las fortalezas y necesidades de aprendizaje del estudiante. El SST luego planea los pasos a seguir para ayudar a que el estudiante tenga éxito en el programa de educación general. Algunos niños nunca necesitan ir más allá de este paso.

¿El tener una "etiqueta" perjudica a mi hijo?

Categorizar a su hijo cuando está teniendo dificultades en la escuela y su aprendizaje se está viendo afectado, es una decisión difícil. Es una decisión única para cada familia. Sin embargo, para muchos estudiantes, la identificación temprana de problemas de aprendizaje puede permitir un tratamiento rápido y prometer éxito educativo a largo plazo en lugar de estigma. Categorizarlo puede permitir que su hijo reciba la ayuda que

necesita para tener éxito. Todos los expedientes de los estudiantes son confidenciales.

¿Puedo observar los programas de educación especial que están disponibles en el distrito?

Las observaciones se pueden dar de acuerdo con las políticas de su distrito escolar. Póngase en contacto con el director de educación especial de su distrito escolar local para obtener información sobre la programación de una observación conjunta.

¿Puedo ver los registros escolares de mi hijo?

Sí, usted tiene derecho a ver todos los registros escolares de su hijo. Haga su solicitud por escrito al Departamento de Educación Especial de su distrito.

¿Qué es una evaluación?

Una evaluación en educación especial es el proceso utilizado para determinar los puntos fuertes específicos de aprendizaje de un niño y las necesidades en todas las posibles áreas de discapacidad. Se puede utilizar para determinar si un niño reúne los requisitos para acceder a los servicios de educación especial. Esto implica la recopilación de registros, la observación por parte del personal, los informes de los padres y de los maestros. En este contexto, los informes son formatos que describen los comportamientos, fortalezas y debilidades del estudiante. Las pruebas educativas estandarizadas específicas se pueden usar para decidir si un estudiante está dentro del umbral para recibir educación especial.

¿Puedo obtener una evaluación independiente de mi hijo y puede el distrito escolar tener en cuenta esa evaluación en la planificación educativa?

Los padres pueden hacer una evaluación independiente por su propia cuenta, en cualquier momento, y los resultados pueden ser considerados por la escuela para apoyar la necesidad de un servicio educativo apropiado. Bajo ciertas condiciones, el distrito escolar puede pagar por una evaluación independiente. Por favor, lea los derechos de los padres y las garantías procesales para una mejor explicación.

Un diagnóstico dado por un profesional médico no significa que se requiere un IEP. Incluso con un diagnóstico médico, el estudiante debe reunir los requisitos previstos en la ley (IDEA). Esto lo determina el distrito escolar, pero se puede apelar.

Educación Especial, el IEP y el Plan 504

Si mi hijo reúne los requisitos para educación especial, ¿quién decide qué servicios recibirá mi hijo y en qué programa estará?

Los servicios y programas correspondientes se basarán en las necesidades del niño. Estas necesidades son determinadas por el personal del distrito con pruebas y observaciones de todas las áreas de la posible discapacidad. El comité del Programa de Educación Individualizado (IEP) hace la planificación del programa y los servicios de su hijo. El padre es un miembro importante de este comité.

¿Qué es un Programa de Educación Individualizado (IEP)?

El IEP es un documento escrito desarrollado para cada estudiante que reúne los requisitos para educación especial. Estudiantes que reúnan los requisitos y encajen en una de las trece categorías especificadas por la ley (véase la página 7).

Un IEP se basa en las necesidades educativas del estudiante según lo especificado por el comité del IEP (profesionales y padres). Encuentre ejemplos de IEP en www.sccoe.org/depts/selpa/Pages/SIRAS.aspx.

El IEP está diseñado para que el estudiante avance en su educación de la manera que mejor se adapte a sus necesidades.

