CCDI PROVINCIAL MEETING

NOV. 6, 2003

DAYS INN HOTEL AND CONFERENCE CENTRE

1. Approval of the Agenda

The minutes of the May meeting were approved, moved by Marion Mainland, seconded by Trina Washington.

2. MTCU Report:

The Accessibility Fund has been increased by 25%, which is welcoming news for CCDI. The increase will be reported on following the same format as the rest of the Accessibility Fund. Trish Crema will be reviewing all the year-end reports, which were due Oct. 24th. Her e-mail is trish.crema@edu.gov.on.ca and phone number is 416-325-1932.

The throne speech is Nov. 20th, for the new government. Mary Anne Chambers is our new Minister.

Currently, 41 new applied degrees are approved. A new Credentials Validation Service has been set up at the Ministry.

Stacey Young (416-327-1007) from the Student Support Branch of MTCU, is our new contact for BSWD, replacing Donna Wall. The BSWD is again available for OSAP eligible students, for up to $10,000 of disability related expenses each year while in college. Last year, students who did not meet the usual OSAP eligibility requirements but had calculated financial need when disability-related support costs were included as eligible education-related costs, could receive up to $2000 from the provincial component of the BSWD. As of September 2003, this amount has been increased to include the federal portion, and students can receive up to $10,000. This information will be posted on the CCDI listserv. Susan Alcorn MacKay encouraged the de-indexing of the BSWD. CCDI will support this request with statistics and letters of support, if this would be of assistance.

3. CCSS Report: Judy Harvey.

Cathy Auger is the Chair of CCSS, with Betty Freeland as Chair-Elect. Humber College will host the CCSS Nov. 21st meeting, which Dawson will attend as the chair of CCDI. All other operating group chairs have been invited. The winter meeting will be held Feb. 24th in Kingston, right after the ACAATO Conference, and the AGM at Cambrian in June. College Week is being celebrated Nov. 3rd to 7th.

A third edition of the CCSS newsletter will be produced this year by Brigitte Chiki and her colleagues at Niagara College. The focus will again be on best practices. Articles are being sought from the reporting groups. Judy reported on the Objectives of CCSS for 2003-2004. Among these, most pertinent for CCDI are:

· To advocate for appropriate funding to meet the needs of students with disabilities. It is felt progress has been made in this area with the recent announcement of the increase in the Accessibility Fund. CCSS recognizes however, that there is still work to do to increase the Interpreter Fund and the GTA fund for interpreting services.

· To provide a strong student services perspective on all issues, such as the Quality Assurance Fund and the 2004-5 funding request. Currently two CAAT Co-ordinating Committee Task Forces are working on papers for the Committee of Presidents. CCSS is represented on both by Brigitte Chiki and Cathy Auger. The papers relate to performance measurement for the Quality Assurance Fund, and funding needs of the colleges for 2004-2005.

4. Treasurer’s Report:

Jim was not able to attend the meeting, but will be invoicing each college for membership fees.

5. CCDI 2003-4 Directory:

Bonnie Dawe has posted the most recent version, after implementing the many changes colleges sent her. Thanks Bonnie. Further changes should be e-mailed or sent to Bonnie at Lambton College.

6. CCDI Data Collection:

Craig Barrett made a motion that colleges in the future only collect statistics according to disability groups, for both prospective and attending students. Collecting data for accommodations should be halted at this time, as the information tends to be inconsistent, and the data not often used. This motion was seconded by Lisa Grey, and approved by college reps.

All data reporting in past years has been at CCDI’s discretion. The Ministry has not requested or required this format. It was felt that the numbers within each disability group are the statistics most often used by both ourselves and at the Ministry level. If other colleges needed statistics for their own purposes, those colleges could still collect them for their own use. CCDI will continue to record and report the numbers of students receiving disability services, according to the student’s primary disabling condition.

CCDI also voted to drop Multiple Impairment from the database, and count that student instead in the category of his or her primary disability. Craig will send us a revised database electronically.

7. AGM 2004:

Susan Alcorn MacKay updated us on the AGM, occurring in Sudbury May 18 – 20. Approximately 150 attendees are expected. Susan is looking for input regarding workshop topics we would like to attend. The welcoming ceremony will be around a campfire. It promises to be an interesting, relaxing event.

