

OFICINA DE RESOLUCIÓN DE CONFLICTOS

Recursos para padres y educadores

Informe anual 2012-13

OFICINA DE RESOLUCIÓN DE CONFLICTOS
6340 Flank Drive
Harrisburg, PA 17112-2764
(800) 222-3353 (717) 901-2145 USUARIOS TTY: Relé PA 711
www.odr-pa.org

Pennsylvania
DEPARTAMENTO DE EDUCACIÓN

A través de la Oficina de resolución de conflictos, el Departamento de Educación de Pennsylvania (PDE) cumple con su obligación legal de mantener un sistema de debido proceso de la educación especial. El PDE contrata a la Unidad intermedia central de Susquehanna para que brinde apoyo fiscal y administrativo a esa Oficina, sin involucrarse en operaciones importantes.

En los programas educativos, las actividades o prácticas de empleo la Unidad Intermedia de Susquehanna Central no discriminará por razón de raza, color, nacionalidad, sexo, discapacidad, estado civil, edad, religión, orientación sexual, origen, membresía en sindicato o cualquier otra clasificación que esté legalmente protegida. El anuncio de esta política es de conformidad con el título VI de la Ley de Derechos Civiles de 1964, el título IX de las Reformas Educativas de 1972, el artículo 504 de la Ley de Rehabilitación de 1973 y la Ley de Americanos con Discapacidades de 1990. Los empleados y los participantes de los programas que tengan una inquietud o una queja sobre acoso o discriminación, o quienes necesiten información sobre las facilidades para personas con discapacidades, deberían comunicarse con el Director de Recursos Humanos, CSIU, 15 Lawton Lane, Milton, PA 17837; 570-523-1155.

OFICINA PARA LA RESOLUCIÓN DE DISPUTAS
Informe anual
Año fiscal 2013-2014

CONTENIDO

	Página
Introducción.....	1
Educación y presentaciones de las partes interesadas.....	3
La ConsultLine	4
La facilitación del IEP/IFSP	8
La mediación.....	9
El proceso legal debido	12
Apelaciones.....	14
Costos	14
Conclusión	15
Anexos	

Introducción

La Oficina para la Resolución de Disputas (ODR por sus siglas en inglés) provee recursos para los padres y las agencias educativas locales (LEA por sus siglas en inglés) para resolver las disputas educativas que involucren a los niños que reciben servicios del sistema de intervención temprana, a estudiantes con discapacidades (o que se cree que tienen discapacidades), y a estudiantes dotados (o que se cree que son dotados). El nombramiento de Pennsylvania como “estado ejemplar” por la Oficina de los Programas de Educación Especial (OSEP por sus siglas en inglés) y el Centro para la Resolución Apropiable de Disputas de Educación Especial (CADRE por sus siglas en inglés) es un reconocimiento a la amplia gama de servicios de calidad provistos por la ODR.

Consejo de Partes Interesadas de la ODR

El Consejo de Partes Interesadas de la ODR (SC por sus siglas en inglés) reúne a representantes de una amplia gama de partes interesadas para proporcionar información funcional y recomendaciones sobre el sistema de resolución de disputas de especial educación. Los miembros se componen de tres defensores de los padres; un representante de un Centro de Información de Entrenamiento para Padres; tres abogados (el abogado de los padres, de los distritos escolares, y de la ODR); un representante del distrito escolar; y un representante de cada uno de los siguientes grupos de las partes interesadas: autismo, salud mental, estudiantes dotados y educación superior. Información biográfica detallada sobre cada miembro del SC está disponible en el sitio web de la ODR. El Consejo es autosuficiente, es decir, los mismos miembros, no el personal de la ODR, eligen a sus reemplazos.

Durante el año fiscal 2013-2014, el SC aportó conocimientos y comentarios sobre un sinnúmero de asuntos relacionados al sistema de resolución de disputas incluyendo: Conferencias Evaluativas de Conciliación, la facilitación del IEP y proyectos pilotos relacionados a las audiencias virtuales del proceso legal debido, y la presentación electrónica de las pruebas documentales de la audiencia del proceso legal debido. La Conferencia Evaluativa de Conciliación (ECC por sus siglas en inglés) es un nuevo servicio ofrecido por la ODR. Las audiencias del proceso legal debido son una importante garantía procesal para los padres; sin embargo, la mayoría de las disputas de educación especial llegan a un acuerdo sin necesidad de una audiencia del proceso legal debido totalmente adjudicada. Muchos de estos casos podrían beneficiarse de la ayuda de alguien bien informado e imparcial para ofrecer una opinión informada para llegar a un acuerdo. Este es el concepto básico de las Conferencias Evaluativas de Conciliación (ECC, por sus siglas en inglés).

Durante la primera fase, el consultor de la ECC proporciona una evaluación de las fortalezas y debilidades de la posición de cada parte basado en su comprensión de la ley y en su análisis de las tendencias legales de decisiones de audiencias y casos anteriores para tipos de asuntos similares. Muchas veces, la evaluación de la ECC es suficiente para ayudar a las partes a resolver la disputa sin necesidad de una audiencia del proceso legal debido. Sin embargo, las partes también tienen la opción de participar en la segunda fase de la ECC,

donde el consultor de la ECC facilita discusiones con las partes en un esfuerzo por alcanzar un acuerdo sobre todos o algunos de los temas. Las partes luego ejecutan un acuerdo de conciliación. La abogada Rosemary Mullaly funge como consultora de la ECC, y su información biográfica está disponible en el sitio web de la ODR.

La ODR ha estado ofreciendo la Facilitación del IEP desde principios de 2000, mucho antes de que la mayoría de los estados desarrollaran un programa de este tipo. Desde el inicio de este servicio, la teoría y la práctica de Facilitación del IEP se ha vuelto más refinada, a medida que más estados continúan explorando su uso. En enero de 2014, el Director de la ODR fue invitado por el Centro para la Resolución Apropriada de Disputas de Educación Especial (CADRE, por sus siglas en inglés), el centro nacional de asistencia técnica, para discutir el programa de Pennsylvania en una reunión convocada para compartir información acerca diferentes programas estatales. A la reunión asistieron representantes de los estados con programas de facilitación del IEP en varias etapas de desarrollo. El programa de cada estado tiene sus características únicas, y esta información está siendo examinada por el personal de la ODR como parte de la re-evaluación completa del programa¹ de Pennsylvania. Un subcomité de la SC se ha formado para ayudar al estudio de la configuración del modelo de la ODR, para evaluar su viabilidad y las áreas para el perfeccionamiento y mejora. El objetivo es optimizar el servicio y aumentar su uso, intentando así reducir aún más el número de audiencias del proceso legal debido que ocurren cada año.

Durante el año fiscal 2013-2014, la ODR exploró la posibilidad de cómo la tecnología podría ser mejor utilizada en el ambiente de la audiencia del proceso legal debido. El estímulo para el piloto, encabezado por los oficiales de audiencias McElligott y Skidmore, fue doble: En primer lugar, la tecnología basada en internet ha cambiado y sigue cambiando muchos aspectos de la vida personal y profesional. Con el tiempo, y no fue sorpresa, surgieron consideraciones anecdóticas de los participantes del proceso legal debido con respecto a cómo la tecnología podría incorporarse en el proceso de la audiencia; y 2) por varias razones, los presupuestos escolares han estado bajo una creciente presión, y tanto las agencias relacionadas con el gobierno (federal, estatal y local) como las industrias privadas están buscando cada vez más formas para mejorar la eficiencia en entornos fiscales desafiantes. Los participantes que tienen una visión futurística en cualquier sistema u organización son conscientes de la posibilidad de que la necesidad de crear este tipo de eficiencias probablemente no disminuirá, sino que aumentará en el futuro. Por estas razones, de las cuales no es menos importante el interés de las partes interesadas en el

¹ El valor de este intercambio de información entre estados no puede ser sobreestimado. Durante el año fiscal, los oficiales de audiencias de New Jersey pidieron consultar con los oficiales de audiencias de la ODR sobre los procedimientos de audiencia. Los oficiales de audiencias de New Jersey, con el permiso de las partes, observaron una audiencia realizada por oficial de audiencias McElligott. El Distrito de Columbia y el Departamento de Educación de Illinois consultaron con Suzanne McDougall, mánager del programa de la ODR, para discutir los procedimientos de la ConsultLine y la facilitación del IEP respectivamente. La ODR se enteró de que su video llamado *"A Tale of Two Conversations"* no sólo se publica en el sitio web de CADRE, sino que también ha sido utilizado por el programa de maestría de la USC en el liderazgo de la escuela, y la Coalición de Ohio para la Educación de Niños con Discapacidades, y su programa de entrenamiento de autorepresentación de los padres.

tema, los oficiales de la audiencia McElligott y Skidmore idearon un marco detallado para abordar el tema, desde exploraciones tecnológicas extensas y consultas, a solicitar voluntarios para participar en audiencias virtuales simuladas. Una serie de recomendaciones y conclusiones provisionales han sido recopiladas y reportadas al SC. Este proyecto piloto continuará en el próximo año fiscal.

Del mismo modo, las partes interesadas también han planteado la cuestión de las pruebas documentales electrónicas (en comparación a las pruebas documentales en papel) en las audiencias del proceso legal debido. Este asunto cada vez gana más importancia a medida que más y más tribunales insisten en que las partes presenten documentos de apelación electrónicamente. El oficial de audiencias Brian Ford encabeza este proyecto piloto, que está en las etapas iniciales. Este proyecto piloto también continuará en el próximo año fiscal.

A lo largo del año, el SC ha proporcionado valiosa información sobre estas grandes iniciativas, así como de otros asuntos más pequeños a medida que surgieron. Una de las funciones más críticas del SC es entrevistar a posibles oficiales de audiencias y hacer recomendaciones de selección. Se anticipa que el SC será llamado a desempeñar esta función en el futuro cercano a medida que uno o varios oficiales de la audiencia anuncian sus planes de jubilación.

Durante el año fiscal 2013-2014, la ODR participó en un proyecto piloto con la Dra. Trish Jones de la Universidad de Temple sobre entrenamiento en la resolución de conflictos. Este piloto continuará en el próximo año fiscal. El piloto se centra en la resolución de conflictos a nivel local al entrenar a los administradores, profesores y padres para convertirse en asesores en conflicto. Los entrenamientos se llevan a cabo en los distritos escolares de Southeast Delco y Abington, y ahora se está haciendo un seguimiento en la ejecución y evaluación local.

Educación y presentaciones de las partes interesadas

La educación de las partes interesadas es una iniciativa prioritaria para la ODR. A lo largo del año, el personal y los oficiales de audiencias de la ODR fueron presentadores frecuentes sobre la resolución de disputas de educación especial y las leyes de educación especial en las conferencias principales y otras reuniones. El director y el administrador de los programas de la ODR continuaron proporcionando un entrenamiento para la resolución de disputas llamado "*Creating Agreement*" a diferentes poblaciones.

Ejemplos representativos de otros lugares de presentaciones y oradores incluyen:

Director y personal de la ODR:

Conferencia Anual del Departamento de Educación Especial

Grupo de trabajo IDEA

Panel Asesor de Educación Especial (SEAP por sus siglas en inglés)

Universidad de West Chester

Academia de Verano de Liderazgo de Educación Especial

Mission Empower

Red Educativa para Padres

Distrito Escolar de Pottstown

Conferencia de Inclusión de la PEAC

Distrito Escolar de Hazleton Area

Directores de Educación Especial de la PAUI

Centro para la Resolución Apropriada de Disputas de Educación Especial (CADRE por sus siglas en inglés)

Reuniones de Directores de Educación Especial de las Unidades Intermedias

Grupo de trabajo del condado de Chester del Derecho a la Educación

Proveedores de Servicios de Intervención Temprana

Entrenamiento del personal de la BSE sobre el cumplimiento

Grupo de Trabajo Local de la Unidad Intermedia 3 de Allegheny

Coordinadores de servicios del condado de Chester

Conferencia PAGE

Directores de Educación Especial de la Unidad Intermedia 3 de Allegheny

Oficiales de la audiencia:

Academia Nacional para Jueces Administrativos y Oficiales de Audiencia (Escuela de Leyes de la Universidad de Seattle)

Colegio de Abogados de Pennsylvania

Reuniones de directores de educación especial de las unidades intermedias

Conferencia de representantes de educación especial de la coalición de la parte oriental de PA

Simposio de Resolución de Disputas de Educación Especial en la Universidad de Ohio State
Universidad de West Chester

Simposio de las Leyes de Educación Especial de la Universidad de Lehigh (Instituto ALJ/IHO)

La ConsultLine

La ConsultLine de Educación Especial es una línea de asistencia gratuita que provee información a los padres y defensores que tengan preguntas o inquietudes sobre la educación especial de niños en edad escolar. La ConsultLine está formada por tres especialistas quienes brindan información sobre educación especial, educación para niños dotados y el Artículo 504 de la *Ley de Rehabilitación de 1973*. Durante una llamada a ConsultLine, los especialistas evalúan la naturaleza de la preocupación de la persona que llama y dependiendo de la naturaleza de su pregunta el especialista:

- Describe los procesos necesarios para evaluar, identificar y proveer educación especial, acomodaciones y servicios relacionados para un niño;
- Explica las garantías procesales e informa a los padres sobre las regulaciones;
- Provee información, asistencia y acceso a los procesos estatales de quejas administrados por la Oficina de Educación Especial (BSE por sus siglas en inglés) del Departamento de Educación;

- Habla sobre las diferentes opciones para tratar las inquietudes de los padres o sus desacuerdos respecto al programa de educación especial de su niño; y
- Refiere a las personas que llaman a otros recursos, tales como publicaciones, páginas web y organizaciones relacionadas a las discapacidades.

Actividad de llamadas

En la medida de lo posible, los especialistas proveen un servicio equitativo, respondiendo a las llamadas en el orden en que son recibidas y de acuerdo con las instrucciones de contacto provistas por la persona que llama, es decir, la fecha y las horas en que la persona que llama estará disponible. Durante el año fiscal 2013-14, la ConsultLine recibió 3,243 llamadas y brindó servicios a 2,839 personas que llamaron. En 61 casos, se prestaron servicios en español a la persona que llamó. La diferencia entre la cantidad de llamadas recibidas y la cantidad de llamadas atendidas se atribuye a la falta de disponibilidad de personas que llamaron, a pesar de los intentos de los especialistas para contactarlos al menos tres veces durante el curso de tres días laborales.

