
[image: image1.emf]Columbia Regional Program

Autism Spectrum Disorders Services, Orthopedic Services, Deafblind Services,
Deaf /Hard of Hearing Services, Blind/Visually Impaired Services, Traumatic Brain Injury
833 N.E. 74th Ave., Portland, Or. 97213
 Phone: (503) 916-5570 Fax: (503) 916-5576 Web Site: www.crporegon.org

Columbia Regional Program

Equipment Loan and Use Policies

Summary:

· All students must have a regional eligibility and enrolled in the regional program;

· The resident school district is responsible for completing the necessary referral and eligibility documentation;

· All equipment is checked out for a designated loan period and must be returned in clean working order at the end of the loan period;

· All equipment will be inventoried and accounted for at the end of the school year, it is the responsibility of the district staff to inventory, return and/or account for all CRP equipment checked out in their name.

· Columbia Regional Equipment is not available during the summer unless the student is receiving Extended School Year, EI/ECSE Services, or by request from Director of Special Education of the district. When equipment is used over the summer, the responsible party must contact and make arrangements with CRP;

· The school district shares in the responsibility for maintenance, care and replacement of the equipment, Special Education Directors will be notified when repair or replacement is needed;

· Only designated district staff have the authority to check out equipment and they become the responsible party. Designated staff includes: Occupational and Physical Therapists, and Speech/Language Pathologists and Assistive Technology/Augmentative Communication Specialists. A District Special Education Director can request other identified staff as the responsible party by contacting the Program Administrator for Orthopedic Services.

· Please be respectful of timelines and returning equipment when not in use by students. When equipment is not returned, it is unavailable to meet the needs across our region and students and teams needs go unmet.

Equipment Checkout
Policy

Equipment can be checked out to a CRP eligible student by a qualified borrower who becomes the Responsible Party for equipment. Only designated district staff have the authority to check out equipment and they become the responsible party. Designated staff: Occupational and Physical Therapists, and Speech/Language Pathologists and Assistive Technology/Augmentative Communication Specialists. A District Special Education Director can request other identified staff as the responsible party by contacting the Program Administrator for Orthopedic Services.

Procedure

	Role

	Action

	Responsible Party:

	Qualified Borrower requests equipment in person, by phone, or e-mail and makes arrangements to pick-up and return item(s) at Wilcox.

If it is not picked up within two weeks, it will be returned to inventory.

	CRP

Staff:
	1. Verifies that student and Responsible Party are in Equipment Database

2. Prepares items for pick-up

Transfer of Equipment to New Therapist and/or Location

Columbia Regional Program recognizes Responsible Parties for equipment change as students move schools, programs and caseloads. It is crucial that Columbia Regional Program maintain accurate information, records, and tracking of equipment to ensure timely provision of equipment to students and teams and to reduce the incidence of loss.

Policy

It is the Responsible Parties’ obligation to notify CRP by email or by U.S. mailed letter, when equipment checked out to them is no longer in their possession (child has new therapist, is attending a new school, etc). In addition to notifying CRP via email, the Responsible Party must complete a transfer of equipment form to reassign equipment to a new therapist/educator. Available on the CRP website at a future date.
Equipment cannot be checked out to individuals without their consent, permission and knowledge. Disagreements regarding equipment and responsible parties will be referred back to the school district administration.

Procedure

	Role
	Action

	
	

	Responsible Party:

CRP

Staff:

	Notifies CRP when equipment is being transferred to a different responsible party by completing the appropriate form.
Sends a copy of the equipment loan report to the new Responsible Party

	
	

	Responsible Party:
	Inventories equipment and reconciles with loan report from CRP. Submits reconciled loan report to CRP. Contact CRP with any questions.

	
	

	CRP

Staff:
	Makes appropriate changes to Regional Equipment Database

	
	Follows up on equipment not transferred with student within 30 days

 (See Equipment Retrieval Process).

Additional Information
Transfers
District-to-district transfers: When a child moves districts, ALL equipment is required to be returned to CRP and will be reserved for the student to be picked up by the new District/Responsible Party after a referral is received.
Equipment Check In

Policy

Columbia Regional equipment needs to be returned on or before the due date and in the same condition in which it was checked out. Upon check in, the Responsible Party needs to notify CRP of any damage to or loss of equipment. It is the expectation when it is returned that it is clean with any additions to the equipment (Velcro, etc.) removed.

