Informed Consent for Consultation & Parent Advocacy Services
Educational Consultants help parents, schools, and students with education planning. The Consultant, Jessica E. Jolly, MS.Ed. has a degree in school counseling and is finishing up a degree in professional counseling. Her experience working with parents and students with disabilities has provided her with knowledge about state and federal laws as well as different approaches and resources available for helping students achieve success. Throughout the rest of this consent form, Ms. Jolly is referred to as "the Consultant" and parents/legal guardians are referred to as "parents" or "the client".

Consultation and Advocacy Services may include:

· In-depth analysis of a student's current or proposed Individual Education Program (IEP), 504 Plan and/or student records

· Facilitating collaboration between family, school, and community providers

· Guiding parents through the special education process/laws and helping parents understand their rights

· Advocating beside parents at IEP, 504, or Student Support Team (SST) meetings

· Refocusing TEAM attention on the student's needs and working with parents and schools in creating an IEP or 504 Plan that meets these needs

· Writing letters to schools

· Preparing parents to become an informed and empowered advocate for their child

The Consultation/Advocacy Process
The process begins with a return phone call to you after your initial inquiry by the Consultant. She will gather basic information about your circumstances, explain the consultation process, and give you the opportunity to ask questions. There is no charge for this call. If we decide to work together, an intake appointment will be scheduled at our office.

In order to maximize our time together, it is important that BEFORE the intake appointment, we request that you gather in a 3-ring binder copies of the following documents:

· Contact Information-Your information and everyone involved with your child's education and/or care (school, teachers, IEP team members, therapists, doctor's, etc...).

· Please include their name, title, phone number, fax number, address, and email address.

· Student Data- Place ALL documents in chronological order. Contact your school district's office and request copies of:

· Special Education Records

· Behavioral Records

· Health Care Records

· General Education Records (These are generally kept at your child's school.)

· Also include: evaluations/assessments done by outside providers, school correspondence (letters, emails, etc...), samples of your child's school work in the areas of concern or disability

**Special education, behavioral, and health care records may be kept at your district's main office. Parents have the right to inspect and copy their child's school records in a timely manner. Ask if you can do anything to expedite the request, including offering to help do the copying. Your district may choose to charge a nominal fee for only the cost of copying these, but may not do so if it would prevent a parent from obtaining records.
· Mail or drop off the binder to our office before your appointment. This gives the Consultant time to review the information in your child's records before meeting with you.

***This binder will be kept at our office. We strongly urge you to also make a copy of all of this information for your own records. ***

Intake Appointment

The Consultant will review the journey you have been on with your child, including his or her strengths and needs. The current situation will be discussed, possible, realistic strategies will be explored, and an Advocacy Action Plan will begin to be developed.

The Advocacy Action Plan will outline the services the Consultant will provide, the clients' consultation goals, the estimated consulting time and fees involved in the Plan, and the responsibilities clients will have in their Advocacy Action Plan.

Depending on your needs, this appointment will last 1-2 hours. When appropriate, the Consultant will also speak with the child during the intake meeting to gain a sense of his or her understanding of his or her disability, what he or she thinks is helpful/not helpful or would be helpful/not helpful, and to begin to know the child behind all the data and forms.

At the intake appointment, the Consultant will share her written Records Analysis Report.

Records Analysis Report

If your child has a current IEP or 504 plan, the Consultant will provide a detailed written analysis of the plan. It will include your child's strengths, areas of need, suggested accommodations, and suggested goals for your child. It will also list recommendations for what might be missing or needing to be changed. If your child does not have an IEP or 504 plan, the Consultant will review all of his or her records and develop a report similar to the analysis report with a list of recommended interventions, services, and goals for your child. These reports will be discussed with the client at the intake appointment. Your insights and concerns are welcomed during this process. The Consultant may amend the analysis report to reflect additional parent or student feedback from the intake meeting.

The consultation services agreement will be signed at the intake appointment. An explanation of fees will also be included in the agreement.

Parents will also sign releases for any involved professionals that the Consultant may need to communicate with.

After the Intake Appointment

Depending on your needs and as part of the Advocacy Action Plan, the Consultant will talk with your child's teachers, therapists, and any outside providers. She may make arrangements to observe your child at school. After gaining a more complete picture of your child and the situation, she will contact you to discuss her findings. She may recommend additional evaluations or suggest clients obtain an independent evaluation. She will share possible options and strategies and collaborate with you throughout the consultation process in creating, implementing, and reviewing your Advocacy Action Plan. The plans that are the most successful are the ones that clients played a part in developing. Your questions, perspectives, and suggestions are highly encouraged and supported.

Based on the Advocacy Action Plan, the Consultant will provide an estimate of additional consulting time and costs.

Possible Benefits of Educational Consultation & Parent Advocacy
· Having support from an experienced and objective professional can free parents from feeling like they have to face schools alone and uninformed.

· Parents are able to learn more about the special education process and the laws that protect their rights and their child's rights.

· Parents have a place where they can share their frustrations honestly and receive information, encouragement, and trusted feedback.

· The Consultant is able to help facilitate a collaborative relationship with schools.

· The Consultant helps schools and parents move beyond places of "position" and emotions to arrive at solutions that are child-centered and appropriate according to legal definitions.

· Parents learn how to become the kind of empowered and informed advocate their child needs.

· The Consultant and Parents develop an Advocacy Action Plan personalized to their needs and situation.

Potential Risks of Educational Consultation and Parent Advocacy
· The Consultant is unable to guarantee any particular outcome.