Datos demográficos de las personas que llaman

Las siguientes estadísticas no incluyen a todas las personas que llamaron y que fueron atendidas; sólo se limitan a aquellas personas quienes ofrecieron información demográfica voluntariamente en 1,681 de las 2,839 que llamaron durante el año fiscal 2013-2014. Basado en la información provista por las personas que llamaron, los siguientes datos estadísticos proveen una impresión general de la actividad de llamadas a través del estado.

La ConsultLine recibió el mayor volumen de llamadas (más de 100 llamadas) de las siguientes unidades intermedias: Unidad Intermedia 26 de Philadelphia; Unidad Intermedia 3 de Allegheny; Unidad Intermedia 15 de Área Metropolitana; y Unidad Intermedia 23 del Condado de Montgomery.

La distribución de llamadas en general de todo el estado se refleja en el siguiente cuadro, con la excepción antes mencionada:

Tipos de consultas

Los especialistas de ConsultLine documentan los temas de educación especial asociados con la(s) pregunta(s) de la persona que llama. Durante el año fiscal 2013-14, los problemas reportados con mayor frecuencia fueron los siguientes: la implementación del IEP, la colocación educativa y el aviso de las garantías procesales. Los especialistas proporcionaron publicaciones, formularios, recursos de internet y otros materiales relacionados a la educación especial a 1,341 personas que llamaron; en 824 ocasiones la persona que llamó prefirió recibir esta información electrónicamente.

Proceso de Resolución de Llamadas y Entrega de Paquetes de Quejas de la BSE

El Proceso de Resolución de Llamadas (CRP por sus siglas en inglés) de ConsultLine es una herramienta eficaz para la resolución de conflictos relacionados con el cumplimiento de la Sección 504 de la *Ley de Rehabilitación de 1973*. Durante el CRP, el especialista actúa como un canal de información entre el padre (según lo define el Título 34 del Código de Regulaciones Federales, CFR 300.30.) y la escuela; el especialista no se desempeña como defensor, tomador de decisiones, mediador ni asesor de cumplimiento.

El CRP fue creado en conjunto con la Oficina de Educación Especial (BSE por sus siglas en inglés) para asuntos vinculados a la ley IDEA y a ciertos temas relacionados a la Sección 504 de la Ley de Rehabilitación de 1973.

El formato y el proceso incluye un breve resumen enviado por correo electrónico con las inquietudes de los padres sobre el cumplimiento y, según se conozca, la resolución propuesta por el padre. El correo electrónico es preparado por el especialista con el cual el padre hace la consulta para que el mensaje refleje con precisión la naturaleza del asunto. Una vez que el mensaje es redactado y revisado con el padre, el padre provee su autorización verbal para enviar el mensaje a los siguientes destinatarios: al administrador

de la LEA responsable de la educación especial, al jefe de división de la BSE y al asesor regional de la BSE. Una vez que se envía el correo electrónico, la participación del especialista en CRP ha terminado. Durante el año fiscal 2013-14, el CRP se ofreció a 272 personas que llamaron y fue implementado en 104 casos.

La información sobre el proceso de queja de la BSE y el formulario de queja estatal se envía a los padres cada vez que se utiliza el CRP, y también cuando una persona que llama lo solicita. Durante el año fiscal 2013-2014, los especialistas enviaron 250 formularios de queja estatal y paquetes de información.

Educación para estudiantes dotados

Los especialistas de la ConsultLine asisten a personas que llaman con preguntas o inquietudes acerca del Capítulo 16/Educación para estudiantes dotados. Algunas de esas personas alegan violaciones de cumplimiento. Cuando esto sucede, los especialistas proveen a la persona que llama información sobre las garantías procesales para la educación de estudiantes dotados incluyendo la opción de presentar una queja escrita. Las personas que llaman también son referidas directamente al asesor designado de la BSE, quien maneja las quejas sobre asuntos de cumplimiento del Capítulo 16. Durante el año fiscal 2013-14, los especialistas de la ConsultLine atendieron a 58 personas cuyas preguntas o inquietudes estuvieron relacionadas específicamente a la educación para estudiantes dotados.

Encuestas de evaluación

Cuando las personas que llaman proveen información de contacto, los especialistas concluyen el servicio enviándoles una encuesta de evaluación por correo o por correo electrónico. La encuesta es breve y puede ser completada y devuelta de forma anónima. Se pide a los participantes de la encuesta que provean comentarios y que respondan a diversas preguntas sobre su satisfacción.

Durante el año fiscal 2013-14, las personas que llamaron luego llenaron 65 encuestas de evaluación; 50 de estas encuestas fueron completadas a través de *Survey Monkey*. Igual que en los años anteriores, los resultados de las encuestas indicaron un alto nivel de satisfacción con los servicios provistos por los especialistas de la ConsultLine. A continuación se encuentran unas muestras de los comentarios típicos provistos durante el año fiscal 2013-14:

- *"Gracias por su apoyo y la orientación para mi niño y por darme la información necesaria para resolver los conflictos en nuestra situación."*
- *"¡Es grandioso! El correo electrónico de seguimiento con enlaces es una herramienta valiosa también. Recomendando este servicio a los demás".*

- *"Fue muy útil porque nos sentimos que nos estábamos quedando sin opciones sobre qué hacer ya que nada parecía producir ningún resultado. El especialista fue servicial y una persona bien informada".*

La facilitación del IEP/IFSP/GIEP

Aunque no es requerido por la Ley de Educación para Personas con Discapacidades (IDEA), la ODR proporciona una variedad de servicios de facilitación a los interesados. Los servicios de facilitación están disponibles para los padres y educadores al momento de redactar el Programa de Educación Individualizado (IEP por sus siglas en inglés), Programa de Servicios Individualizados para la Familia (IFSP por sus siglas en inglés) o el Programa de Educación Individualizado para el Estudiante Dotado (GIEP por sus siglas en inglés). Dado que la facilitación es un proceso voluntario, tanto los padres como el proveedor o la LEA deben estar de acuerdo con la presencia de un facilitador.

Durante el año fiscal 2013-14, la facilitación fue solicitada un total de 45 veces, divididas entre grupos y excepciones de la siguiente forma:

Desde el nacimiento hasta los 3 años de edad

No aplica

De 3 a 5 años de edad

Hubo 5 solicitudes para este grupo de edad. En un caso se redactó un IEP y en 3 casos se redactó un IEP parcial. Sólo una facilitación del IEP no resultó en un IEP ni entero ni parcial.

Edad escolar

La ODR recibió 39 solicitudes para la facilitación para este grupo de edad. La facilitación fue rechazada en un caso, y en otros dos casos no hubo respuesta por parte de las partes que no hicieron la solicitud. Se retiraron dos solicitudes. En 27 casos se redactó un IEP; un IEP parcial fue redactado en cuatro casos. Sólo tres facilitaciones del IEP no resultaron en un IEP, ni total ni parcial. No hubo solicitudes pendientes al cierre del período de reporte.

Estudiantes minusválidos protegidos/estudiantes que tienen un plan 504

No aplica

Estudiantes dotados

Hubo una facilitación del GIEP, la cual resultó en un IEP completo.

La mediación

La Ley IDEA requiere que cada estado ofrezca los servicios de mediación a los padres y las agencias educativas. En el año fiscal 2013-14, la ODR celebró acuerdos con veintidós contratistas independientes para brindar servicios de mediación a padres y educadores. La ODR recibió un total de 303 solicitudes de mediación durante el período de informe, de las cuales la mayoría provinieron de la Unidad Intermedia 24 del Condado de Chester, seguida por la Unidad Intermedia 23 del Condado de Montgomery, la Unidad Intermedia 25 del Condado de Delaware, y la Unidad Intermedia 26 de Philadelphia. Puede encontrar información detallada sobre los resultados de las mediaciones en el Anexo 1, *Resultados de las mediaciones por Unidad Intermedia y Distrito Escolar*.

De las 303 solicitudes de mediación recibidas por la ODR, 113 casos de IDEA avanzaron a una sesión de mediación. La diferencia entre la cantidad de solicitudes y la cantidad de sesiones realizadas se debe al retiro de la solicitud luego de haberla hecho, casi siempre debido a un acuerdo, o, en 19 casos, la parte no solicitante se rehusó a participar en la mediación o no se recibió una respuesta de la parte no solicitante. Al final del período de informe, 23 casos permanecían activos.

Hubo 18 casos de estudiantes dotados que avanzaron a una sesión de mediación. La diferencia entre la cantidad de solicitudes y la cantidad de sesiones realizadas se debe al retiro de la solicitud luego de haberla hecho, casi siempre debido a un acuerdo, o, en uno de los casos, la parte no solicitante se rehusó a participar en la mediación o no se recibió una respuesta de la parte no solicitante. Al final del período de informe, un caso permanecía activo.

Las solicitudes de mediación fueron divididas entre grupos y excepciones de la siguiente forma:

Desde el nacimiento hasta los 3 años de edad

No aplica

De 3 a 5 años de edad

Hubo 19 solicitudes de mediación para el grupo que abarca a los niños en edad pre-escolar. De estas solicitudes, 13 fueron a la sesión de mediación. Había un caso activo al momento de cierre del período de informe.

Edad escolar

Hubo 252 solicitudes de mediación para el grupo que abarca a los niños en edad escolar. Se sostuvieron sesiones en 100 casos. Había 21 casos activos al momento de cierre del período de informe.

Estudiantes minusválidos protegidos/estudiantes que tienen un plan 504

Hubo 4 solicitudes de mediación relacionadas al Capítulo 15. Se sostuvo una sesión de mediación en un caso, y se llegó a un acuerdo. No había casos activos al momento de cierre del período de informe.

Educación para estudiantes dotados

Hubo 28 solicitudes de mediación relacionadas al Capítulo 16. Se sostuvieron dieciocho sesiones, y se llegó a un acuerdo en todos los casos excepto en cuatro. Había un caso activo al momento de cierre del período de informe.

Asuntos de mediación

A continuación se encuentran los asuntos tratados más comúnmente en la mediación:

Desde el nacimiento hasta los 3 años de edad

No aplica

De 3 a 5 años de edad

Los asuntos predominantes fueron los servicios relacionados y la colocación educativa.

Edad escolar

La colocación educativa fue el asunto más comúnmente tratado en la mediación. Las disputas del IEP y los servicios relacionados también fueron tratados con cierta regularidad.

Estudiantes minusválidos protegidos/estudiantes que tienen un plan 504

Los asuntos relacionados al Capítulo 15/Sección 504 fueron tratados en la mediación.

Educación para estudiantes dotados

Las disputas del GIEP y la elegibilidad fueron los asuntos más comúnmente tratados en la mediación.

Evaluaciones

Sesenta y tres (63) evaluaciones post-mediación fueron devueltas durante el año fiscal 2013-14. Una gran mayoría indicó satisfacción con los servicios de la ODR y los mediadores, y el proceso en sí. A continuación se encuentran ejemplos de comentarios del formulario de evaluación:

"El personal era una maravilla. Ellos respondieron a mis llamadas y correos electrónicos con prontitud. Fueron muy pacientes y amables al responder por teléfono o por correo electrónico. La programación fue muy rápida y muy apreciada también".

"El mediador fue muy servicial y profesional durante todo el proceso. El mediador ayudó a mantener la reunión enfocada en el estudiante y apoyó la discusión entre ambas partes. Me encantaría volver a trabajar con el mediador y elogio su experiencia en la facilitación para ayudar a nuestro equipo a llegar a algunos acuerdos y conversaciones enfocadas".

"Nuestro mediador fue meticuloso e hizo un trabajo admirable explicando el proceso de mediación a todas las partes. El mediador fue respetuoso y neutral durante todo el proceso, asegurando que todos comprendieran los procedimientos en cada paso del camino".

"El mediador fue muy amable y atento durante todo el proceso. El mediador sabía exactamente cuándo escuchar, y exactamente cuándo hablar. El mediador también detectó cuándo necesitábamos descansos y cuándo debíamos reagruparnos para poder reflexionar sobre lo que se decía. Dado que esta es una escuela cibernética en línea, el mediador hizo las preguntas adecuadas para aclarar si alguien había dicho algo que no se entendía en cuanto a cómo mi hijo recibe su educación. El mediador también creó una lista de las preocupaciones en una libreta lo suficientemente grande para que todos nosotros la consultáramos visualmente en cualquier momento, y para que apuntáramos cualquier resolución acordada durante el proceso".

"No hubo dificultades para desarrollar la solución. Creo que todo el mundo vino a este encuentro con ideas y soluciones preparadas para los problemas. El mediador respondió a las preguntas que teníamos con relación al documento de mediación mientras estábamos desarrollándolo y llegando a un acuerdo sobre ello. El mediador realmente fue excepcional al dejarnos hablar y saber cuándo hablar y hacer preguntas. También me gustó cómo el mediador pensó fuera de lo tradicional y su meticulosidad al preguntar si se necesitaba poner más detalles en el documento de acuerdo para satisfacer a todos. Todo el proceso fue muy agradable".

El proceso legal debido

Solicitudes del proceso legal debido

Durante el año fiscal 2013-14, la ODR recibió 742 solicitudes para el proceso legal debido, (15 solicitudes menos que el año fiscal anterior²). El número total de solicitudes es dividido en las siguientes categorías:

Número total de solicitudes relacionadas a la Ley IDEA:

<input type="checkbox"/> Niños con discapacidades (desde el nacimiento hasta los 3 años)	0
<input type="checkbox"/> Niños con discapacidades (de 3 a 5 años de edad)	23
<input type="checkbox"/> Estudiantes con discapacidades	689
<input type="checkbox"/> Sección 504 (Estudiantes minusválidos protegidos)	8
<input type="checkbox"/> Estudiantes dotados	22

² El aumento en las solicitudes del proceso legal debido durante el año fiscal 2011-12 parece haber sido una anomalía, ya que las solicitudes del proceso legal debido retornaron a sus niveles alcanzados antes del año fiscal 2011-12:

Año fiscal 13-14 742
Año fiscal 12-13 757
Año fiscal 11-12 859
Año fiscal 10-11 751
Año fiscal 09-10 808

El mayor número de solicitudes del proceso legal debido para este año provino de las siguientes siete unidades intermedias:

<input type="checkbox"/> Unidad Intermedia 26 del condado de Philadelphia	132
<input type="checkbox"/> Unidad Intermedia 23 del condado de Montgomery	81
<input type="checkbox"/> Unidad Intermedia 24 del condado de Chester	67
<input type="checkbox"/> Unidad Intermedia 22 del condado de Bucks	51
<input type="checkbox"/> Unidad Intermedia 19—Northeastern Educational	50
<input type="checkbox"/> Unidad Intermedia 25 del condado de Delaware	46
<input type="checkbox"/> Unidad Intermedia 3 del condado de Allegheny	46

Los asuntos más frecuentes tratados en el proceso legal debido fueron: educación compensatoria; disputas del IEP; colocación y evaluación. Puede encontrar información detallada sobre las solicitudes y los asuntos del proceso legal debido por unidad intermedia y distrito escolar en el Anexo 2 llamado *Solicitudes y los asuntos del proceso legal debido por Unidad Intermedia y Distrito Escolar*. Las 742 solicitudes del proceso legal debido fueron resueltas de la siguiente forma:

<input type="checkbox"/> Las partes llegaron a un acuerdo	309
<input type="checkbox"/> Las partes llegaron a un acuerdo durante el período de resolución	120
<input type="checkbox"/> Las partes retiraron la solicitud	105
<input type="checkbox"/> La decisión fue tomada por el oficial de la audiencia	63
<input type="checkbox"/> Continuaron estando activas al final del período del informe	145

Decisiones de los oficiales de la audiencia

Los oficiales de la audiencia escribieron 63 decisiones sobre solicitudes en el año fiscal 2013-14 con los siguientes resultados:

Desde el nacimiento hasta los 3 años de edad

No aplica

De 3 a 5 años de edad

No aplica

Edad escolar

Se escribieron cincuenta y cinco decisiones. El oficial de la audiencia estuvo a favor de los padres en 7 de los casos y a favor de la LEA en 31 de los casos. En ocho casos, el oficial de la audiencia estuvo parcialmente a favor del padre y parcialmente a favor de la LEA. Además, cuatro decisiones favorecieron a los padres con modificaciones; cuatro favorecieron a la LEA con modificaciones; y una fue propia del oficial de la audiencia.