8. Our next meeting is on Feb. 18th in Toronto.

Reports of the SIG chairs:

1. Financial SIG

Susan Alcorn MacKay discussed the de-indexing of the BSWD as an issue that NEADS should be involved in, as it is the Federal component of this bursary that is preventing us from moving ahead. NEADS is a federal organization, therefore may be able to assist us. Only 32% of students are now getting OSAP, so the need is greater than ever for de-indexing.

Kevin French sent a letter about the LOTF monies each college received in May, for equipment. Susan clarified that this money was to be used for office equipment within the college, and not services. This should be used for permanent equipment for LD students to use in the college.

Regarding the issue of part time students taking fewer courses in a semester because of a disability, and therefore incurring extra costs, Algonquin College’s proposed model is currently being reviewed at the Ministry. Algonquin’s President and the Director of the Registrar’s office submitted it for feedback.

2. Transcription Services SIG

The Transcription Services Steering Committee met on Oct. 17th in Toronto. They are currently attempting to set up a web accessible catalogue. Funding remains an issue. The institutional server information is still being collated. E-texts are more and more available upon request.

An on-line registration/order form is now available to speed up the ordering process. Colleges can call or e-mail RSL to obtain their ID number.

CADSSPE has formed a Transcription Committee to look at transcription services at the federal and provincial levels. They will look at production of materials, storage of materials, distribution, and material standards. It is hoped CADSSPE will assist with legislative lobbying publishers to produce materials in alternate format on demand.

Canadian institutional memberships to RFBD will not be available because of US copyright laws. Digital format materials from RFBD are unavailable to us, although analog will still be available through an agreement with the publishers.

3. LD SIG

Pam Morel indicated that the Delta Screener, which can be used as a screening tool to investigate the possibility of a Learning Disability in high risk students, is now posted as a Word document on the CCDI website. It is easy to access, and when downloading, users can choose to alter or add specific items to meet their specific needs.

The L.D. SIG is working on developing guidelines for colleges which suggest the level of documentation required before specific services are provided. A brief survey will be distributed to gain an idea of current practice around the province. They also hope to write guidelines for tutors and learning strategists about tutoring limits….when is tutoring too much, what are the limits, etc. Ethical concerns and a spectrum of appropriate supports will be covered.

A position paper on MID will be started, and further discussed at the Feb. meeting. It will look at guidelines and appropriate supports for MID. There will be a teleconference early Dec. to discuss the materials which are being prepared by different sub-committees.

4. Technology SIG
All colleges should have received the fall Technology Newsletter. It will also be posted on the CCDI website.

5. Deaf/Hard of Hearing SIG

Lois Wey has agreed to be the new chairperson for this SIG. Objectives include updating the Guidelines, lobbying for funding, and a best practices document.

6. Mental Health SIG

Virginia Nusca has agreed to chair this committee. She would like to write a position paper with the group on Mental Health concerns at the college level.

7. Transitions SIG

Request from Jim Chalmers, for CCDI members to send information to Jim about any good CDs, books, videos, or programs already out there, related to Transition planning.

Summary of the CCDI/IDIA

Provincial Meeting

Nov. 6 /03 AM

Days Inn Hotel and Conference Centre

Panel Members: Learning Opportunities Task Force- Eva Nichols, Bonnie Tiffin, Allyson Harrison

Ministry of Training Colleges and Universities- Kevin French, Frances Lamb, Paddy Buckley

CCDI- Dawson Pratt, Susan Alcorn-MacKay

Eva Nichols

Why Regional Assessment and Resource Centres?

-accommodations need to reflect student’s strengths and weaknesses

-programming not based on assessments may not be successful in all cases

-validation process- Do students meet the criteria of a specific learning disability as per the LDAO definition?

-clear diagnostic statement ought to come from secondary schools, but pilot projects indicated that this often is not happening

-documentation provided is often outdated –large numbers of students needing to be reassessed

-some institutions have qualified assessors on staff while others don’t

-in some geographical areas registered psychologists are readily accessible, while others do not

-Key Finding from pilot projects: A comprehensive diagnostic assessment is needed. Students with updated assessments in the pilots successfully stayed in post secondary.

Model and Mandate

- model for the Regional Assessment and Resource Centre has been adapted from Britain

-focus will be on the post secondary sector

-services will be provided in English only. There are currently no appropriate French Language tools available to satisfy the validation process. Pilot with French colleges was discontinued for this reason. It is anticipated that by 2005 that suitable tools will be available ie the Wechsler with standardization and norming. Training will be provided to those working out of the Regional Assessment Centres so that services can be extended to French-speaking students.