Un IEP puede ser bastante simple o muy largo y en profundidad, dependiendo de las necesidades del estudiante. Incluye una lista de los servicios que el estudiante recibirá y dónde y con qué frecuencia los recibirá. También incluye una lista de objetivos educativos medibles para el estudiante para lograr en el próximo año.

Los IEP son obligatorios por ley debido a la ley IDEA (más información sobre la ley IDEA en la página 1).

Si mi hijo no reúne los requisitos para los servicios de educación especial y un IEP, ¿puede la escuela ayudar a mi hijo de alguna manera?

Si su hijo no califica para un IEP en una de las categorías enumeradas en la página 7, hay otras maneras en las que su hijo puede recibir ayuda. Se puede hacer adaptaciones o cambios en el ambiente de educación regular para los estudiantes. En algunos casos, un estudiante puede calificar para un plan de adaptación 504 que es desarrollado por los padres y el personal escolar.

Las adaptaciones son los cambios en las estrategias de enseñanza, expectativas, preparación de pruebas, respuestas de los estudiantes y ambiente, que le permiten al estudiante con discapacidad participar en clase, lo cual NO altera ni reduce la calidad.

Las modificaciones son los cambios en las estrategias de enseñanza, expectativas, preparación de pruebas, respuestas de los estudiantes y ambiente, que le permiten al estudiante con discapacidad participar en clase, lo cual SÍ altera o reduce la calidad.

Una intervención es un programa o conjunto de medidas para ayudar a un niño a mejorar en un área de necesidad específica. Una intervención tiene una duración de cierto número de semanas o meses y se revisa a intervalos establecidos para determinar la eficacia. Las intervenciones pueden ser para las necesidades académicas, de comportamiento o sociales.

¿Qué es un Plan 504?

Un plan 504 permite a los estudiantes con discapacidad acceder a clases de educación general. Esto es para los estudiantes que tienen una discapacidad que afecte significativamente a una actividad cotidiana importante. Esto puede cubrir una amplia serie de temas, desde una alergia a los alimentos, una lesión física o TDAH. Por ejemplo, tiempo adicional para realizar pruebas o tareas, especificar la ubicación en la que debe sentarse un niño en el salón de clase o cambios en un salón de clase para permitir el fácil acceso físico para el estudiante.

El plan 504 existe debido a la ley federal de derechos civiles. La sección 504 se deriva de la Ley Federal de Rehabilitación de 1973 y prohíbe la discriminación contra cualquier persona con discapacidad. Esta es una parte de los derechos civiles. Los planes de adaptación de la sección 504 no se consideran de educación especial. Más información sobre el 504 en www2.ed.gov/about/offices/list/ocr/504faq.html o www.wrightslaw.com/info/sec504.index.htm.

¿Cuál es la diferencia entre un IEP y un Plan 504?

Un IEP se rige por la ley de educación especial y consiste en servicios, modificaciones o adaptaciones. Debe ser un documento escrito, firmado por todos los involucrados en el comité del IEP. El Departamento de Educación Especial del distrito escolar estará involucrado con la creación e implementación de un IEP.

Un plan 504 implica la ley de discapacidad y adaptaciones. El personal de la escuela del estudiante es el que crea y gestiona un 504.

¿Cuáles son los servicios relacionados?

Los servicios relacionados se ofrecen como parte de un plan del IEP. Pueden incluir, entre otras, terapia de lenguaje, terapia ocupacional, orientación, asesoramiento y formación familiar, servicios de la visión, la audición y audiológicos, tecnología asistencial y transporte.

¿Qué debo hacer si no estoy de acuerdo con todo el IEP?