Estudiantes minusválidos protegidos/estudiantes que tienen un plan 504

Se escribieron dos decisiones y una fue a favor de la LEA y la otra fue parcialmente a favor del padre y parcialmente a favor de la LEA.

Estudiantes dotados

Se escribieron seis decisiones, dos a favor del padre, tres a favor de la LEA y una apoyó a la LEA con modificaciones.

Puede encontrar información detallada sobre los resultados del proceso legal debido por Unidad Intermedia y por Distrito escolar en el Anexo 3.

Plazos de tiempo

En el 65% de los casos que llegaron a una decisión final, las partes solicitaron una extensión de la fecha límite para la decisión, conforme al Título 34 del Código de Regulaciones Federales §300.515(c). El resto de las decisiones fueron escritas dentro del período establecido por ley.

Apelaciones ante tribunales estatales y federales

Durante el año fiscal 2013-14, se realizaron 23 apelaciones ante tribunales estatales o federales; sólo 5 de ellas estuvieron relacionadas a solicitudes de audiencia del período 2013-14, el resto correspondió a períodos anteriores. Hubo 22 apelaciones presentadas en virtud de la Ley de Educación para Personas con Discapacidades (IDEA por sus siglas en inglés) y una apelación presentada bajo el Capítulo 16. En los casos de la ley IDEA, el apelante escogió al tribunal federal en 86% de las apelaciones. Los padres constituyeron el 74% del número total de apelaciones recibidas.

Al cierre de este período de informe, 16 casos aún estaban activos; 3 fueron desestimados, voluntariamente o de otra manera. Un juez decidió sobre el aspecto sustancial del caso solamente en cuatro ocasiones, y mantuvo la decisión del oficial de audiencia completamente.

Costos

Los facilitadores del IEP facturaron un total de \$18,754 por servicios prestados durante el año fiscal.

Los facilitadores de las reuniones de resolución facturaron un total de \$3,000 por servicios prestados durante el año fiscal.

Los mediadores facturaron un total de \$68,450 por servicios prestados durante el año fiscal.

Los costos por servicios de taquigrafía judicial fueron de \$420,723 con un tercio facturado a la LEA respectiva (\$140,241).

Conclusión

Se publicará una copia de este Informe anual en el sitio web de la ODR (www.odr-pa.org) y también se distribuirá al Panel Asesor de Educación Especial (SEAP por sus siglas en inglés) y al Consejo de Partes Interesadas de la ODR.

Caso activo/ningún asunto identificado: Al momento de realizar el reporte, los asuntos aún no habían sido verificados por un oficial de audiencias.

Caso retirado/ningún asunto identificado: La solicitud fue retirada antes de que los asuntos fueran verificados por un oficial de audiencias.

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Intermediate Unit 1			5
	Bentworth School District	Mediation Agreement	
	Bethlehem-Center School District	Mediation Agreement	
	Central Greene School District	Mediation Agreement	
	Peters Township School District	Mediation Agreement	
	Peters Township School District	Held but No Agreement	
Pittsburgh-Mt. Oliver Intermediate Unit 2			4
	Pittsburgh School District	Mediation Agreement	
	Pittsburgh School District	Mediation Agreement	
	Pittsburgh School District	Conciliation	
	Pittsburgh School District	Mediation Agreement	
Allegheny Intermediate Unit 3			22
	Baldwin-Whitehall School District	No Response from Parents	
	Baldwin-Whitehall School District	Mediation Agreement	
	Carlynton School District	Mediation Agreement	
	Fox Chapel Area School District	Mediation Agreement	
	Fox Chapel Area School District	Held but No Agreement	
	Gateway School District	Held but No Agreement	
	Gateway School District	Held but No Agreement	
	Hampton Township School District	Mediation Agreement	
	Keystone Oaks School District	Conciliation	
	Montour School District	Held but No Agreement	
	Moon Area School District	Mediation Declined	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	North Allegheny School District	Held but No Agreement	
	North Allegheny School District	Withdrawn	
	North Allegheny School District	Conciliation	
	North Hills School District	Active	
	Penn Hills School District	Held but No Agreement	
	Penn Hills School District	Conciliation	
	Penn Hills School District	Mediation Declined	
	Quaker Valley School District	Mediation Agreement	
	West Jefferson Hills School District	Mediation Agreement	
	Woodland Hills School District	Mediation Agreement	
	Woodland Hills School District	Active	
Midwestern Intermediate Unit 4			1
	Slippery Rock Area School District	Mediation Agreement	
Northwest Tri-County Intermediate Unit 5			6
	Erie City School District	Conciliation	
	Girard School District	Held but No Agreement	
	Millcreek Township School District	Held but No Agreement	
	Penncrest School District	Conciliation	
	Warren County School District	Withdrawn	
	Wattsburg Area School District	No Response from Parents	
Riverview Intermediate Unit 6			0
Westmoreland Intermediate Unit 7			5
	Belle Vernon Area School District	Mediation Agreement	
	Belle Vernon Area School District	Mediation Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Mount Pleasant Area School District	Mediation Agreement	
	Penn-Trafford School District	Mediation Agreement	
	Yough School District	Held but No Agreement	
Appalachia Intermediate Unit 8			2
	Greater Johnstown School District	Held but No Agreement	
	Shade-Central City School District	Conciliation	
Seneca Highlands Intermediate Unit 9			1
	Smethport Area School District	Mediation Declined	
Central Intermediate Unit 10			3
	Bellefonte Area School District	Mediation Agreement	
	Penns Valley Area School District	Mediation Declined	
	West Branch Area School District	Held but No Agreement	
Tuscarora Intermediate Unit 11			1
	Juniata County School District	Mediation Agreement	
Lincoln Intermediate Unit 12			5
	Chambersburg Area School District	Conciliation	
	Chambersburg Area School District	Mediation Agreement	
	Northeastern York School District	Conciliation	
	Red Lion Area School District	Mediation Agreement	
	York City School District	Held but No Agreement	
Lancaster-Lebanon Intermediate Unit 13			11
	Cornwall-Lebanon School District	Mediation Declined	
	Cornwall-Lebanon School District	Mediation Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Donegal School District	Withdrawn	
	Elizabethtown Area School District	Mediation Declined	
	Manheim Township School District	Mediation Agreement	
	Manheim Township School District	Mediation Agreement	
	Pequea Valley School District	Withdrawn	
	Pequea Valley School District	Held but No Agreement	
	Solanco School District	No Response from Parents	
	Solanco School District	Mediation Declined	
	Warwick School District	Conciliation	
Berks County Intermediate Unit 14			16
	Berks County IU/EI Program	Mediation Agreement	
	Berks County IU/EI Program	Held but No Agreement	
	Berks County IU/EI Program	Active	
	Boyertown Area School District	Mediation Agreement	
	Conrad Weiser School District	Mediation Declined	
	Hamburg Area School District	Mediation Agreement	
	Muhlenberg School District	Conciliation	
	Muhlenberg School District	Mediation Declined	
	Muhlenberg School District	No Response from Parents	
	Muhlenberg School District	Active	
	Oley Valley School District	Mediation Agreement	
	Reading School District	Mediation Declined	
	Reading School District	Mediation Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Wyomissing Area School District	Mediation Agreement	
	Wyomissing Area School District	Mediation Agreement	
	Wyomissing Area School District	Active	
Capital Area Intermediate Unit 15			18
	Camp Hill School District	Mediation Declined	
	Camp Hill School District	Mediation Agreement	
	Capital Area IU/EI Program	Mediation Declined	
	Capital Area IU/EI Program	Mediation Agreement	
	Capital Area IU/EI Program	Held but No Agreement	
	Carlisle Area School District	Active	
	Central Dauphin School District	Mediation Agreement	
	Central Dauphin School District	Mediation Declined	
	Commonwealth Connections Academy Charter School	Held but No Agreement	
	Cumberland Valley School District	Mediation Agreement	
	Cumberland Valley School District	Mediation Agreement	
	Middletown Area School District	Conciliation	
	Newport School District	No Response from Parents	
	Northern York County School District	Mediation Agreement	
	Susquehanna Township School District	Mediation Agreement	
	Susquenita School District	Mediation Agreement	
	Upper Dauphin Area School District	Mediation Declined	
	West Perry School District	Mediation Declined	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Central Susquehanna Intermediate Unit 16			5
	Berwick Area School District	Mediation Declined	
	Central Columbia School District	No Response from Parents	
	Selinsgrove Area School District	Mediation Declined	
	Selinsgrove Area School District	Withdrawn	
	Shamokin Area School District	Active	
BLaST Intermediate Unit 17			4
	Jersey Shore Area School District	Withdrawn	
	Wellsboro Area School District	Mediation Agreement	
	Williamsport Area School District	Mediation Agreement	
	Williamsport Area School District	Mediation Agreement	
Luzerne Intermediate Unit 18			2
	Hanover Area School District	Conciliation	
	Wyoming Valley West School District	Conciliation	
Northeastern Educational Intermediate Unit 19			8
	Abington Heights School District	Mediation Declined	
	Abington Heights School District	Mediation Agreement	
	Agora Cyber Charter School	Mediation Agreement	
	Agora Cyber Charter School	Held but No Agreement	
	Agora Cyber Charter School	Mediation Agreement	
	Agora Cyber Charter School	Active	
	Lakeland School District	Mediation Agreement	
	Western Wayne School District EI Program	Mediation Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Colonial Northampton Intermediate Unit 20			14
	Bethlehem Area School District	Mediation Agreement	
	East Stroudsburg Area School District	Conciliation	
	East Stroudsburg Area School District	Mediation Agreement	
	East Stroudsburg Area School District	Mediation Agreement	
	Easton Area School District	Mediation Declined	
	Northampton Area School District	Withdrawn	
	Pocono Mountain School District	Conciliation	
	Saucon Valley School District	Held but No Agreement	
	Saucon Valley School District	Mediation Agreement	
	Saucon Valley School District	Mediation Agreement	
	Saucon Valley School District	Active	
	Saucon Valley School District	Active	
	Stroudsburg Area School District	Active	
	Wilson Area School District	Mediation Declined	
Carbon-Lehigh Intermediate Unit 21			6
	Allentown City School District	Mediation Agreement	
	Panther Valley School District	Mediation Declined	
	Panther Valley School District	Withdrawn	
	Parkland School District	Mediation Agreement	
	Parkland School District	Mediation Agreement	
	Southern Lehigh School District	Withdrawn	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Bucks County Intermediate Unit 22			19
	Bucks County IU 22	Mediation Agreement	
	Bucks County IU/EI Program	Mediation Agreement	
	Bucks County IU/EI Program	Mediation Agreement	
	Centennial School District	Conciliation	
	Central Bucks School District	Conciliation	
	Central Bucks School District	Mediation Agreement	
	Central Bucks School District	Conciliation	
	Central Bucks School District	Active	
	Council Rock School District	Mediation Agreement	
	Council Rock School District	Mediation Declined	
	Council Rock School District	Mediation Declined	
	Neshaminy School District	Mediation Agreement	
	Neshaminy School District	Active	
	New Hope-Solebury School District	Withdrawn	
	Pennridge School District	No Response from Parents	
	Pennridge School District	Mediation Declined	
	Pennridge School District	Mediation Agreement	
	Pennsbury School District	Withdrawn	
	Quakertown Community School District	Mediation Declined	
Montgomery County Intermediate Unit 23			40
	Abington School District	Conciliation	
	Abington School District	Held but No Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Abington School District	Conciliation	
	Abington School District	Mediation Agreement	
	Abington School District	Conciliation	
	Methacton School District	Mediation Agreement	
	Methacton School District	Mediation Declined	
	Montgomery County IU/EI Program	Mediation Agreement	
	Montgomery County IU/EI Program	Mediation Agreement	
	Montgomery County IU/EI Program	No Response from Parents	
	Montgomery County IU/EI Program	Mediation Agreement	
	Montgomery County IU/EI Program	Withdrawn	
	Montgomery County IU/EI Program	Conciliation	
	Montgomery County IU/EI Program	Held but No Agreement	
	Montgomery County IU/EI Program	Mediation Agreement	
	North Penn School District	Mediation Agreement	
	North Penn School District	Withdrawn	
	North Penn School District	Conciliation	
	North Penn School District	Conciliation	
	North Penn School District	Conciliation	
	Perkiomen Valley School District	Conciliation	
	Perkiomen Valley School District	Mediation Agreement	
	Perkiomen Valley School District	Mediation Agreement	
	Perkiomen Valley School District	Active	
	Perkiomen Valley School District	Active	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Pottsgrove School District	Mediation Agreement	
	Pottstown School District	No Response from Parents	
	Pottstown School District	No Response from Parents	
	Pottstown School District	Held but No Agreement	
	Spring-Ford Area School District	Mediation Declined	
	Upper Dublin School District	Held but No Agreement	
	Upper Dublin School District	Mediation Agreement	
	Upper Dublin School District	Active	
	Upper Merion Area School District	Held but No Agreement	
	Upper Merion Area School District	Withdrawn	
	Upper Moreland Township School District	Held but No Agreement	
	Upper Moreland Township School District	Conciliation	
	Upper Moreland Township School District	Mediation Agreement	
	Upper Perkiomen School District	Withdrawn	
	Wissahickon School District	Mediation Agreement	
Chester County Intermediate Unit 24			50
	Avon Grove School District	Mediation Agreement	
	Avon Grove School District	Mediation Declined	
	Chester County IU 24	Conciliation	
	Chester County IU 24	Withdrawn	
	Coatesville Area School District	No Response from Parents	
	Coatesville Area School District	No Response from Parents	
	Coatesville Area School District	Mediation Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Collegium Charter School	Withdrawn	
	Collegium Charter School	Conciliation	
	Downingtown Area School District	Mediation Agreement	
	Downingtown Area School District	Mediation Declined	
	Downingtown Area School District	Conciliation	
	Downingtown Area School District	Mediation Agreement	
	Downingtown Area School District	Mediation Agreement	
	Downingtown Area School District	Mediation Agreement	
	Great Valley School District	Mediation Declined	
	Great Valley School District	Mediation Declined	
	Great Valley School District	Mediation Declined	
	Great Valley School District	Mediation Declined	
	Great Valley School District	Active	
	Owen J. Roberts School District	Mediation Declined	
	Owen J. Roberts School District	Mediation Declined	
	Oxford Area School District	Mediation Agreement	
	Oxford Area School District	Active	
	Pennsylvania Leadership Charter School	Withdrawn	
	Phoenixville Area School District	Held but No Agreement	
	Phoenixville Area School District	Mediation Agreement	
	Phoenixville Area School District	Conciliation	
	Renaissance Academy Charter School	Conciliation	
	Renaissance Academy Charter School	Mediation Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Tredyffrin-Easttown School District	Mediation Agreement	
	Tredyffrin-Easttown School District	Conciliation	
	Tredyffrin-Easttown School District	Conciliation	
	Tredyffrin-Easttown School District	Conciliation	
	Tredyffrin-Easttown School District	Mediation Agreement	
	Tredyffrin-Easttown School District	Held but No Agreement	
	Unionville-Chadds Ford School District	Mediation Declined	
	Unionville-Chadds Ford School District	Mediation Declined	
	Unionville-Chadds Ford School District	Mediation Declined	
	West Chester Area School District	Conciliation	
	West Chester Area School District	Mediation Declined	
	West Chester Area School District	Conciliation	
	West Chester Area School District	Withdrawn	
	West Chester Area School District	Conciliation	
	West Chester Area School District	Withdrawn	
	West Chester Area School District	Mediation Declined	
	West Chester Area School District	Conciliation	
	West Chester Area School District	Mediation Declined	
	West Chester Area School District	Mediation Declined	
	West Chester Area School District	Active	
Delaware County Intermediate Unit 25			25
	Delaware Co. IU/EI Program	Mediation Agreement	
	Haverford Township School District	Held but No Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Marple Newtown School District	Held but No Agreement	
	Radnor Township School District	Withdrawn	
	Radnor Township School District	Conciliation	
	Radnor Township School District	Active	
	Rose Tree Media School District	Conciliation	
	Rose Tree Media School District	Mediation Declined	
	Rose Tree Media School District	Active	
	Upper Darby School District	Mediation Agreement	
	Upper Darby School District	Withdrawn	
	Upper Darby School District	Conciliation	
	Upper Darby School District	No Response from Parents	
	Upper Darby School District	Conciliation	
	Upper Darby School District	Active	
	Upper Darby School District	Conciliation	
	Upper Darby School District	Withdrawn	
	Wallingford-Swarthmore School District	Conciliation	
	Wallingford-Swarthmore School District	No Response from LEA	
	Wallingford-Swarthmore School District	Conciliation	
	Wallingford-Swarthmore School District	Mediation Agreement	
	Wallingford-Swarthmore School District	Mediation Agreement	
	Wallingford-Swarthmore School District	Conciliation	
	Wallingford-Swarthmore School District	Conciliation	
	William Penn School District	Mediation Agreement	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Philadelphia Intermediate Unit 26			25
	Ad Prima Charter School	Withdrawn	
	ELWYN, Inc. EI Program for Philadelphia SD	Withdrawn	
	ELWYN, Inc. EI Program for Philadelphia SD	Withdrawn	
	ELWYN, Inc. EI Program for Philadelphia SD	Mediation Agreement	
	Khepera Charter School	No Response from Parents	
	Northwood Academy Charter School	Conciliation	
	Philadelphia City School District	No Response from Parents	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	Conciliation	
	Philadelphia City School District	Mediation Agreement	
	Philadelphia City School District	Mediation Agreement	
	Philadelphia City School District	Mediation Agreement	
	Philadelphia City School District	Mediation Agreement	
	Philadelphia City School District	Mediation Agreement	
	Philadelphia City School District	No Response from Parents	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	Conciliation	
	Philadelphia City School District	Mediation Declined	
	Philadelphia City School District	No Response from LEA	
	Philadelphia City School District	No Response from LEA	
	Philadelphia City School District	Mediation Agreement	
	Philadelphia City School District	Active	