-Queen’s University was selected as the site of the first RARC because of Allyson Harrison’s involvement with LOTF

-proximity to other institutions who will be able to access services: St. Lawrence, Loyalist, Trent, Carleton, Algonquin

- proposal for a Northern Regional Assessment and Resource Centre with the involvement of Susan Alcorn- MacKay as Cambrian was the site of one of the pilot projects –will involve 10 northern institutions

-LOTF is open to receiving joint proposals from other institutions. New proposals don’t need to be an exact replica of current proposals

Allyson Harrison

Queen’s Regional Assessment and Resource Centre

-comprehensive assessments required in order to determine appropriate accommodations

-focus on first year will be on the provision of assessments to post secondary students

-hope to expand to be able to do transitional assessments at the secondary level

-at Queen’s the centre will be a collaborative effort with the involvement of graduate psychology students, the Faculties of Rehabilitation Medicine and Education

-realization for the need for regional assessments stemmed from the mobile assessment team efforts. The assessment team provided assessments in a timely manner to regions that were under-serviced or where no services existed. The team provided assessments for 120 students

-students inability to pay ought not to be a barrier to receiving an assessment. Students will be asked to provide proof that all other avenues have been explored through a needs assessment done in conjunction with Financial Aid Offices.

-one week per month will be set aside to do initial intake assessments to gather background information and to rate the severity of the learning disability

-pre-screening of 2 ½ to 3 hours will enable the assessment process to be tailored for the particular student

-expect a 4-5 week turnaround time for the final assessment report

-looking at processes for accommodating out-of-towners within one week –conducting initial screening and doing assessments

-for co-morbid conditions liaison with psychiatrists and family physician’s will be essential for example the determination of the need for medication. A one-page summary of the learning disability will be created to share with medical practitioners outlining the student’s strengths, weaknesses and recommendations

-while students are waiting for assessments and where interim accommodations are being provided- need to inform the student that accommodations may not continue and to inform faculty that a more thorough investigations of the students needs is being done, that accommodations may or may not change.

-capacity to do 15-20 assessments per month

-no evening hours or weekends

Susan Alcorn-MacKay

Northern Regional Assessment Centre

-meeting of 10 Northern institutions

-currently in the thinking and planning phase

-need to give consideration to the needs of the aboriginal and francophone communities

-proposal for a 30 station wireless lab and video conferencing link

-research focus with finding to shared with other institutions

Eva Nichols

LOTF Update

-implications of the report results will be left to another time

-summary: - 3200 students have benefited from services

 -series of public meetings scheduled to review LOTF results

 - success of summer transition programs –students indicated that they wished

 that they had some or all of the program aspects while in grade 12

 -Project Advance manual- York University

 -training of Learning Strategists and Assistive Technologists is ongoing

 through Cambrian

 -Universal Instructional Design training through Georgian

New Intitiatives

In addition to the Regional Resource Centres:

-Universal Instructional Design studies at Guelph and one in collaboration with Georgian, Canadore, Nipissing, Trent and Camp Borden. Outcomes of studies will be disseminated.

-HRDC Manual Opportunity to Succeed –LOTF will make recommendations – will be implications for post secondary institutions so input is encouraged

-Laurentian and Carleton “Adopt a School” program to facilitate an awareness of technology in secondary schools

-pilot projects being proposed for provincial demonstration schools

Future of ESF

Eva Nichol indicated that she is hopeful that ESF will continue. Frances Lamb said that there is no expectation that it will come to a close. Kevin French indicated that he was supportive of the initiatives of LOTF and provision of services provided by ESF.

Frances Lamb

Funding Issues

Assessments-If students have the resources to pay for assessment themselves they ought to do so. Only students who qualify can have assessments reimbursed. A needs assessment will need to be conducted through the Financial Aid Offices. Frances will notify the Financial Aid Offices that they will be involved in the process.

Deindexing of the Bursary and Tuition Set Aside Funds- Institutions have the ability to look at other resources. Future of the Tuition Set Aside Funds is unknown. Out of province students don’t qualify for the provincial portion of the bursary, but they are eligible for the federal portion. Institutions need to figure out on their own what funds are available to provide support.

