	[image: image3.png]

	education support services:

application for aide, teacher and tutoring notes

	[image: image5.emf]

	education support services:

application for aide, teacher & tutoring notes

Introduction

The Education Support Services: Application for Aide, Teacher and Tutoring form is designed to be completed by the school in order to request educational support services for a student who is a TAC client and requires additional educational support to that provided by the education facility the client attends.
1. Student details

Ensure student details are correct and that the TAC claim number is included.

2. School details

Ensure school details are completed and correct for ease of contact.

3. Education support services request

Period of support requested

Complete the period from which the education support services are to be requested. Select the relevant box(es) indicating the terms for the requested period of time, e.g. from 29 January 20xx to 20 March 20xx and tick the relevant box, i.e. Term 1.

Request
Detail under the relevant heading the amount of education support services being requested. Please complete all boxes, in particular the hourly rate for Aide and additional Teacher time. For TAC rates refer to www.tac.vic.gov.au
4. Teacher support

If teacher support is required, which is greater than that provided to students with disabilities, please outline in detail the rationale and reasons for this additional support and account for the hours requested.

5. Education goals

Outline the goal/s the Aide or Tutor is supporting the student to achieve. Refer to the student’s TAC Independence Plan where applicable.
6. Summary of progress

This section only applies to subsequent requests. Please outline the student’s progress towards his/her education goals (academic/classroom learning, social personal care, etc.), as outlined in the previous request.
7. Pre-accident developmental/education status:

If supports were in place prior to the accident, please outline the type of supports that were in place, the frequency of those supports and which areas they were assisting the student with. Please indicate if unknown.

8. Checklist

Please ensure that all areas of this application are completed and correct prior to sending to the TAC.

The following should also be attached and submitted with this application:

· The Individual Education Plan (IEP)
· The student’s timetable indicating subject/class time where the student requires support.
Authorisation

The Education Support Services: Application for Aide, Teacher and Tutoring form must be witnessed by the parent/guardian and the Principal/nominee. The nominee must be a qualified teacher.

What you need to do

An initial Program Support Group (PSG) should be held in which the need for educational support services can be identified. After the PSG an Education Support Services: Application for Aide, Teacher and Tutoring form can be sent to the TAC for consideration. The TAC Officer, TAC funded allied health providers and/or a TAC funded special education consultant can assist a school in the initial completion of this form. This request is separate to any request for integration support that is school-focused.
Prior approval must be obtained prior to providing any education support services. Education support services may be reviewed and or/requested throughout the year as the school and treating team identify areas where the school requires additional support to manage a student who is a TAC client.

What the TAC will do

The completed request will be reviewed by the TAC and a written decision will be sent to the student’s family and school within 14 days.

The TAC may engage the Department of Education and Early Childhood Development Regional Disability coordinators or equivalent sector representative to assist with the review of any request for education support services.

If the school requires additional information or assistance to complete this application please contact the TAC Officer for more information. For general enquires please contact the TAC via the toll free number 1800 332 556.

Where to send completed forms
Completed Education Support Services: Application for Aide, Teacher and Tutoring form can be sent to the address below or faxed to (03) 9656 9458.

Incomplete applications will be returned to the school for completion.
	[image: image1.png]

[image: image4.jpg]TRANSPORT
ACCIDENT
COMMISSION

IKF15n 03/13
	PO Box 2751

MELBOURNE VIC 3001

DX 216079 Geelong
	Telephone 1300 654 329

STD Toll Free 1800 332 556

www.tac.vic.gov.au

ABN 22 033 947 623
	[image: image2.jpg]TRANSPORT
ACCIDENT
COMMISSION

	
	
	
	Page 1 of 1

	[image: image3.png][image: image2.jpg]
IKF15n 03/13
	
	
	[image: image4.jpg]

	
	
	
	Page 2 of 2

[image: image5.emf]_1238489724.bin