MEDIATION RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Universal Bluford Charter School	Withdrawn	
	Walter D. Palmer Leadership Learning Partners Charter	No Response from Parents	
	Walter D. Palmer Leadership Learning Partners Charter	Held but No Agreement	
Beaver Valley Intermediate Unit 27			1
	Pennsylvania Cyber Charter School	Withdrawn	
Arin Intermediate Unit 28			1
	Penns Manor Area School District	Mediation Agreement	
Schuylkill Intermediate Unit 29			3
	Pottsville Area School District	Conciliation	
	Tri-Valley School District	Mediation Agreement	
	Williams Valley School District	Conciliation	
Total Requests			303

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
			0
Office of Child Development and Early Learning			1
14194-13-14	DP Agreement Reached	Compensatory Education, Placement and Related Services	
01 Intermediate Unit 1			11
Bentworth School District			1
14725-13-14	Resolution Agreement	ESY (Extended School Year)	
Brownsville Area School District			1
14236-13-14	Dismissed by HO	Compensatory Education, Other and Placement	
Canon-McMillan School District			3
14488-13-14	Active	Compensatory Education, IEP and Placement	
14783-13-14	Active		
14784-13-14	Active		
Frazier School District			1
14432-13-14	DP Agreement Reached	Identification and Placement	
Peters Township School District			3
15065-13-14	HO Decision	ESY (Extended School Year)	
15146-13-14	Active		
15168-13-14	Active		
Ringgold School District			2
14985-13-14	Resolution Period Agreement	Behavior Plan, Compensatory Education, IEP and School Evaluation	
15123-13-14	Active	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education and IEP	
02 Pittsburgh-Mt. Oliver Intermediate Unit 2			7
Environmental Charter School at Frick Park			1
14131-13-14	DP Agreement Reached	Compensatory Education and IEP	
Pittsburgh School District			6
14372-13-14	DP Agreement Reached	Bullying and Placement	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14759-13-14	DP Agreement Reached	Chapter 15 section 504 and Placement	
14789-13-14	Withdrawn		
14956-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEP, Placement and Transition	
15009-13-14	Active		
15076-13-14	Active		
03 Allegheny Intermediate Unit 3			46
Carlynton School District			1
15019-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Identification, IEP, Related Services	
Elizabeth Forward School District			1
14499-13-14	Resolution Period Agreement	Compensatory Education, IEE, IEP and Related Services	
Fox Chapel Area School District			3
14453-13-14	Withdrawn	GIEP and Placement	
14778-13-14	Withdrawn	IEP and Related Services	
15066-13-14	Active		
Gateway School District			4
14919-13-14	Withdrawn	Manifestation Determination	
14955-13-14	Resolution Period Agreement	Eligibility and Identification	
15005-13-14	Resolution Period Agreement	ESY (Extended School Year)	
15054-13-14	Withdrawn	ADA/Section 504 Discrimination/Retaliation, Chapter 15 section 504, Compensatory Education,	
Hampton Township School District			1
14221-13-14	HO Decision	Other and Transition	
Keystone Oaks School District			1
14756-13-14	Withdrawn		
Montour School District			2
14206-13-14	Withdrawn	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education,	
15023-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Moon Area School District			3
14241-13-14	Withdrawn	Compensatory Education and Placement	
14665-13-14	HO Decision	Compensatory Education, IEP and Placement	
14791-13-14	Dismissed by HO	Compensatory Education, Graduation Plan and Student Records	
North Allegheny School District			2
14214-13-14	HO Decision	ADA/Section 504 Discrimination/Retaliation, Chapter 15 section 504 and Related Services	
14225-13-14	HO Decision	GIEP and Placement	
North Hills School District			2
14528-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education and IEP	
14593-13-14	HO Decision	Compensatory Education, ESY (Extended School Year) , IEP and School Evaluation	
Penn Hills School District			4
14871-13-14	Resolution Agreement	ESY (Extended School Year)	
14959-13-14	Withdrawn	Identification and School Evaluation	
15105-13-14	Active	IEP and Related Services	
15108-13-14	Active		
Plum Borough School District			2
14407-13-14	Resolution Period Agreement	Related Services	
14408-13-14	DP Agreement Reached	Compensatory Education	
Propel Charter Schools			4
14536-13-14	Withdrawn	Compensatory Education, IEP and School Evaluation	
14898-13-14	Active		
15110-13-14	Active		
15132-13-14	Active		
Shaler Area School District			3
14273-13-14	DP Agreement Reached	Compensatory Education and IEP	
14576-13-14	DP Agreement Reached	Placement	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14727-13-14	Active	ADA/Section 504 Discrimination/Retaliation, Compensatory Education and IEP	
South Allegheny School District			1
14896-13-14	Active		
South Fayette Township School District			2
14766-13-14	Withdrawn	ADA/Section 504 Discrimination/Retaliation	
15050-13-14	Active	ADA/Section 504 Discrimination/Retaliation, Bullying and Compensatory Education	
Sto-Rox School District			1
15127-13-14	Active		
Upper St. Clair Township School District			1
14533-13-14	Active	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP, Placement and	
West Jefferson Hills School District			2
14223-13-14	HO Decision		
14470-13-14	Withdrawn	ADA/Section 504 Discrimination/Retaliation, Compensatory Education and Reimbursement	
Wilkinsburg School District			1
14366-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Bullying and Compensatory Education	
Woodland Hills School District			5
14355-13-14	DP Agreement Reached	IEE and School Evaluation	
15018-13-14	Resolution Period Agreement	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Discipline and Eligibility	
15084-13-14	Withdrawn	Related Services	
15150-13-14	Active		
15153-13-14	Active		
04 Midwestern Intermediate Unit 4			8
Butler Area School District			2
14562-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Eligibility, IEP and School Evaluation	
14738-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Mars Area School District			2
14750-13-14	Resolution Period Agreement	IEP	
14816-13-14	Withdrawn	Manifestation Determination	
Shenango Area School District			1
14589-13-14	HO Decision	Chapter 15 section 504	
Slippery Rock Area School District			2
14830-13-14	Active		
15133-13-14	Withdrawn	GIEP and Placement	
Wilmington Area School District			1
15090-13-14	Active		
05 Northwest Tri-County Intermediate Unit 5			10
Erie City School District			1
14157-13-14	Withdrawn	ADA/Section 504 Discrimination/Retaliation, Bullying, Compensatory Education, IEE and IEP	
Fairview School District			2
14429-13-14	Withdrawn	Compensatory Education and IEP	
14868-13-14	Active		
General McLane School District			3
14317-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and Placement	
14318-13-14	DP Agreement Reached	Compensatory Education, Identification, IEP, Placement and School Evaluation	
14506-13-14	DP Agreement Reached	Compensatory Education, Identification, IEP, Placement and School Evaluation	
Montessori Regional Charter School			1
14933-13-14	DP Agreement Reached	Behavior Plan, IEP, Placement and School Evaluation	
Tidioute Community Charter School			1
14872-13-14	Active	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, IEP and	
Warren County School District			1
14622-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE, IEP, Placement and Related Services	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Wattsburg Area School District			1
14693-13-14	Withdrawn	School Evaluation	
06 Riverview Intermediate Unit 6			1
Allegheny-Clarion Valley School District			1
14450-13-14	Resolution Agreement	Compensatory Education, Eligibility, IEP and School Evaluation	
07 Westmoreland Intermediate Unit 7			9
Belle Vernon Area School District			4
14171-13-14	HO Decision	Placement	
14172-13-14	DP Agreement Reached	Placement, Reimbursement and School Evaluation	
14230-13-14	HO Decision	Placement	
14452-13-14	HO Decision	Related Services	
Greensburg Salem School District			1
14334-13-14	Dismissed by HO	Compensatory Education, Identification and IEP	
Hempfield Area School District			1
14885-13-14	Withdrawn	School Evaluation	
Kiski Area School District			2
14513-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, IEP and	
14839-13-14	Resolution Period Agreement	Behavior Plan, Compensatory Education, Placement and Transition	
Westmoreland IU/EI Program			1
14441-13-14	DP Agreement Reached	Compensatory Education, IEP and Related Services	
08 Appalachia Intermediate Unit 8			5
Bellwood-Antis School District			1
14649-13-14	DP Agreement Reached	Behavior Plan, Eligibility, IEP, Placement and Related Services	
Greater Johnstown School District			2
14416-13-14	DP Agreement Reached	Compensatory Education, IEP, Other, Placement and School Evaluation	
14900-13-14	DP Agreement Reached	Compensatory Education, Identification and IEP	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Northern Cambria School District			1
14805-13-14	Resolution Period Agreement	Behavior Plan, IEP, School Evaluation and Transition	
Tussey Mountain School District			1
14941-13-14	DP Agreement Reached	Compensatory Education and IEP	
09 Seneca Highlands Intermediate Unit 9			4
Smethport Area School District			3
14847-13-14	Withdrawn	GIEP and School Evaluation	
14958-13-14	Withdrawn	Eligibility	
15101-13-14	Withdrawn	GIEP	
St. Mary's Area School District			1
14347-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE and IEP	
10 Central Intermediate Unit 10			4
Glendale Area School District			1
14842-13-14	Withdrawn	Compensatory Education, Identification, IEP and School Evaluation	
Harmony Area School District			1
14712-13-14	DP Agreement Reached	Compensatory Education and IEP	
Keystone Central School District			2
14618-13-14	DP Agreement Reached	Compensatory Education and School Evaluation	
14747-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
11 Tuscarora Intermediate Unit 11			1
Southern Huntingdon County School District			1
14337-13-14	DP Agreement Reached	IEP, Placement and Related Services	
12 Lincoln Intermediate Unit 12			7
Gettysburg Area School District			1
14195-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement, Reimbursement and Related Services	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Greencastle-Antrim School District			1
14981-13-14	DP Agreement Reached	Compensatory Education, IEP and Placement	
Northeastern York School District			1
15173-13-14	DP Agreement Reached	IEE	
South Western School District			1
14117-13-14	HO Decision	IEP and Reimbursement	
Southern York County School District			2
14532-13-14	Resolution Agreement	Compensatory Education, IEP, Placement, Reimbursement and School Evaluation	
14595-13-14	Withdrawn	School Evaluation	
York City School District			1
14623-13-14	Active	Placement	
13 Lancaster-Lebanon Intermediate Unit 13			11
Eastern Lancaster County School District			1
15147-13-14	Active		
Elizabethtown Area School District			2
14617-13-14	Withdrawn	IEE	
15013-13-14	Active		
Lampeter-Strasburg School District			1
15092-13-14	Resolution Agreement	Manifestation Determination	
Lancaster School District			2
14152-13-14	DP Agreement Reached	Identification, IEP, Placement, Reimbursement, Related Services and Transition	
14902-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement, Related Services and School Evaluation	
Manheim Township School District			3
14209-13-14	Withdrawn		
14272-13-14	HO Decision	Compensatory Education, IEE, IEP, Placement and Related Services	
14850-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Identification, IEE, IEP, Placement and School	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Pequea Valley School District			1
15141-13-14	Active		
Warwick School District			1
14341-13-14	Withdrawn		
14 Berks County Intermediate Unit 14			33
Antietam School District			3
14600-13-14	DP Agreement Reached	IEE and School Evaluation	
14936-13-14	DP Agreement Reached		
14983-13-14	Resolution Period Agreement	Compensatory Education and IEP	
Berks County IU/EI Program			1
14463-13-14	Withdrawn	Placement	
Boyertown Area School District			3
14524-13-14	Withdrawn	Related Services	
14629-13-14	Withdrawn	IEE	
15171-13-14	Active		
Brandywine Heights Area School District			2
14186-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Eligibility, Identification, IEP and School Evaluation	
14715-13-14	Active		
Conrad Weiser School District			1
15074-13-14	Active		
Daniel Boone Area School District			2
14163-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE, IEP and School Evaluation	
15059-13-14	DP Agreement Reached	Compensatory Education, GIEP, IEP, Other and Reimbursement	
Exeter Township School District			2
14954-13-14	DP Agreement Reached	Compensatory Education, ESY (Extended School Year) , IEP, Placement and School Evaluation	
15117-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Fleetwood Area School District			1
14482-13-14	DP Agreement Reached	Compensatory Education, Identification, IEP and Related Services	
Governor Mifflin School District			3
14988-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement, Procedural FAPE and School Evaluation	
15129-13-14	Active	ESY (Extended School Year)	
15189-13-14	Active		
Hamburg Area School District			3
14714-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, IEP,	
14950-13-14	HO Decision	ESY (Extended School Year)	
15052-13-14	Active		
Reading School District			8
14350-13-14	HO Decision	IEE	
14442-13-14	Resolution Period Agreement	Compensatory Education, Other and Placement	
14604-13-14	DP Agreement Reached	IEP and Placement	
14645-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14879-13-14	Resolution Period Agreement	Compensatory Education, IEE, IEP and School Evaluation	
14897-13-14	DP Agreement Reached	Compensatory Education and IEE	
14967-13-14	DP Agreement Reached	IEE	
15034-13-14	Active		
Schuylkill Valley School District			1
14605-13-14	Resolution Period Agreement	Compensatory Education, Identification, IEP, Placement, Reimbursement and School	
Twin Valley School District			1
15107-13-14	Active		
Wilson School District			1
15120-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Wyomissing Area School District			1
14798-13-14	Resolution Period Agreement	Compensatory Education, IEP, Reimbursement and School Evaluation	
15 Capital Area Intermediate Unit 15			26
Camp Hill School District			1
14321-13-14	HO Decision	ADA/Section 504 Discrimination/Retaliation, Identification, IEP, Placement and Related Services	
Capital Area IU/EI Program			2
14496-13-14	Resolution Period Agreement	Other and Related Services	
15028-13-14	Withdrawn	Placement	
Carlisle Area School District			2
14455-13-14	HO Decision	Eligibility and School Evaluation	
15113-13-14	Active		
Central Dauphin School District			8
14308-13-14	DP Agreement Reached	Procedural FAPE	
14320-13-14	DP Agreement Reached	Behavior Plan, Discipline and Placement	
14535-13-14	DP Agreement Reached	Eligibility and School Evaluation	
14904-13-14	Withdrawn	Manifestation Determination	
14910-13-14	Withdrawn	Compensatory Education, Eligibility and Manifestation Determination	
14993-13-14	Resolution Agreement	Discipline	
15112-13-14	Active		
15116-13-14	Active		
Commonwealth Connections Academy Charter School			4
14849-13-14	DP Agreement Reached	Compensatory Education, Eligibility, IEE, IEP, Related Services and School Evaluation	
14855-13-14	Active		
14971-13-14	Resolution Agreement	Eligibility, IEE, IEP, Pendency, Related Services and School Evaluation	
15043-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Cumberland Valley School District			1
14638-13-14	Active	Compensatory Education, Discipline, Eligibility, Identification and Manifestation Determination	
Derry Township School District			2
14464-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement, Related Services and School Evaluation	
14703-13-14	DP Agreement Reached	Compensatory Education, ESY (Extended School Year) , IEP, Other, Placement, Related	
Harrisburg City School District			2
14399-13-14	DP Agreement Reached	Behavior Plan, IEE, IEP and School Evaluation	
15087-13-14	Active		
Northern York County School District			1
14575-13-14	DP Agreement Reached	Compensatory Education, Graduation Plan, IEP and School Evaluation	
Steelton-Highspire School District			1
14862-13-14	Active		
Upper Dauphin Area School District			1
14449-13-14	Resolution Agreement	Compensatory Education, IEP and Reimbursement	
West Perry School District			1
14323-13-14	HO Decision	GIEP	
16 Central Susquehanna Intermediate Unit 16			5
Benton Area School District			1
14222-13-14	Resolution Agreement	Identification and Manifestation Determination	
Mifflinburg Area School District			1
14254-13-14	HO Decision	Identification and IEP	
Selinsgrove Area School District			1
15106-13-14	Active		
Southern Columbia Area School District			1
14858-13-14	Withdrawn		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Warrior Run School District			1
14458-13-14	HO Decision	ADA/Section 504 Discrimination/Retaliation and Eligibility	
17 BLaST Intermediate Unit 17			11
Athens Area School District			4
14166-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEP and School Evaluation	
14190-13-14	Resolution Period Agreement	Behavior Plan, Discipline, Eligibility, Other and Placement	
14374-13-14	Resolution Period Agreement	ADA/Section 504 Discrimination/Retaliation, Bullying, Compensatory Education, Discipline,	
14473-13-14	Resolution Period Agreement	Compensatory Education, Identification, IEE, IEP, Related Services and School Evaluation	
Jersey Shore Area School District			1
14964-13-14	Resolution Agreement	Chapter 15 section 504, Compensatory Education, Eligibility, Identification, IEE, IEP, Placement,	
Montgomery Area School District			1
14426-13-14	Resolution Period Agreement	Compensatory Education, IEE, IEP, Placement and Related Services	
Muncy School District			2
14400-13-14	Active	Compensatory Education, Eligibility, Identification, IEE, IEP, Reimbursement and School	
14944-13-14	Dismissed by HO		
Towanda Area School District			1
14435-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Chapter 15 section 504, Compensatory Education,	
Williamsport Area School District			1
14319-13-14	Withdrawn	IEP and Placement	
Wyalusing Area School District			1
15159-13-14	Active		
18 Luzerne Intermediate Unit 18			45
Crestwood School District			2
14698-13-14	Withdrawn		
15140-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Dallas School District			2
14213-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Bullying, Compensatory Education, IEE, IEP and	
15051-13-14	Resolution Period Agreement	Compensatory Education, IEE and IEP	
EIHAB Human Services			1
14357-13-14	Withdrawn	Compensatory Education, IEP and Related Services	
Greater Nanticoke Area School District			1
14685-13-14	Resolution Agreement	Compensatory Education and IEP	
Hanover Area School District			1
15078-13-14	Active		
Hazleton Area School District			1
14677-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Reimbursement and School Evaluation	
Lake-Lehman School District			5
14244-13-14	Resolution Period Agreement	Bullying, Compensatory Education, IEE, IEP and School Evaluation	
14280-13-14	Withdrawn	Compensatory Education, IEE, IEP and School Evaluation	
14675-13-14	DP Agreement Reached	Compensatory Education	
15041-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
15042-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
Luzerne IU 18			1
14160-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE, IEP, Manifestation Determination, Placement and	
Northwest Area School District			1
14286-13-14	Resolution Period Agreement	Compensatory Education, IEE, IEP and School Evaluation	
Pittston Area School District			10
14240-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14305-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE and School Evaluation	
14315-13-14	DP Agreement Reached	IEE and IEP	
14548-13-14	DP Agreement Reached	IEE	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14572-13-14	DP Agreement Reached	IEE	
14634-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Discipline, Identification, IEP, Related Services and	
14927-13-14	DP Agreement Reached	IEE	
14928-13-14	DP Agreement Reached	IEE	
14973-13-14	DP Agreement Reached	Compensatory Education	
15070-13-14	Active		
Tunkhannock Area School District			3
14263-13-14	DP Agreement Reached	Compensatory Education, Discipline, IEE, IEP, School Evaluation and Transition	
14277-13-14	HO Decision	Behavior Plan, Compensatory Education, Discipline, IEP, Manifestation Determination and	
14358-13-14	DP Agreement Reached	IEP, Procedural FAPE and Transition	
West Side CTC			1
14161-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE, IEP, Manifestation Determination, Placement and	
Wilkes-Barre Area School District			8
14314-13-14	Resolution Period Agreement	Compensatory Education, IEE and IEP	
14385-13-14	DP Agreement Reached	Compensatory Education, IEP, Related Services and School Evaluation	
14586-13-14	Resolution Period Agreement	Bullying, Compensatory Education, IEP and School Evaluation	
14702-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Eligibility, Identification,	
14863-13-14	Resolution Period Agreement	Compensatory Education and IEP	
14929-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Identification, IEP, Related Services and School	
14987-13-14	Resolution Period Agreement	Compensatory Education, IEP and School Evaluation	
15151-13-14	Active		
Wyoming Area School District			2
14103-13-14	Resolution Period Agreement	Compensatory Education, IEP and School Evaluation	
14609-13-14	DP Agreement Reached	ESY (Extended School Year) , Identification, IEE, IEP, Related Services and School Evaluation	
Wyoming Valley West School District			6
14158-13-14	DP Agreement Reached	Compensatory Education, Eligibility, IEP and School Evaluation	
14159-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE, IEP, Manifestation Determination and School	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14188-13-14	Resolution Agreement	Placement	
14212-13-14	DP Agreement Reached	Bullying, Compensatory Education, IEE, IEP and School Evaluation	
14561-13-14	DP Agreement Reached	Compensatory Education, ESY (Extended School Year) , Identification, IEE, IEP, Other,	
14966-13-14	Withdrawn	Compensatory Education, IEE, IEP and School Evaluation	
19 Northeastern Educational Intermediate Unit 19			50
Abington Heights School District			5
14174-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Eligibility, Procedural	
14343-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and Related Services	
14404-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Related Services and School Evaluation	
14619-13-14	Active		
15095-13-14	Resolution Agreement	ESY (Extended School Year) , IEE and IEP	
Agora Cyber Charter School			9
14436-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Identification, IEP, Other, Related Services and	
14615-13-14	DP Agreement Reached	Compensatory Education, IEP and Reimbursement	
14841-13-14	DP Agreement Reached	Compensatory Education and IEP	
14883-13-14	Withdrawn	IEE	
14893-13-14	DP Agreement Reached	Compensatory Education	
14894-13-14	DP Agreement Reached	Compensatory Education	
14895-13-14	DP Agreement Reached	Compensatory Education	
15021-13-14	Active		
15165-13-14	Active		
Carbondale Area School District			1
15143-13-14	Active	Compensatory Education, Identification and IEP	
Dunmore School District			2
14165-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14184-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Elk Lake School District			2
14920-13-14	Active		
14921-13-14	DP Agreement Reached	Compensatory Education, Identification and IEP	
Forest City Regional School District			1
15022-13-14	Active		
Lackawanna Trail School District			2
14812-13-14	DP Agreement Reached	Behavior Plan, Chapter 15 section 504, Compensatory Education, Eligibility, Identification, IEP,	
15049-13-14	Active	Compensatory Education, IEP and School Evaluation	
Lakeland School District			4
14250-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEE, IEP, Related	
14297-13-14	Resolution Period Agreement	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, Eligibility,	
14298-13-14	Resolution Period Agreement	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Bullying, Compensatory Education,	
14497-13-14	Withdrawn	School Evaluation	
Mid Valley School District			2
14104-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, Eligibility and School Evaluation	
14285-13-14	DP Agreement Reached	Compensatory Education, IEE and IEP	
Mountain View School District			1
14245-13-14	DP Agreement Reached	Behavior Plan, Bullying, IEP and School Evaluation	
North Pocono School District			6
14274-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP and School	
14514-13-14	Resolution Period Agreement	Compensatory Education, IEP and Placement	
14585-13-14	Resolution Period Agreement	Chapter 15 section 504, Compensatory Education and Related Services	
14700-13-14	Active		
15033-13-14	Active		