· The Consultant may make recommendations or conclusions that parents are not ready or willing to examine (such as recommending mental health care treatment, obtaining legal services, or determining the school's actions are entirely reasonable and appropriate).

· Parents may experience uncomfortable emotions during the consultation process.

· The Consultant may arrive at conclusions that are not what parents were expecting.

Alternative Services
Consultation is one approach parents choose to take when faced with educational concerns or situations. Other possible avenues parents might consider include hiring an attorney, seeking the advice of parent-led advocacy groups, engaging in family coaching or counseling, or searching the internet, reading books, and watching videos to learn more about their child's disability and the special education process. Likewise, the Consultant may recommend any or some of these additional supports to clients.
Disclaimer and Limits of Liability

The Consultant provides guidance, training, advocacy, records analysis, and recommendations based on her experience and knowledge background. The Consultant will make every effort to support clients in obtaining appropriate educational services for their child, but cannot guarantee any particular outcome. The Consultant, Anne Huebner and Associates, LLC and/or Christian Counseling Associates, LLC shall not be held liable to the client for any acts or omissions in the performance of services, except when such acts or omissions are due to willful misconduct or due negligence. The client shall hold the Consultant, Anne Huebner and Associates, LLC and/or Christian Counseling Associates, LLC free from any loss, claims, damages, judgments, attorney's fees, costs, and obligations arising from services provided by the Consultant unless such loss resulted from the Consultant's willful misconduct or due negligence and she is found guilty of willful misconduct or due negligence in a court of law.

Communication: The Consultant agrees to return phone calls and emails in a timely manner, but cannot make any promises that it will be done within the same day. She will make every effort to return phone calls and emails within 72 hours.

Confidentiality: The Consultant agrees to keep all client and student information confidential, except in those circumstances where she is required by State Statutes to report the occurrence or likely occurrence of homicide, suicide, physical assault, sexual assault, or child abuse.

As an interdisciplinary clinic the Consultant may sometimes consult (talk) with another professional about your case. This other person is also required by professional ethics to keep your information private.

Termination: Both the Consultant and the client may terminate the consultation agreement at any time and for any reason. The respective duties and obligations of the contracting parties may be terminated by either party giving 48 hour written notice to the other party at the address or email address on file.
Client Account Statements: The Consultant will mail the client an itemized statement on or around the 15th of each month to the address listed. The Consultant will not provide any further services until a client's past due amount has been paid unless a prior agreement has been arranged. The client is responsible for paying their statement regardless the outcome of the situation, including all services provided prior to receiving a written notice terminating the relationship. All fees for services provided are non-refundable.

My signature below indicates my consent to the terms of this consultation agreement. I understand that my consent automatically expires once the consultation agreement has been terminated or once the services in the Advocacy Action Plan have been provided. I do, however, have the right to withdraw this consent at any time I choose by providing a written notice. My rights have been reviewed with me, and a copy has been provided to me.

Parent/Guardian Signature __________________________________ Date _______________

Print Name __

Parent/Guardian Signature __________________________________ Date _______________

Print Name __

Student Signature (If 14 years old or older.) _____________________________ Date ________

Print Name __

In the event that either party decides to terminate the relationship, this notice will be sent and can be received:

By Email. Email Address: ___

By Mail. Mailing Address: ___

Consultation & Parent Advocacy Services Fee Schedule

Records Analysis Report and Initial Appointment $340.00

Includes:

· Records Analysis and Written Report (Up to the first 3 hours, additional time will be charged according to the $85 hourly consulting fee. The Consultant will contact the client if additional time is needed and provide an estimate of how much additional time is needed.)

· 1 Hour Initial Consultation Appointment (Additional time will be charged according to the $85 hourly consulting fee.)

· This fee is due at your initial appointment and before the Consultant meets with you.

Consultation ... $85.00/hour

Consultation Activities Include (but are not limited to):

· Face-to-face client/Consultant meetings, report writing, letter writing, communicating with child's school or other providers, phone conversations beyond 5 minutes, reading or responding to emails beyond 5 minutes, student observations, developing the Advocacy Action Plan and activities the Consultant provides as part of the Advocacy Action Plan consultation agreement. Time will be assessed according to 15-minute increments.

Meeting Attendance ..$150.00/1st hour +Travel

Includes:

· Preparing for the meeting and meeting attendance either in person or by phone conference.

· Travel expenses will be charged for meetings that are more than 10 miles away from the Anne Huebner and Associates, LLC office.

· Time beyond the 1st hour will be charged the regular hourly consultation fee of $85.00/hour.
Please note that meetings must be scheduled in advance. If you need to re-schedule, or cancel a meeting, 24-hour notice is required or the hourly rate will apply for the block of time that was scheduled.

Travel ...$30.00/hour

Travel expenses for student observations and school visits outside the city of Brookfield, WI, will be assessed according the roundtrip travel time from Anne Huebner and Associates, LLC office to the arrival address. This will be calculated using the website www.mapquest.com.

Late Cancellation Fee ..$25.00

Clients are responsible for providing at least 24 hours notice if they must cancel a consultation appointment. No-shows and late cancellations may result in a $25 charge.

Reduced Rate

These services are available on a sliding fee scale based on need and when provided documentation of participation in the federal free or reduced price lunch program. Special considerations may also be made on an individual, as needed basis and when provided documentation of your circumstances. If you believe you may qualify for a reduced rate, please don't hesitate to discuss this with me before or at your intake appointment.