Puede elegir estar de acuerdo con todo o parte de un IEP. Si está de acuerdo con una parte del IEP, debe indicar claramente las secciones que desee que se implementen. Esto, por lo general, consiste en firmar un acuerdo parcial con el IEP junto con notas que muestren cuáles son los servicios acordados. También puede optar por no firmar el IEP. Sin embargo, en ese caso, no se le brindará ningún servicio a su hijo. Se le seguirán prestando los servicios que se hayan acordado previamente en otro IEP. Debe anotar sus inquietudes. Puede solicitar, por escrito, otra reunión del IEP para estudiar más a fondo sus inquietudes. El distrito también puede solicitar otra reunión del IEP. Las inquietudes que no se puedan resolver pueden convertirse en la base para una solución alternativa de conflictos, mediación o debido proceso.

Si tengo un problema con el IEP o los servicios de mi hijo, ¿qué debo hacer?

En primer lugar, hable del problema con el maestro de su hijo y con cualquier otro personal de la escuela que esté familiarizado con las necesidades especiales de su hijo y que tenga la capacidad de ayudar a resolver su problema. Puede solicitar que el comité del IEP se reúna para revisar o desarrollar un nuevo IEP.

Si no puede llegar a un acuerdo, puede solicitar una resolución alternativa de conflictos o mediación (www.wrightslaw.com/advoc/articles/mediation_faq.html) o audiencias de debido proceso (www.wrightslaw.com/info/dp.index.htm).

Intervención temprana, transporte y otras inquietudes

¿Hay programas de educación especial para bebés y niños en edad preescolar disponibles?

Sí. Los niños de 0 a 36 meses con discapacidades diagnosticadas, o en riesgo de discapacidad, son atendidos por la Oficina de Educación del Condado de Santa Clara, Departamento de Educación Especial. Estos niños están cubiertos por un Plan Individualizado de Servicios para la Familia (IFSP). Los niños preescolares de 3-5 años también pueden recibir los servicios. Puede obtener más información sobre los programas para bebés y niños en edad preescolar, llamando al (408) 453-6877.

Otro recurso para bebés y niños en edad preescolar es el Centro Regional de San Andreas (SARC), www.sanandreasregional.org. El Centro Regional está al servicio de las personas con discapacidad de desarrollo. Su programa Inicio Temprano de 0-3 años y el Centro de Recursos para la Familia pueden ayudar si su hijo necesita tecnología asistencial, servicios de audición, terapia familiar, terapia ocupacional o física, terapia del comportamiento, servicios de habla y lenguaje, servicios de visión o transporte.

¿Cuándo ofrecen el servicio de transporte?

El transporte es un "servicio relacionado" (véase más arriba). Cuando sea necesario, el comité del IEP tomará la decisión. El servicio se presta según el caso. El comité del IEP considerará factores como las necesidades del estudiante, la edad, la naturaleza de la discapacidad, el estado de la ruta que hay que recorrer hasta la parada de autobús, la disponibilidad de asistencia pública cuando el estudiante camina por esa ruta y la capacidad del estudiante para acceder de forma segura al transporte hacia y desde la escuela como los otros estudiantes en un transporte de acceso del distrito.

¿Puede participar mi hijo en un programa de Año Escolar Extendido (ESY)?

ESY es una extensión del año escolar anterior y ocurre durante o en parte de los meses de verano. Un comité del IEP también considerará la necesidad de los servicios de ESY según el caso. Es necesario

determinar si se requiere un ESY para los estándares de la FAPE (Educación Pública Gratuita y de Calidad). Los servicios de ESY se prestan a los estudiantes que tienen una condición de discapacidad que es probable que continúe indefinidamente o por un período prolongado, y la interrupción de la programación educativa del estudiante pueda causar problemas significativos con su educación continua. Generalmente, el año extendido está disponible para aquellos estudiantes con necesidades intensivas que requieren una continuación de los servicios para prevenir una regresión de las habilidades.

¿Por cuánto tiempo recibirá mi hijo los servicios de educación especial?

Los servicios se ofrecen a estudiantes entre 0 y 22 años que reúnan los requisitos, siempre y cuando el comité del IEP, incluyendo los padres, estén de acuerdo en que se necesitan servicios de educación especial o hasta que el estudiante reciba un diploma de escuela secundaria regular. Esto se basará en la evaluación continua de las necesidades de elegibilidad de su hijo.