15118-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Riverside School District			2
14185-13-14	DP Agreement Reached	Compensatory Education, Identification, Procedural FAPE and School Evaluation	
14304-13-14	DP Agreement Reached	Compensatory Education and IEE	
Scranton School District			5
14130-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, ESY	
14534-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and School Evaluation	
14832-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14836-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Identification, IEE, IEP, Placement, Procedural FAPE	
14961-13-14	DP Agreement Reached	Compensatory Education and IEP	
Susquehanna Community School District			1
14302-13-14	Resolution Period Agreement	Behavior Plan, Compensatory Education and IEP	
Valley View School District			4
14114-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14570-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement, Procedural FAPE and School Evaluation	
14914-13-14	Active	Behavior Plan, IEP, Placement and Transition	
15093-13-14	Resolution Period Agreement	ESY (Extended School Year)	
Wallenpaupack Area School District			1
14474-13-14	DP Agreement Reached	Compensatory Education, Identification, IEE, IEP and School Evaluation	
Western Wayne School District			2
14156-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and Placement	
14804-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
20 Colonial Northampton Intermediate Unit 20			45
Bangor Area School District			3
14129-13-14	DP Agreement Reached	Placement and School Evaluation	
14264-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education and Transition	
14664-13-14	Resolution Period Agreement	IEP, Related Services and Transition	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Bethlehem Area School District			1
14603-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and Placement	
Colonial IU 20			1
14669-13-14	Dismissed by HO	Behavior Plan, Compensatory Education, IEP, Placement and School Evaluation	
Delaware Valley School District			4
14550-13-14	Active	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Eligibility, IEE, IEP and	
14606-13-14	Active	Compensatory Education, Eligibility, IEE, IEP and School Evaluation	
14710-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
15081-13-14	Active		
East Stroudsburg Area School District			7
14136-13-14	HO Decision	Compensatory Education, IEP, Placement and School Evaluation	
14287-13-14	HO Decision	Behavior Plan, Compensatory Education, Placement and Related Services	
14309-13-14	Resolution Period Agreement	Compensatory Education, Identification, IEE and IEP	
14401-13-14	DP Agreement Reached	Compensatory Education, IEP and Procedural FAPE	
14568-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education and IEP	
14752-13-14	Resolution Agreement	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, IEP and	
14763-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education,	
Easton Area School District			3
14673-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE and IEP	
14705-13-14	Resolution Period Agreement	Compensatory Education, Identification, IEE, IEP, Other, Placement, Related Services and	
14939-13-14	DP Agreement Reached	IEP and Transition	
Nazareth Area School District			1
14200-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Chapter 15 section 504, Compensatory Education,	
Northampton Area School District			7
14176-13-14	DP Agreement Reached	IEE	
14177-13-14	HO Decision	IEE	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14182-13-14	DP Agreement Reached	Compensatory Education, IEP and Related Services	
14208-13-14	HO Decision	Compensatory Education, Other and School Evaluation	
14296-13-14	DP Agreement Reached	Compensatory Education and IEP	
14668-13-14	Withdrawn	Identification, IEP, Placement and School Evaluation	
15104-13-14	Active		
Pen Argyl School District			3
14423-13-14	Withdrawn	Compensatory Education and ESY (Extended School Year)	
14674-13-14	DP Agreement Reached	Eligibility and School Evaluation	
14774-13-14	Dismissed by HO		
Pleasant Valley School District			2
14555-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Bullying, Compensatory Education, IEE and	
14795-13-14	Withdrawn	Compensatory Education, IEE and IEP	
Pocono Mountain School District			3
14310-13-14	Withdrawn	Bullying, Compensatory Education, Eligibility, IEE, Placement, Reimbursement and School	
14325-13-14	HO Decision	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education,	
15100-13-14	Active		
Saucon Valley School District			7
14228-13-14	DP Agreement Reached	Compensatory Education, IEP and Procedural FAPE	
14631-13-14	DP Agreement Reached	GIEP	
14671-13-14	Withdrawn	Compensatory Education and GIEP	
14691-13-14	Withdrawn	GIEP	
14880-13-14	DP Agreement Reached	Bullying, Placement and School Evaluation	
15058-13-14	Active		
15186-13-14	Active		
Stroudsburg Area School District			2
14471-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14796-13-14	Withdrawn	Placement	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Wilson Area School District			1
15056-13-14	Withdrawn	Placement and Reimbursement	
21 Carbon-Lehigh Intermediate Unit 21			16
Allentown City School District			5
14420-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEP, Placement and School Evaluation	
14777-13-14	Active		
14854-13-14	Active		
14945-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, ESY (Extended School Year) , Identification, Other,	
15138-13-14	Active		
Jim Thorpe Area School District			2
14312-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, Eligibility,	
14313-13-14	DP Agreement Reached	Compensatory Education, Eligibility, IEP and School Evaluation	
Northwestern Lehigh School District			2
14115-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education and IEP	
14907-13-14	DP Agreement Reached	Compensatory Education, Discipline, Manifestation Determination and Related Services	
Panther Valley School District			2
14239-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, Eligibility, IEP and School Evaluation	
14741-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and School Evaluation	
Parkland School District			2
14527-13-14	DP Agreement Reached	Compensatory Education and IEP	
14996-13-14	Withdrawn		
Salisbury Township School District			2
14866-13-14	DP Agreement Reached	IEP and Placement	
14908-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEP and Placement	
Weatherly Area School District			1
14949-13-14	Resolution Period Agreement	Compensatory Education, IEP, Placement and Procedural FAPE	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
22 Bucks County Intermediate Unit 22			51
Bensalem Township School District			5
14303-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP, School Evaluation	
14518-13-14	Withdrawn	IEE and School Evaluation	
14540-13-14	HO Decision	School Evaluation	
14578-13-14	HO Decision	School Evaluation	
14579-13-14	HO Decision	School Evaluation	
Bristol Borough School District			1
14360-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Chapter 15 section 504, Compensatory Education,	
Bristol Township School District			2
14721-13-14	Resolution Agreement	Compensatory Education and IEP	
14757-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEE, IEP, Placement and	
Bucks County IU/EI Program			3
14364-13-14	DP Agreement Reached	IEP, Placement and Reimbursement	
14370-13-14	DP Agreement Reached	ESY (Extended School Year) , IEP, Other, Placement and Reimbursement	
14607-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education,	
Centennial School District			4
14092-13-14	Withdrawn	GIEP	
14211-13-14	HO Decision	Compensatory Education, GIEP and Placement	
14640-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation	
14828-13-14	DP Agreement Reached	IEP	
Center for Student Learning Charter School at Pennsbury			1
14684-13-14	HO Decision	Student Records	
Central Bucks School District			2
14785-13-14	Active		
15089-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Council Rock School District			14
14173-13-14	DP Agreement Reached	ESY (Extended School Year) , Placement, Reimbursement and Related Services	
14260-13-14	Withdrawn	Eligibility	
14266-13-14	HO Decision	Compensatory Education, Eligibility, Graduation Plan and Placement	
14522-13-14	HO Decision	IEE and School Evaluation	
14556-13-14	Withdrawn	School Evaluation	
14581-13-14	Active	IEP	
14626-13-14	Active		
14711-13-14	Withdrawn	Identification and Placement	
14728-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement and Reimbursement	
14916-13-14	Active	IEE	
15103-13-14	Active		
15111-13-14	Active		
15144-13-14	Resolution Agreement	ESY (Extended School Year)	
15145-13-14	Active		
Morrisville Borough School District			1
15080-13-14	Active	ADA/Section 504 Discrimination/Retaliation, Compensatory Education and Eligibility	
Neshaminy School District			1
14389-13-14	Withdrawn	Placement	
New Hope-Solebury School District			1
15067-13-14	Active		
Pennridge School District			5
14207-13-14	Withdrawn	IEE	
14278-13-14	DP Agreement Reached	Behavior Plan, IEP and Related Services	
14541-13-14	DP Agreement Reached	Compensatory Education, ESY (Extended School Year) , Identification, IEP, Reimbursement,	
14806-13-14	HO Decision	IEE	
14918-13-14	Active	Compensatory Education, IEP, Reimbursement and Related Services	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Pennsbury School District			7
14096-13-14	HO Decision	IEP, Placement and Reimbursement	
14413-13-14	DP Agreement Reached	Procedural FAPE	
14414-13-14	DP Agreement Reached	Procedural FAPE	
14526-13-14	HO Decision	IEP and Placement	
14558-13-14	Dismissed by HO	Jurisdiction/Authority and Other	
14666-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, Eligibility,	
14943-13-14	DP Agreement Reached	Compensatory Education, Identification, IEE and Reimbursement	
Quakertown Community School District			4
14151-13-14	DP Agreement Reached	Compensatory Education, IEE and IEP	
14599-13-14	Withdrawn	IEP	
14657-13-14	DP Agreement Reached	ESY (Extended School Year) , IEE, IEP and Related Services	
14764-13-14	Active	Other	
23 Montgomery County Intermediate Unit 23			81
Abington School District			9
14154-13-14	DP Agreement Reached	IEE and School Evaluation	
14333-13-14	DP Agreement Reached	IEE	
14596-13-14	DP Agreement Reached	Compensatory Education, Eligibility, Identification, IEP, Placement and Reimbursement	
14748-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Related Services and School Evaluation	
14800-13-14	HO Decision	IEE, IEP and Related Services	
14814-13-14	Withdrawn	Eligibility, IEE and School Evaluation	
15027-13-14	DP Agreement Reached	School Evaluation	
15045-13-14	DP Agreement Reached	IEE	
15126-13-14	Active		
Cheltenham Township School District			2
14138-13-14	Resolution Period Agreement	IEE	
15094-13-14	Active	GIEP and Related Services	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Colonial School District			1
15174-13-14	Active		
Hatboro-Horsham School District			3
14226-13-14	Resolution Agreement	Compensatory Education, Identification and Reimbursement	
14253-13-14	Resolution Period Agreement	IEE, IEP, Related Services and School Evaluation	
14915-13-14	Active		
Lower Merion School District			8
14113-13-14	Withdrawn	Compensatory Education, IEP, Placement, Reimbursement and School Evaluation	
14169-13-14	DP Agreement Reached	Compensatory Education, IEP, Manifestation Determination and Placement	
14376-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, ESY (Extended School	
14415-13-14	DP Agreement Reached	Compensatory Education, Identification, IEP, Reimbursement and School Evaluation	
14642-13-14	Resolution Period Agreement	Eligibility	
14960-13-14	Withdrawn	ESY (Extended School Year)	
15183-13-14	Active		
15185-13-14	Active		
Methacton School District			1
14444-13-14	Resolution Period Agreement	Compensatory Education, IEE, IEP, Placement, Related Services and School Evaluation	
Montgomery County IU/EI Program			10
14197-13-14	DP Agreement Reached	Placement and Related Services	
14380-13-14	HO Decision	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, ESY	
14382-13-14	HO Decision	Compensatory Education, Identification, Related Services and School Evaluation	
14397-13-14	HO Decision		
14398-13-14	Dismissed by HO	Related Services	
14566-13-14	Withdrawn	IEE and School Evaluation	
14628-13-14	Withdrawn	IEP	
14690-13-14	Withdrawn	Compensatory Education, IEP and Related Services	
14817-13-14	Withdrawn	IEE and School Evaluation	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
15124-13-14	Active		
Norristown Area School District			8
14109-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, ESY (Extended School Year) , Identification, IEP,	
14121-13-14	Resolution Period Agreement	Compensatory Education, ESY (Extended School Year) , IEE, IEP and School Evaluation	
14479-13-14	DP Agreement Reached	Compensatory Education and Reimbursement	
14608-13-14	Dismissed by HO	IEE and Student Records	
14672-13-14	Withdrawn	School Evaluation	
14697-13-14	Resolution Period Agreement	Compensatory Education, Eligibility, IEP, Related Services and School Evaluation	
15031-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
15083-13-14	Active		
North Penn School District			6
14233-13-14	Resolution Period Agreement	IEP, Related Services and School Evaluation	
14301-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Placement and Related Services	
14351-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, Eligibility, IEE, Placement and	
14820-13-14	Withdrawn	Related Services	
14873-13-14	DP Agreement Reached	Compensatory Education, Identification, Related Services and School Evaluation	
14990-13-14	Resolution Agreement	Compensatory Education, Discipline, IEP and Manifestation Determination	
Perkiomen Valley School District			4
14216-13-14	Resolution Agreement	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education,	
14475-13-14	DP Agreement Reached	Compensatory Education, IEE and IEP	
15164-13-14	Active		
15170-13-14	Active		
Pottsgrove School District			1
14843-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Discipline, ESY (Extended School Year) , IEP,	
Souderton Area School District			4
14210-13-14	DP Agreement Reached	Compensatory Education, IEE and IEP	
14826-13-14	DP Agreement Reached	Behavior Plan, Placement and Related Services	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
15109-13-14	Active		
15136-13-14	Resolution Agreement	ESY (Extended School Year)	
Spring-Ford Area School District			7
14284-13-14	HO Decision	IEP and Reimbursement	
14375-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Placement and Transition	
14439-13-14	Withdrawn	IEE	
14590-13-14	Active	Behavior Plan, Compensatory Education, IEE and Placement	
14694-13-14	Withdrawn	IEE	
14923-13-14	Withdrawn	IEE	
15163-13-14	Active	Placement	
Springfield Township School District			5
14127-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement and Reimbursement	
14242-13-14	DP Agreement Reached	Eligibility, IEP and Reimbursement	
14557-13-14	DP Agreement Reached	Behavior Plan, Related Services and School Evaluation	
14650-13-14	DP Agreement Reached	Behavior Plan, IEE and School Evaluation	
14815-13-14	DP Agreement Reached	Chapter 15 section 504, IEE, IEP and School Evaluation	
Upper Dublin School District			2
14395-13-14	DP Agreement Reached	IEP, Placement and Reimbursement	
15122-13-14	Active		
Upper Merion Area School District			2
14559-13-14	Withdrawn	Eligibility	
14899-13-14	DP Agreement Reached	Bullying, Compensatory Education, Discipline, IEP, Placement and School Evaluation	
Upper Moreland Township School District			2
14424-13-14	Resolution Period Agreement	IEP	
14980-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Upper Perkiomen School District			2
14148-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, IEE, Placement and School Evaluation	
14418-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, IEE, Placement and School Evaluation	
Wissahickon School District			4
14147-13-14	Withdrawn	IEE	
14661-13-14	HO Decision	Eligibility and School Evaluation	
14687-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Placement and Related Services	
14903-13-14	Withdrawn	IEE	
24 Chester County Intermediate Unit 24			67
Achievement House Cyber Charter School			3
14299-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and School Evaluation	
15020-13-14	Active		
15072-13-14	DP Agreement Reached	Compensatory Education, IEE and IEP	
Avon Grove Charter School			2
14501-13-14	Resolution Period Agreement	Compensatory Education and Placement	
14502-13-14	Resolution Period Agreement	Compensatory Education, Placement and School Evaluation	
Avon Grove School District			2
14573-13-14	HO Decision	Compensatory Education and School Evaluation	
15044-13-14	Resolution Period Agreement	Compensatory Education and ESY (Extended School Year)	
Coatesville Area School District			4
14120-13-14	DP Agreement Reached	Compensatory Education, Eligibility, IEP, Related Services and School Evaluation	
14175-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP, Placement,	
14947-13-14	DP Agreement Reached	Placement	
15082-13-14	Active		
Collegium Charter School			9
14093-13-14	DP Agreement Reached	Compensatory Education, Identification, IEE, IEP and School Evaluation	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14198-13-14	Resolution Period Agreement	Identification, IEE and School Evaluation	
14248-13-14	DP Agreement Reached	Compensatory Education and Reimbursement	
14494-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14569-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, Eligibility, IEP and School Evaluation	
14840-13-14	HO Decision	IEE and School Evaluation	
14845-13-14	HO Decision	IEE, Related Services and School Evaluation	
15025-13-14	Withdrawn		
15035-13-14	Active	IEP, Placement and School Evaluation	
Downingtown Area School District			10
14140-13-14	DP Agreement Reached	IEE and School Evaluation	
14267-13-14	DP Agreement Reached	Compensatory Education, IEP and Reimbursement	
14349-13-14	Withdrawn	Eligibility	
14427-13-14	Resolution Period Agreement	IEP, Placement, Procedural FAPE, Reimbursement and School Evaluation	
14443-13-14	DP Agreement Reached	IEP, Placement, Reimbursement and School Evaluation	
14516-13-14	Withdrawn	Compensatory Education, IEE, IEP and Other	
14859-13-14	Active		
14909-13-14	Resolution Period Agreement	Placement	
14978-13-14	DP Agreement Reached	IEE	
15011-13-14	Resolution Agreement	IEE	
Great Valley School District			9
14179-13-14	DP Agreement Reached	IEE	
14255-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education and Reimbursement	
14460-13-14	DP Agreement Reached	School Evaluation	
14542-13-14	Withdrawn	Eligibility, IEE and School Evaluation	
14583-13-14	HO Decision	School Evaluation	
14630-13-14	DP Agreement Reached	Compensatory Education, Eligibility, Reimbursement and School Evaluation	
14646-13-14	DP Agreement Reached	Compensatory Education, IEP and Placement	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14794-13-14	DP Agreement Reached	Compensatory Education, Identification, IEE, IEP and Reimbursement	
14998-13-14	Active		
Kennett Consolidated School District			2
14396-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Other and School Evaluation	
14802-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, Eligibility, IEE, IEP, Other and School	
Oxford Area School District			4
14252-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP, Other and	
14486-13-14	HO Decision	Jurisdiction/Authority and Placement	
14994-13-14	Active		
15161-13-14	Active		
Pennsylvania Leadership Charter School			1
15157-13-14	Active		
Phoenixville Area School District			2
14440-13-14	DP Agreement Reached	IEE	
14732-13-14	DP Agreement Reached	IEP, Placement and Procedural FAPE	
Tredyffrin-Easttown School District			4
14300-13-14	DP Agreement Reached	Placement and Reimbursement	
14353-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Identification, IEP and	
14495-13-14	HO Decision	Compensatory Education, IEP and Placement	
14611-13-14	DP Agreement Reached	Compensatory Education, Graduation Plan, Identification, IEP, Other, Placement, Related	
Unionville-Chadds Ford School District			3
14639-13-14	Resolution Period Agreement	Placement	
14737-13-14	HO Decision	Chapter 15 section 504 and Student Records	
15176-13-14	Active		
West Chester Area School District			12
14539-13-14	DP Agreement Reached	Compensatory Education, IEP, Other and Related Services	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14627-13-14	DP Agreement Reached	School Evaluation	
14707-13-14	Withdrawn	IEE	
14708-13-14	DP Agreement Reached	IEP and Placement	
14719-13-14	Withdrawn	IEE	
14726-13-14	Resolution Period Agreement	School Evaluation	
14780-13-14	DP Agreement Reached	IEE and School Evaluation	
14801-13-14	DP Agreement Reached	Compensatory Education and Reimbursement	
14963-13-14	DP Agreement Reached	Compensatory Education, Eligibility, IEP and Student Records	
14984-13-14	DP Agreement Reached	Graduation Plan and Transition	
15134-13-14	Resolution Agreement	ESY (Extended School Year)	
15184-13-14	Active	GIEP	
25 Delaware County Intermediate Unit 25			46
Chester Community Charter School			2
14411-13-14	Resolution Period Agreement	Compensatory Education, IEE and Placement	
14706-13-14	DP Agreement Reached	Compensatory Education, Identification, IEP and School Evaluation	
Chester-Upland School District			3
14410-13-14	DP Agreement Reached	Compensatory Education, IEE and Placement	
14419-13-14	Resolution Period Agreement	Compensatory Education, Eligibility and Reimbursement	
14451-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
Chichester School District			3
14670-13-14	DP Agreement Reached	Compensatory Education, Discipline and Placement	
14856-13-14	HO Decision	Discipline and Procedural FAPE	
14997-13-14	Resolution Agreement	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Discipline, Eligibility,	
Delaware Co. IU/EI Program			1
14234-13-14	Resolution Agreement	Reimbursement	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Delaware County IU 25			2
14409-13-14	Resolution Period Agreement	Compensatory Education, IEE and Placement	
15071-13-14	Resolution Period Agreement	Compensatory Education, Placement and Procedural FAPE	
Garnet Valley School District			2
14249-13-14	DP Agreement Reached	Compensatory Education, IEP, Other, Placement and Reimbursement	
14824-13-14	DP Agreement Reached	Compensatory Education and IEE	
Interboro School District			1
14123-13-14	Withdrawn	Compensatory Education, IEE, Placement, Related Services and School Evaluation	
Marple Newtown School District			3
14384-13-14	HO Decision	Compensatory Education and IEP	
14402-13-14	HO Decision	Eligibility and Identification	
14653-13-14	DP Agreement Reached	Placement	
Penn-Delco School District			3
14119-13-14	HO Decision	IEP, Placement and Reimbursement	
14658-13-14	Resolution Period Agreement	Behavior Plan, Bullying, Compensatory Education, Discipline, Identification, IEE, Manifestation	
14718-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, IEP and	
Radnor Township School District			3
15039-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, IEP, Placement and Procedural FAPE	
15069-13-14	DP Agreement Reached	School Evaluation	
15175-13-14	Active		
Ridley School District			1
14328-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Placement and Related Services	
Rose Tree Media School District			6
14330-13-14	HO Decision	Compensatory Education, Related Services and Transition	
14359-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Identification, IEP,	
14769-13-14	Withdrawn	IEE	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14834-13-14	Dismissed by HO	Student Records	
15032-13-14	Resolution Period Agreement	Compensatory Education and IEP	
15115-13-14	Active		
Southeast Delco School District			1
14454-13-14	Withdrawn	Compensatory Education, Eligibility, IEE, IEP, Placement and Reimbursement	
Springfield School District			2
14571-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, Eligibility, IEP, Placement and Statute of	
14584-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEP and School Evaluation	
Upper Darby School District			10
14097-13-14	HO Decision	Eligibility	
14269-13-14	DP Agreement Reached	Compensatory Education, IEP and Related Services	
14363-13-14	DP Agreement Reached	Identification, IEE and School Evaluation	
14552-13-14	Withdrawn	Placement	
14724-13-14	Resolution Period Agreement	Compensatory Education, IEE and IEP	
14768-13-14	Withdrawn	Student Records	
14833-13-14	Resolution Agreement	Discipline and Eligibility	
15007-13-14	Withdrawn	Placement	
15046-13-14	Active		
15047-13-14	Active		
Wallingford-Swarthmore School District			2
14621-13-14	DP Agreement Reached		
14644-13-14	DP Agreement Reached	IEE	
William Penn School District			1
14976-13-14	Resolution Agreement	ESY (Extended School Year) , IEE, IEP, Related Services and School Evaluation	
26 Philadelphia Intermediate Unit 26			132

