[bookmark: _GoBack]SEPRC - Special Education Program Recommendation Committee
Meeting of TDSB SEAC, Monday May 1, 2017
BACKGROUND
· IPRCs prior to January 2012 held for non-TDSB students
· Under the Education Act and Regulations, IPRC process intended to apply only to “pupils” of the school board
· TDSB had no jurisdiction to make IPRC decisions for students not enrolled 
· On the advice of legal counsel, decision was made to adhere to the regulation in all future proceedings

PURPOSE
· To continue to provide a forum for discussion of non-TDSB students with significant special needs prior to enrolment in our board
· To provide an opportunity to involve those who can speak to the child’s background and learning experiences to date
· Ultimately to determine whether a student may require an intensive support program (ISP) upon enrolment
* A change of process, not viewpoint
PROCEDURE
· Parents/guardians visit home school and begin conversation about their child with special needs
· Principal requests relevant documentation about the child
· Principal then consults with members of the School Support Team (SST) to determine if a SEPRC meeting is appropriate
· Generally SEPRCs are for students with a profile suggesting that needs could not be addressed adequately in the home school, with special education supports, for even a short period of time
· If appropriate, a referral is prepared for the Special Education Department

THE COMMITTEE
· 3 members 
· Principal (Chair)
· Special Education Coordinator
· Representative of Psychological Services
· Same membership as an IPRC
· Relies on documentation provided in advance as well as information provided at the meeting
· Makes recommendations vs decisions
· Discusses programs and services

THE MEETING
· Attended by school principal and relevant staff, parents/guardians, representatives from current program or agency, supporters
· Presentation is made to the SEPRC
· Principal/staff provides overview of student’s background, presenting areas of strength/need, academic or skill levels, support in current program
· Parents/guardians/agency representatives provide more in-depth details and outline additional information
· Psychology representative highlights and interprets any professional reports
· Questions for clarification are encouraged

THE RECOMMENDATIONS
· Determination is made by the SEPRC if the student requires an ISP
· Where a recommendation for an ISP is made the Psychology representative determines whether the student meets TDSB exceptionality criteria in order to assist the teacher with appropriate programming strategies
· If an ISP is not recommended the student is referred back to the home school and the special education resources available there

STATEMENT OF DETERMINATION
· Record of the meeting
· Student’s areas of strength and need are noted
· Indication of a recommendation for a Special Education ISP may be included
· Where a recommendation for an ISP is made a notation is made should the student meet TDSB exceptionality criteria 
· Committee members and attendees are noted
· Area for parent/guardian signature and comments is available

OF NOTE…
· A SEPRC recommendation may be deferred until a later date, e.g., a new professional report is pending
· A new meeting is scheduled once the reason for the deferral has been addressed
· Meeting proceeds only if parents/guardians attend
· If they don’t attend and the student does not enrol in a TDSB school, all documentation associated with the SEPRC referral is destroyed


AFTER THE SEPRC
· Where an ISP is recommended parents/guardians may indicate their decision at the meeting or take the form away for further consideration
· If parents/guardians accept the recommendation for an ISP the Special Education Department prepares a program offer and arrangements are made for a visit to the school hosting the program
· Parents/guardians may or may not accept the offer
· If parents/guardians do not accept the offer, the student may enrol in the home school with the special education resources available there

PLANNING FOR AN IPRC
· Where parents/guardians accept an ISP it is important to re-visit the program recommendation after the student has been in the program for a period of 6 to 9 months
· SEPRCs are tracked so that follow-up IPRCs can be planned where appropriate
· The student is presented to an SST where a decision may be made to refer the student to an IPRC
· The SEPRC and IPRC processes are sequential

THE IPRC

· The purpose of the IPRC is to determine whether a student is exceptional by meeting criteria established by the Ministry of Education and the TDSB
· The IPRC makes a placement decision for students deemed exceptional – regular class or special education class
· Decisions of the IPRC may be appealed, unlike SEPRC recommendations

KEY POINTS
· A SEPRC meeting is not mandatory
· A SEPRC meeting is principal-initiated only, upon the recommendation of the SST
· Parents/guardians proceed only if they are comfortable with the process
· When parents agree to participate in a SEPRC, they do not forgo their right to request an IPRC once their child is attending a TDSB school
· Since students are not yet attending a school under the jurisdiction of the TDSB, there is no formal appeal process to the TDSB of recommendations made at the SEPRC