¿Cómo se verá afectado el IEP de mi hijo si cambiamos de distrito escolar?

El IEP de su hijo seguirá siendo válido y él o ella será ubicado en un programa comparable durante un período de 30 días si debe mudarse. Durante ese tiempo, se debe llevar a cabo una revisión del IEP en el nuevo distrito escolar.

¿Puedo ser voluntario en la escuela de mi hijo?

Se recomienda considerablemente la participación de los padres. Puede participar de muchas maneras. Hable con el maestro o el administrador de su hijo de las oportunidades de voluntariado en la escuela.

¿Por qué es tan complicado?

Enterarse de que su hijo necesita servicios de adaptación o educación especial puede ser abrumador. Además, conseguir la ayuda adecuada para su hijo a veces puede ser un proceso estresante. El proceso implica una gran cantidad de leyes federales y estatales complejas que cambian constantemente. También implica un cambio en la forma de interactuar con la educación de su hijo.

Pida ayuda a su escuela, distrito y a los grupos de padres como el SELPA-CAC, el subcomité del CAC de Palo Alto o el Comité de Retos del Aprendizaje. Únase a un grupo de apoyo o hable con un consejero si se siente abrumado. Todos estamos trabajando para que los estudiantes con dificultades de aprendizaje —físicas, cognitivas o de comportamiento— reciban una buena educación y un plan para el éxito.

RECURSOS

A continuación, aparecen los recursos que ofrecen servicios, apoyo o beneficios en efectivo a las familias que tengan niños con discapacidad. Se dividen en secciones para facilitar la consulta.

RECURSOS LOCALES DEL GOBIERNO:

Servicios Infantiles de California (CCS)(408) 793-6200

Brinda atención médica especializada, terapia, tratamiento y equipo para las familias que reúnen los requisitos de residencia, condición médica y situación financiera.

www.dhcs.ca.gov/services/ccs

Departamento de Educación de California, Garantías Procesales(800) 926-0648

Resuelven dudas relacionadas con las leyes y regulaciones de Educación Especial.

www.cde.ca.gov/sp/se/qa/pseng.asp

Centro Regional de San Andreas(408) 374-9960

Evaluación, manejo de casos y compra de servicios para clientes con discapacidades de desarrollo.

www.sarc.org

Programa de Salud Infantil y Prevención de Discapacidad (CHDP) de Santa Clara....(800) 689-6669

Ofrece atención médica preventiva para niños de familias de bajos recursos o en hogar de acogida.

www.sccgov.org/sites/sccphd/en-us/Residents/ChildrensHealth/Pages/Child-Health-and-Disability-Prevention.aspx

Programa Medi-Cal del condado de Santa Clara.....(877) 962-3633

Ofrece cobertura de salud para niños con discapacidades moderadas o severas de familias de bajos recursos.

www.sccgov.org/sites/ssa/debs/hc/Pages/medical.aspx

Administración del Seguro Social(800) 772-1213

Subsidio (a través del programa de Ingreso Suplementario de Seguridad [SSI]) para niños con discapacidades diagnosticadas.

www.ssa.gov

LÍNEAS DE APOYO:

Línea de apoyo del CAC SELPA I.....(650) 964-3689

Ofrece asesoramiento sobre temas de educación especial, sobre todo para estos distritos escolares: Los Altos, Mountain View Whisman, Mountain View Los Altos y Palo Alto.

Línea de apoyo sobre inclusión.....(408) 453-6651

Ofrece apoyo, información y servicio de remisión de forma gratuita con respecto a la inclusión de niños con necesidades especiales y discapacidades de nuestra comunidad.

www.inclusioncollaborative.org

Línea de apoyo del Hospital Infantil Lucile Packard.....(800) 690-2282

Línea de información y remisión médica para los padres.

