Marion County Special Education Assistive Technology Policies
The MATT (Marion County Assistive Technology Team) will provide a range of technical support and professional learning services to school personnel and students. These services could include: student consultations, student evaluations, device technical support visits, and professional learning courses. These services will aim to help build local school staff’s capacities to provide assistive technology devices and services.

Student consultation: MATT will provide on-site technical assistance to help school staff develop and implement AT intervention programs for students with disabilities. Consultations can be provided to assist service providers in considerations regarding AT, in developing AT intervention plans, or helping monitor student progress.
See Flow Chart or MATT Procedures document for process to follow.

Student Evaluation: MATT will provide/conduct an AT evaluation when the students needs can not be met through initial consideration. All staff that work with the student should be asked for input during the student evaluation.

1. Form A: Pre-referral Form: Intervention Strategies and Data Collection Tool
2. Form B: Assistive Technology Referral Form
3. Form C: Tool Trial Data Collection Sheet
Device Technical Support: MATT can provide on-site technical assistance to help school staff in addressing technical difficulties in regard to use of assistive technology devices, hardware, and software. This may include installing and customizing assistive technology solutions. Contact a MATT representative to assist with this.
Denise May
 Elementary

620.382.3771
dmay@mcsec.org
Teresa Moritz Motor Impairment

620.878.4720
tmoritz@mcsec.org
Stacey Parks
 Speech/Lang. Pathologist
620.382.2858
sparks@mcsec.org
Professional Learning Courses: MATT can provide additional professional learning opportunities throughout the year. These courses aim to help address specific AT topics.
Information regarding learning opportunities will be provided as they arise.
Short-term Equipment Loans: MCSEC maintains an inventory of AT devices and hardware that is available for short-term loan to students in the five districts.

The typical length of loan is six to eight weeks. If the device is determined to be successful, arrangements may be made for longer term loans or purchase.
Provision of Assistive Technology
MCSEC ensures that assistive technology devices and/or services will made available if it is determined that they are needed to ensure that the student has access to their education.
Policy for use at home

On a case by case basis, the district permits the use of district-purchased assistive technology devices in the student’s home or in other settings if the student’s IEP team determines that the student needs access to those devices to receive a free appropriate public education. In these situations, parents will be liable for loss, theft due to negligence or misuse of the devices.
Policy for Transfer of Equipment

When the student is no longer eligible for special education services in MCSEC, including moving to another school district, the assistive technology devices will be returned to MCSEC. If the student no longer requires the use of a device, it will also be returned to MCSEC.