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Ad Prima Charter School			1
14624-13-14	DP Agreement Reached	Compensatory Education and IEP	
Boys Latin of Philadelphia Charter School			1
14180-13-14	DP Agreement Reached	IEP and Placement	
Eastern University Academy Charter School			3
14256-13-14	Resolution Period Agreement	Compensatory Education, Identification, IEP, Pendency and School Evaluation	
14662-13-14	HO Decision	Compensatory Education, Discipline, Jurisdiction/Authority, Manifestation Determination and	
14807-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEP, Placement and Related Services	
ELWYN, Inc. EI Program for Philadelphia SD			13
14193-13-14	DP Agreement Reached	Compensatory Education, Placement and Related Services	
14246-13-14	Withdrawn	Related Services	
14417-13-14	Resolution Period Agreement	Placement and Related Services	
14490-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP, Other, Related	
14510-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14678-13-14	DP Agreement Reached	Compensatory Education, Placement and Procedural FAPE	
14680-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP, Other, Related	
14681-13-14	DP Agreement Reached	Compensatory Education, Placement and Procedural FAPE	
14682-13-14	DP Agreement Reached	Compensatory Education and Other	
14696-13-14	DP Agreement Reached	Related Services	
14717-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEP, Procedural FAPE	
14853-13-14	DP Agreement Reached	IEE and IEP	
15015-13-14	Active		
Franklin Towne Charter Elementary School			2
14890-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Identification and School	
14906-13-14	Resolution Period Agreement	Pendency and Placement	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Freire Charter School			1
14864-13-14	Resolution Agreement	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, Eligibility,	
Hardy Williams Academy Charter School			1
14970-13-14	Active		
Khepera Charter School			1
14493-13-14	DP Agreement Reached	Compensatory Education, IEE and IEP	
Mastery Charter School - Cleveland Campus			2
14153-13-14	Resolution Period Agreement	Behavior Plan, Compensatory Education, IEP and Placement	
14459-13-14	Withdrawn	IEE and School Evaluation	
Mastery Charter School - Harrity Campus			1
14745-13-14	Resolution Period Agreement	Compensatory Education and IEP	
Mastery Charter School - Lenfest Campus			1
14602-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEE, IEP, School Evaluation and Student Records	
Mastery Charter School - Shoemaker Campus			1
14922-13-14	HO Decision	Jurisdiction/Authority, Pendency and Placement	
New Media Technology Charter School			1
14378-13-14	Resolution Agreement	IEE and Manifestation Determination	
People for People Charter School			2
14178-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP and School Evaluation	
14219-13-14	DP Agreement Reached	Compensatory Education, Identification, IEP, Procedural FAPE and School Evaluation	
Philadelphia City School District			87
14098-13-14	Resolution Period Agreement	Placement	
14108-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, ESY	
14112-13-14	Resolution Agreement	ESY (Extended School Year)	
14118-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Behavior Plan, Compensatory Education, Eligibility,	
14122-13-14	Resolution Period Agreement	ESY (Extended School Year)	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14132-13-14	Resolution Agreement	Compensatory Education, IEP, Placement and Related Services	
14134-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement and Reimbursement	
14142-13-14	DP Agreement Reached	Compensatory Education, IEP, Other and Related Services	
14143-13-14	Withdrawn	Bullying, Compensatory Education, Other, Placement and Procedural FAPE	
14149-13-14	DP Agreement Reached	Compensatory Education, IEE, IEP, Related Services and School Evaluation	
14164-13-14	DP Agreement Reached	Compensatory Education, IEP, Placement, School Evaluation and Transition	
14170-13-14	DP Agreement Reached	Identification, IEE, IEP and School Evaluation	
14192-13-14	DP Agreement Reached	Compensatory Education, Placement and Related Services	
14203-13-14	Withdrawn	Other	
14215-13-14	Resolution Period Agreement	Compensatory Education and IEP	
14229-13-14	HO Decision	Compensatory Education, IEP and School Evaluation	
14270-13-14	Resolution Agreement	Compensatory Education, Placement and Related Services	
14271-13-14	Resolution Period Agreement	Compensatory Education, IEP and School Evaluation	
14276-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education and IEP	
14279-13-14	Resolution Period Agreement	Compensatory Education, Identification and Placement	
14281-13-14	HO Decision	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Jurisdiction/Authority,	
14289-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Identification, IEP,	
14290-13-14	Resolution Period Agreement	IEP and Placement	
14293-13-14	DP Agreement Reached	Compensatory Education, ESY (Extended School Year) , Placement and Related Services	
14294-13-14	DP Agreement Reached	Eligibility, Identification, Reimbursement and School Evaluation	
14295-13-14	DP Agreement Reached	IEE	
14306-13-14	Resolution Agreement	Placement and Reimbursement	
14331-13-14	DP Agreement Reached	IEP and Placement	
14348-13-14	DP Agreement Reached	Bullying, Chapter 15 section 504, Compensatory Education, Eligibility, IEE, Placement, School	
14361-13-14	Active	Placement and Reimbursement	
14362-13-14	Active	IEP and Placement	
14391-13-14	HO Decision	IEE and IEP	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14431-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEE, IEP and School	
14468-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, Eligibility, IEP,	
14481-13-14	DP Agreement Reached	IEE and IEP	
14484-13-14	DP Agreement Reached	Compensatory Education, IEP, Other, Placement and Related Services	
14487-13-14	HO Decision	Compensatory Education, IEE, Jurisdiction/Authority and Placement	
14498-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation	
14505-13-14	DP Agreement Reached	Compensatory Education and IEP	
14509-13-14	Withdrawn	Compensatory Education, IEE, Placement and School Evaluation	
14512-13-14	Active		
14515-13-14	DP Agreement Reached	Compensatory Education and Placement	
14517-13-14	Resolution Period Agreement	Bullying, Compensatory Education, Eligibility and IEP	
14519-13-14	DP Agreement Reached	ADA/Section 504 Discrimination/Retaliation, Compensatory Education, IEE, IEP, Other,	
14521-13-14	Resolution Period Agreement	Placement and Related Services	
14530-13-14	Active		
14582-13-14	DP Agreement Reached	Compensatory Education, Discipline and School Evaluation	
14587-13-14	Withdrawn		
14592-13-14	DP Agreement Reached	Compensatory Education, Identification, IEE, IEP, Placement and School Evaluation	
14620-13-14	DP Agreement Reached	Compensatory Education, IEP and Transition	
14652-13-14	Resolution Period Agreement	Behavior Plan, Compensatory Education, IEP and Placement	
14663-13-14	DP Agreement Reached	Compensatory Education and Related Services	
14683-13-14	Resolution Period Agreement	Related Services	
14686-13-14	Resolution Agreement	Compensatory Education, IEP and School Evaluation	
14692-13-14	Resolution Agreement	Chapter 15 section 504, Compensatory Education, ESY (Extended School Year) , IEP, Other	
14720-13-14	DP Agreement Reached	Compensatory Education and Placement	
14735-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14742-13-14	DP Agreement Reached	Compensatory Education, ESY (Extended School Year) , IEP and School Evaluation	
14749-13-14	Withdrawn	IEE and School Evaluation	