GRUPOS DE APOYO:**Servicios de Orientación para Adolescentes (650) 424-0852**

Ofrece asesoramiento en el campus, tratamiento al abuso de sustancias, asesoramiento comunitario y apoyo a la comunidad LGBTQQ.

www.acs-teens.org/

Hablemos

Reuniones en la Biblioteca de Los Altos o en el Centro Comunitario Cubberly.

http://www.selpalcac.org/Parent_Programs.html

Conversatorio de padres

Un grupo de apoyo de salud mental entre padres. Se reúne en la Biblioteca de Los Altos.

Visite el sitio web del SELPA I – CAC para más información.

Parents Helping Parents (Padres que ayudan a otros padres)..... (408) 727-5775

Ofrece apoyo, información y clases para las familias con personas con necesidades especiales.

www.php.com

Grupo de apoyo para padres con hijos autistas - Stanford

Ofrece a los padres con hijos autistas una oportunidad de relacionarse con otras familias con experiencias similares.

<http://med.stanford.edu/childpsychiatry/community/asdparentsupport.html>

RECURSOS Y SERVICIOS:**Sitio web del SELPA I - CAC**

Ofrece una página de recursos con temas de análisis de comportamiento aplicado, acoso escolar, odontólogos, aplicaciones de iPad, relevo, tutoría y mucho.

<http://selpalcac.org/Resources.html>

Subcomité del CAC de Palo Alto

Ofrece recursos locales y en línea, proveedores, grupos informativos y mucho más. También tiene un centro de información con información sobre acoso escolar, IEP y 504, programas sociales, campamentos de verano, programas de transición y mucho más.

<http://cacpaloalto.org/resources>

Programas de Intervención Extracurriculares y Educación Resiliente (ASPIRE)..... (877) 412-7474

Diseñados para ayudar a jóvenes y adolescentes con ansiedad, depresión, u otros síntomas relacionados con una condición de salud mental.

<https://www.elcaminohospital.org/services/mental-health/specialty-programs/aspire>

Asiáticos Americanos para la Participación Comunitaria (AACI)..... (408) 975-2730

Ofrece una serie de servicios y programas en materia de salud, recuperación, defensa, refugio y comunidad a través de un equipo de profesionales multiculturales y multilingües.

<http://aaci.org/>

Consejo de Salud Infantil..... (650) 688-3625

Ofrece evaluación y tratamiento para el espectro del autismo, TDAH, problemas de aprendizaje, ansiedad y depresión.

www.chconline.org

Alianza Comunitaria para la Educación Especial.....(408) 283-1535

Ofrece apoyo legal, representación, consulta técnica y capacitación para los padres relacionada con los servicios de educación especial.

www.caseadvocacy.org

Consejo Comunitario de Concientización sobre la Salud (CHAC)(650) 965-2020

Ofrece servicios de asesoramiento y prevención.

www.chacmv.org

Línea de apoyo de EMQ – Families First(877) 412-7474

Programas de tratamiento de enfermedades mentales para niños y adolescentes de todo el estado.

<http://emqff.org/>

Servicios Familiares e Infantiles de Silicon Valley(650) 326-6576

Orientación para familias, niños y jóvenes, servicios para jóvenes de acogida, bienestar para la comunidad LGBTQ, servicios escolares y mucho más.

www.fcservices.org

Libro “From Emotions to Advocacy”

Este libro recomendado por muchos padres proporciona una guía clara sobre cómo ayudar a su hijo a través del sistema de educación especial.

www.wrightslaw.com/bks/feta2/feta2.htm

HEARD Alliance.....(855) 278-4204

Alianza de salud como respuesta a la depresión en adolescentes.

www.heardalliance.org

Alianza Nacional para las Enfermedades Mentales (NAMI)(877) 412-7474

Ofrece experiencia práctica, apoyo, educación, comodidad y comprensión a cualquiera que tenga inquietudes sobre las enfermedades mentales y su tratamiento en el condado de Santa Clara.

