A Model 504 Accommodation Plan, including ADAA requirements
Recall the basics! And recall that while there is NO requirement that “504 plans” be in writing, having a written plan is often useful and generally recommended. All decisions are team judgment calls.

A disabled person is one who has a physical or mental impairment which substantially limits one or more of such person’s major life activities of such individual; has a record of such an impairment, or being regarded as having such an impairment . ADAA revisions underlined (not in bold).
 DETERMINING ELIGIBILITY

The regulations, at 34 CFR 104.35(c) tell schools how to develop 504 accommodation plans. Three steps are required in interpreting evaluation data and in making placement decisions. A school shall:

· 1—draw upon information from a variety of sources, including aptitude and achievement tests, teacher recommendations, physical condition, social or cultural background and adaptive behavior

· 2—establish procedures to ensure that information obtained from all such sources is documented and carefully considered
· 3—ensure that the placement decision is made by a group of persons, including persons knowledgeable about the child, the meaning of evaluation data, and the placement options.

DETERMINING APPROPRIATE NECESSARY ACCOMMODATIONS
If eligibility is determined, necessary accommodations may be provided. Accommodations are determined by the team and may/may not be those sought by parents or students. Such accommodations are not to give an advantage to the student. Nor are they supposed to fundamentally alter the program, standards, or what students are expected to know and do. Accommodations are designed to give all (including student with disabilities) an equal opportunity to access the program. They are not designed to equalize outcomes.

Accommodations level the playing field

without changing the game!

THE PLAN—determining eligibility

1. Name of student; birth date; other identifying information. ___

2. Members of the 504 team. And why each is there. What does each have knowledge about? (The child? The evaluation data? The placement options?) Be sure that each of the above three types of knowledge are represented at the team.

Name

Knowledgeable about—

______________ _____________________________________

______________ _____________________________________

______________ _____________________________________

______________ _____________________________________

3. Sources of evaluation information. List each source. Sources do not need to be summarized—just listed. In most cases, there should be more than one source; hopefully, some generated by school personnel who know the child.

__

4. List physical or mental impairment by name. See expanded ADAA list. Again, no summary or description is required. Mitigation may not be used in eligibility determinations.

5. List the major life activity (ies) affected. Focus on the activity as a whole: i.e., learning, reading, thinking, not subjects, such as math or spelling; emotional impairment—not self-esteem.
__

6. Quantify the degree of impact. On a scale of 1 to 10, is it about an 8? Use descriptors as mild, moderate, sometimes, and often—to find no eligibility; descriptors as serious, substantial, almost always, etc.—to find eligibility. Compare student to the average in the region (not, e.g., the average at a high (or low) performing school.) The ADAA bars consideration of mitigation (It is not at all clear how this is supposed to work in schools. Stay tuned).

THE PLAN—provide necessary accommodations

7. ACCOMMODATIONS: If eligibility is determined, decide what accommodations or services the student needs in order to have the same opportunity as his/her nondisabled peers. Again, relate the nondisabled peers at an average level. ‘252s’, good teaching practices, universal design, differentiated instruction, etc. do not belong on a 504 plan.

__

8. SIGNATURES? Section 504 includes NO requirement that the parents consent to or reject the plan. Thus, it is not advised to seek consent.

While not required, it may be good practice to have the parents sign to confirm that they received NOTICE of the 504 plan and their Section 504 procedural rights. __

ACTION—

Implement the 504 plan as soon as it is developed.
Copyright © 2009 by Miriam Kurtzig Freedman and Stoneman Chandler & Miller LLP. Reproduction permitted for non-commercial use.