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
14755-13-14	DP Agreement Reached	Identification, IEP and School Evaluation	
14865-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14876-13-14	Resolution Period Agreement	Behavior Plan, Compensatory Education, IEE, IEP, Placement and School Evaluation	
14877-13-14	Resolution Period Agreement	Compensatory Education, IEE, IEP, Related Services and School Evaluation	
14878-13-14	Resolution Period Agreement	Compensatory Education, IEE, IEP, Related Services and School Evaluation	
14891-13-14	DP Agreement Reached	Compensatory Education, Reimbursement and Related Services	
14911-13-14	Active		
14924-13-14	Withdrawn	Behavior Plan, Compensatory Education, IEP, Placement and School Evaluation	
14942-13-14	DP Agreement Reached	Compensatory Education, IEE and Reimbursement	
14946-13-14	DP Agreement Reached	Compensatory Education, IEP and School Evaluation	
14975-13-14	Resolution Agreement	ESY (Extended School Year)	
15010-13-14	Resolution Agreement	Compensatory Education, Placement and Related Services	
15030-13-14	Resolution Agreement	ESY (Extended School Year)	
15036-13-14	HO Decision	Compensatory Education, ESY (Extended School Year) , IEP, Placement and Procedural FAPE	
15053-13-14	Withdrawn	Other	
15073-13-14	Active		
15096-13-14	Active		
15097-13-14	Active	Compensatory Education and Identification	
15121-13-14	Active		
15152-13-14	Active		
15162-13-14	Active		
15166-13-14	Active		
15167-13-14	Active		
15177-13-14	Active		
15178-13-14	Active		
15180-13-14	Active		
15181-13-14	Active		