www.namisantaclara.org

Proyecto Red de Seguridad (Project Safety Net).....(650) 329-2432

Una red de colaboración comunitaria que ayuda a desarrollar e implementar un plan de salud mental basado en la comunidad que incluye educación, prevención y estrategias de intervención que, en conjunto, proporcionan una "red de seguridad" para los jóvenes de Palo Alto.

www.psnpalalto.com

Manual de Derechos y Deberes de Educación Especial

Una guía detallada para la Educación Especial en California (de PAI; también disponible en otros idiomas). Una guía detallada de la Educación Especial en California (de la Organización para los derechos de Personas con Discapacidad en California; también disponible en otros idiomas).

www.disabilityrightsca.org/pubs/PublicationsSERREnglish.htm

El Comité de Retos del Aprendizaje

Ofrece una guía de recursos de 49 páginas, que incluye proveedores locales y recursos de evaluación, terapia conductual, terapia de lenguaje, terapia ocupacional, defensa legal, salud mental, música, arteterapia, grupos

informativos y de padres, recreación, programas de habilidades sociales, programas de verano, servicios de transición y tutoría.

<http://learningchallenges.lamvptac.org/2016-local-resource-guide>

Wrights Law

El sitio web se especializa en la ley de educación especial y defensa de los niños con discapacidades.

www.wrightslaw.com

ACRÓNIMOS

504	Sección de la Ley Federal de Rehabilitación de 1973
ABA	Análisis de Comportamiento Aplicado
ADR	Resolución Alternativa de Conflictos
APE	Educación Física Adaptada
AUT	Autismo
BIP	Plan de Intervención para el Comportamiento
CAC	Comité Asesor Comunitario
CFR	Código de Regulaciones Federales
EC	Código de Educación
ED	Trastorno Emocional
FAPE	Educación Pública, Gratuita y de Calidad
FBA	Análisis Funcional del Comportamiento
HI	Discapacidad Auditiva
ID	Discapacidad Intelectual
IDEA	Ley de Educación para Personas con Discapacidades
IEP	Programa de Educación Individualizada
IFSP	Plan Individualizado de Servicios para la Familia
ITP	Plan de Transición Individualizado
LEA	Organismo Local de Educación
LRE	Ambiente Menos Restrictivo
MD	Discapacidades Múltiples
MTSS	Sistema de Apoyo de Varios Niveles
OAH	Oficina de Audiencias Administrativas
OI	Discapacidad Ortopédica
OHI	Otros Impedimentos de Salud
OT	Terapia Ocupacional
PBIS	Apoyo a la Intervención para el Comportamiento Positivo
PT	Terapia Física
RSP	Programa de Especialista en Recursos
RtI	Respuesta a la Intervención
SAI	Instrucción Académica Especializada
SELPA	Área del Plan Local de Educación Especial (6 en Santa Clara)
SLD	Discapacidad Específica del Aprendizaje
SLI	Impedimento del Habla y el Lenguaje
SLP	Patólogo del Habla y el Lenguaje
SST	Comité de Evaluación Pedagógica
TBI	Lesión Cerebral Traumática
VI	Discapacidad Visual

INFORMACIÓN DE CONTACTO DE LOS DISTRITOS DEL SELPA I:

Distrito	Teléfono de Educación Especial
Los Altos	650-947-1190
Mountain View-Los Altos	650-940-4657
Mountain View Whisman	650-526-3492
Unificado de Palo Alto	650-833-4209

Si necesita información más allá de su oficina local del distrito o condado o desea obtener información general sobre programas, servicios y políticas de Educación Especial dentro del Área del Plan Local de Educación del Condado de Santa Clara (SELPA), puede acceder a la página web del SELPA en <http://selpa.sccoe.org> o puede ponerse en contacto con la oficina del SELPA al (408) 453-6566, fax: (408) 453-4337.