In the event equipment is lost, damaged (beyond expected wear and tear), due to neglect or otherwise not returned, the district could be responsible for 50% of replacement or repair cost.

Procedure

	Role
	Action

	Responsible Party:
	Arranges to return equipment in a timely manner and in the original condition. If the equipment is in need of cleaning, a cleaning station with necessary supplies will be available at CRP.

	CRP:
	1. Check in equipment and email confirmation

2. Tests and inspects returned equipment

3. If pieces or components are missing CRP will notify Responsible Party

	
	

Documenting and Reporting Lost Equipment

It is district staff responsibility to notify Columbia Regional Program in the event that equipment is lost, damaged (beyond expected wear and tear) otherwise not returned. The Responsibility Party must notify Columbia Regional Program immediately so equipment can be removed from inventory. Special Education Directors in districts will be notified when equipment is in need of repair or replacement.
Equipment Retrieval

When students move out of district, graduate, age out, transition from ECSE to kindergarten or students are found ineligible for regional services the responsible party must notify CRP and return all equipment to Columbia Regional Program.

Trial/Short Term Loan Equipment

Columbia Regional Program maintains an inventory of trial equipment for short-term use only. This equipment is intended for evaluation with a student to determine if the equipment is appropriate to purchase for long-term use.
These devices and equipment often have waiting lists, it is imperative that timelines are adhered to so that all students receive the opportunity to trial unique and high-cost equipment.
Procedure

	Role
Responsible

Party:

CRP:
Responsible

Party:

	Action
Requests equipment/device for regionally eligible student.

Will inform responsible party of timeline for returning equipment. Will send out an email reminder at mid point of the trial.
At mid point of the trial, if the equipment trial is successful, the District staff will begin to work on purchasing device/equipment for long-term use. If the trial is unsuccessful, will arrange to return trial device/equipment to CRP. Responsible Party will communicate intent to return equipment and/or purchase.

The responsible party will ensure that short term/trial equipment is returned by the end of the time period in clean, working order.

Additional Information

· Columbia Regional Program will maintain a wait list for trial/short term equipment. District staff will be notified when equipment becomes available. We will contact staff regarding overdue loans.

· CRP will notify District Special Education Directors when a high end device is recommended for trial in their district via email with students' SSID number, the name of the staff requesting and CRP staff who is facilitating the trial.
Augmentative & Alternative Communication/
Assistive Technology (AAC/AT)Referrals
Policy

A referral for AC/AT services can be initiated by any district staff with the approval of the director of special education or their designee. All students must have a regional eligibility and be enrolled to receive Columbia Regional Services. Once a referral has been made, the case manager will be notified and asked to complete further information to clarify request for services.

Procedure

	Role
	Action

	District

Staff:

	Submits CRP referral form

	CRP

Staff:
	Provides District Staff with Request for AC/AT Assistance form

	District

Staff:
	Completes Request for AC/AT Assistance form with input from IEP team and returns to CRP Consultant.

	CRP

Staff:
	Reviews Request for AC/AT Assistance form, and follows-up with District Staff to determine next steps

	

Additional Information

CRP can provide the following to district staff:

Sample of a completed Consent for Evaluation form

Description of AC/AT Assessment Tools

Example of how service time is documented on IEP

Equipment Inventory

To obtain accurate inventory to better provide service Columbia Regional Program will inventory all equipment at the beginning and end of the school year. Responsible Parties will receive inventory lists for equipment checked out in their name, Directors of Special Education will receive complete inventory lists for CRP equipment in their districts.
Policy

Upon receipt of a student-specific equipment list, Responsible Party will inventory equipment and return report to CRP. Responsible Party or Directors of Special Education can request a current list at any time.
Procedure

	Role
	Action

	CRP

Staff:
	Provides Responsible Party with a student-specific equipment list with instructions for completing inventory. Lists will be sent out in October and May.

	Responsible Party:
	· Inventories student’s equipment

· Verifies continued need

· Reports equipment status to CRP Staff

· Returns equipment that is no longer needed

	CRP

Staff:
	Updates database based upon Responsible Party’s response

Additional Information

Inventory lists are password protected. You will need your identifying password (responsibility party barcode) to access the inventory list. You can contact CRP if you are unsure of the password.

PAGE
[Type text]
[Type text]
[Type text]

1
1/15/15