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
15210-13-14	Active		
Philadelphia Harambee Inst Charter School			2
14580-13-14	DP Agreement Reached	Compensatory Education, Identification, IEE, IEP, Placement, Reimbursement and School	
14846-13-14	Active	Compensatory Education, Eligibility and IEE	
Planet Abacus Charter School			1
14773-13-14	DP Agreement Reached	Compensatory Education and IEP	
Preparatory CS of Mathematics, Science, Tech, and			1
14291-13-14	DP Agreement Reached	Chapter 15 section 504, Compensatory Education, Eligibility, Identification, IEP and School	
Truebright Science Academy Charter School			1
14477-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, IEP and School Evaluation	
Universal Audenried Charter School			1
14430-13-14	Withdrawn	Placement	
Universal Bluford Charter School			1
14091-13-14	Resolution Agreement	ESY (Extended School Year)	
Universal Creighton Charter School			1
14529-13-14	Resolution Period Agreement	Compensatory Education, IEP and Related Services	
Walter D. Palmer Leadership Learning Partners Charter			4
14354-13-14	DP Agreement Reached	IEE	
14489-13-14	DP Agreement Reached	Behavior Plan, Compensatory Education, Placement and Procedural FAPE	
14722-13-14	DP Agreement Reached	Compensatory Education, Identification, IEE, IEP and Related Services	
14875-13-14	DP Agreement Reached	Identification, Pendency, Placement, Procedural FAPE, Reimbursement and School Evaluation	
Wissahickon Charter School			1
14545-13-14	Resolution Period Agreement	Behavior Plan, Bullying, Identification and School Evaluation	
Young Scholars - Kenderton Charter School			1
14523-13-14	HO Decision	Placement	
27 Beaver Valley Intermediate Unit 27			5

DUE PROCESS REQUESTS/ISSUES BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency

School District	Result	Issues	Totals
Central Valley School District			2
14227-13-14	DP Agreement Reached	Compensatory Education, Eligibility, IEE and School Evaluation	
14598-13-14	DP Agreement Reached	Compensatory Education and IEP	
Pennsylvania Cyber Charter School			2
14099-13-14	DP Agreement Reached	Compensatory Education, Eligibility, IEE and Placement	
15016-13-14	Active		
Rochester Area School District			1
14480-13-14	Withdrawn	Compensatory Education, IEP and Placement	
28 ARIN Intermediate Unit 28			2
Apollo-Ridge School District			1
14238-13-14	Resolution Period Agreement	Compensatory Education, Eligibility, Identification and School Evaluation	
Freeport Area School District			1
14275-13-14	DP Agreement Reached	Compensatory Education and Related Services	
29 Schuylkill Intermediate Unit 29			2
North Schuylkill School District			1
14491-13-14	Resolution Period Agreement	Compensatory Education, IEP, Placement and Related Services	
Tamaqua Area School District			1
14827-13-14	DP Agreement Reached	Compensatory Education, Identification and IEP	
Total Requests			742

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
			0
Intermediate Unit 1	Office of Child Development and Early Learning	DP Agreement Reached	11
	Bentworth School District	Resolution Agreement	
	Brownsville Area School District	Dismissed by HO	
	Canon-McMillan School District	Active	
	Canon-McMillan School District	Active	
	Canon-McMillan School District	Active	
	Frazier School District	DP Agreement Reached	
	Peters Township School District	HO Decision	
	Peters Township School District	Active	
	Peters Township School District	Active	
	Ringgold School District	Resolution Period Agreement	
	Ringgold School District	Active	
Pittsburgh-Mt. Oliver Intermediate Unit 2			7
	Environmental Charter School at Frick Park	DP Agreement Reached	
	Pittsburgh School District	DP Agreement Reached	
	Pittsburgh School District	DP Agreement Reached	
	Pittsburgh School District	Withdrawn	
	Pittsburgh School District	DP Agreement Reached	
	Pittsburgh School District	Active	
	Pittsburgh School District	Active	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Allegheny Intermediate Unit 3			46
	Carlynton School District	DP Agreement Reached	
	Elizabeth Forward School District	Resolution Period Agreement	
	Fox Chapel Area School District	Withdrawn	
	Fox Chapel Area School District	Withdrawn	
	Fox Chapel Area School District	Active	
	Gateway School District	Withdrawn	
	Gateway School District	Resolution Period Agreement	
	Gateway School District	Resolution Period Agreement	
	Gateway School District	Withdrawn	
	Hampton Township School District	HO Decision	
	Keystone Oaks School District	Withdrawn	
	Montour School District	Withdrawn	
	Montour School District	Active	
	Moon Area School District	Withdrawn	
	Moon Area School District	HO Decision	
	Moon Area School District	Dismissed by HO	
	North Allegheny School District	HO Decision	
	North Allegheny School District	HO Decision	
	North Hills School District	DP Agreement Reached	
	North Hills School District	HO Decision	
	Penn Hills School District	Resolution Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Penn Hills School District	Withdrawn	
	Penn Hills School District	Active	
	Penn Hills School District	Active	
	Plum Borough School District	Resolution Period Agreement	
	Plum Borough School District	DP Agreement Reached	
	Propel Charter Schools	Withdrawn	
	Propel Charter Schools	Active	
	Propel Charter Schools	Active	
	Propel Charter Schools	Active	
	Shaler Area School District	DP Agreement Reached	
	Shaler Area School District	DP Agreement Reached	
	Shaler Area School District	Active	
	South Allegheny School District	Active	
	South Fayette Township School District	Withdrawn	
	South Fayette Township School District	Active	
	Sto-Rox School District	Active	
	Upper St. Clair Township School District	Active	
	West Jefferson Hills School District	HO Decision	
	West Jefferson Hills School District	Withdrawn	
	Wilkinsburg School District	DP Agreement Reached	
	Woodland Hills School District	DP Agreement Reached	
	Woodland Hills School District	Resolution Period Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Woodland Hills School District	Withdrawn	
	Woodland Hills School District	Active	
	Woodland Hills School District	Active	
Midwestern Intermediate Unit 4			8
	Butler Area School District	DP Agreement Reached	
	Butler Area School District	Active	
	Mars Area School District	Resolution Period Agreement	
	Mars Area School District	Withdrawn	
	Shenango Area School District	HO Decision	
	Slippery Rock Area School District	Active	
	Slippery Rock Area School District	Withdrawn	
	Wilmington Area School District	Active	
Northwest Tri-County Intermediate Unit 5			10
	Erie City School District	Withdrawn	
	Fairview School District	Withdrawn	
	Fairview School District	Active	
	General McLane School District	DP Agreement Reached	
	General McLane School District	DP Agreement Reached	
	General McLane School District	DP Agreement Reached	
	Montessori Regional Charter School	DP Agreement Reached	
	Tidioute Community Charter School	Active	
	Warren County School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Wattsburg Area School District	Withdrawn	
Riverview Intermediate Unit 6			1
	Allegheny-Clarion Valley School District	Resolution Agreement	
Westmoreland Intermediate Unit 7			9
	Belle Vernon Area School District	HO Decision	
	Belle Vernon Area School District	DP Agreement Reached	
	Belle Vernon Area School District	HO Decision	
	Belle Vernon Area School District	HO Decision	
	Greensburg Salem School District	Dismissed by HO	
	Hempfield Area School District	Withdrawn	
	Kiski Area School District	DP Agreement Reached	
	Kiski Area School District	Resolution Period Agreement	
	Westmoreland IU/EI Program	DP Agreement Reached	
Appalachia Intermediate Unit 8			5
	Bellwood-Antis School District	DP Agreement Reached	
	Greater Johnstown School District	DP Agreement Reached	
	Greater Johnstown School District	DP Agreement Reached	
	Northern Cambria School District	Resolution Period Agreement	
	Tussey Mountain School District	DP Agreement Reached	
Seneca Highlands Intermediate Unit 9			4
	Smethport Area School District	Withdrawn	
	Smethport Area School District	Withdrawn	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Smethport Area School District	Withdrawn	
	St. Mary's Area School District	DP Agreement Reached	
Central Intermediate Unit 10			4
	Glendale Area School District	Withdrawn	
	Harmony Area School District	DP Agreement Reached	
	Keystone Central School District	DP Agreement Reached	
	Keystone Central School District	DP Agreement Reached	
Tuscarora Intermediate Unit 11			1
	Southern Huntingdon County School District	DP Agreement Reached	
Lincoln Intermediate Unit 12			7
	Gettysburg Area School District	DP Agreement Reached	
	Greencastle-Antrim School District	DP Agreement Reached	
	Northeastern York School District	DP Agreement Reached	
	South Western School District	HO Decision	
	Southern York County School District	Resolution Agreement	
	Southern York County School District	Withdrawn	
	York City School District	Active	
Lancaster-Lebanon Intermediate Unit 13			11
	Eastern Lancaster County School District	Active	
	Elizabethtown Area School District	Withdrawn	
	Elizabethtown Area School District	Active	
	Lampeter-Strasburg School District	Resolution Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Lancaster School District	DP Agreement Reached	
	Lancaster School District	DP Agreement Reached	
	Manheim Township School District	Withdrawn	
	Manheim Township School District	HO Decision	
	Manheim Township School District	DP Agreement Reached	
	Pequea Valley School District	Active	
	Warwick School District	Withdrawn	
Berks County Intermediate Unit 14			33
	Antietam School District	DP Agreement Reached	
	Antietam School District	DP Agreement Reached	
	Antietam School District	Resolution Period Agreement	
	Berks County IU/EI Program	Withdrawn	
	Boyertown Area School District	Withdrawn	
	Boyertown Area School District	Withdrawn	
	Boyertown Area School District	Active	
	Brandywine Heights Area School District	DP Agreement Reached	
	Brandywine Heights Area School District	Active	
	Conrad Weiser School District	Active	
	Daniel Boone Area School District	DP Agreement Reached	
	Daniel Boone Area School District	DP Agreement Reached	
	Exeter Township School District	DP Agreement Reached	
	Exeter Township School District	Active	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Fleetwood Area School District	DP Agreement Reached	
	Governor Mifflin School District	DP Agreement Reached	
	Governor Mifflin School District	Active	
	Governor Mifflin School District	Active	
	Hamburg Area School District	DP Agreement Reached	
	Hamburg Area School District	HO Decision	
	Hamburg Area School District	Active	
	Reading School District	HO Decision	
	Reading School District	Resolution Period Agreement	
	Reading School District	DP Agreement Reached	
	Reading School District	DP Agreement Reached	
	Reading School District	Resolution Period Agreement	
	Reading School District	DP Agreement Reached	
	Reading School District	DP Agreement Reached	
	Reading School District	Active	
	Schuylkill Valley School District	Resolution Period Agreement	
	Twin Valley School District	Active	
	Wilson School District	Active	
	Wyomissing Area School District	Resolution Period Agreement	
Capital Area Intermediate Unit 15			26
	Camp Hill School District	HO Decision	
	Capital Area IU/EI Program	Resolution Period Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Capital Area IU/EI Program	Withdrawn	
	Carlisle Area School District	HO Decision	
	Carlisle Area School District	Active	
	Central Dauphin School District	DP Agreement Reached	
	Central Dauphin School District	DP Agreement Reached	
	Central Dauphin School District	DP Agreement Reached	
	Central Dauphin School District	Withdrawn	
	Central Dauphin School District	Withdrawn	
	Central Dauphin School District	Resolution Agreement	
	Central Dauphin School District	Active	
	Central Dauphin School District	Active	
	Commonwealth Connections Academy Charter School	DP Agreement Reached	
	Commonwealth Connections Academy Charter School	Active	
	Commonwealth Connections Academy Charter School	Resolution Agreement	
	Commonwealth Connections Academy Charter School	Active	
	Cumberland Valley School District	Active	
	Derry Township School District	DP Agreement Reached	
	Derry Township School District	DP Agreement Reached	
	Harrisburg City School District	DP Agreement Reached	
	Harrisburg City School District	Active	
	Northern York County School District	DP Agreement Reached	
	Steelton-Highspire School District	Active	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Upper Dauphin Area School District	Resolution Agreement	
	West Perry School District	HO Decision	
Central Susquehanna Intermediate Unit 16			5
	Benton Area School District	Resolution Agreement	
	Mifflinburg Area School District	HO Decision	
	Selinsgrove Area School District	Active	
	Southern Columbia Area School District	Withdrawn	
	Warrior Run School District	HO Decision	
BLaST Intermediate Unit 17			11
	Athens Area School District	DP Agreement Reached	
	Athens Area School District	Resolution Period Agreement	
	Athens Area School District	Resolution Period Agreement	
	Athens Area School District	Resolution Period Agreement	
	Jersey Shore Area School District	Resolution Agreement	
	Montgomery Area School District	Resolution Period Agreement	
	Muncy School District	Active	
	Muncy School District	Dismissed by HO	
	Towanda Area School District	DP Agreement Reached	
	Williamsport Area School District	Withdrawn	
	Wyalusing Area School District	Active	
Luzerne Intermediate Unit 18			45
	Crestwood School District	Withdrawn	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Crestwood School District	Active	
	Dallas School District	DP Agreement Reached	
	Dallas School District	Resolution Period Agreement	
	EIHAB Human Services	Withdrawn	
	Greater Nanticoke Area School District	Resolution Agreement	
	Hanover Area School District	Active	
	Hazleton Area School District	DP Agreement Reached	
	Lake-Lehman School District	Resolution Period Agreement	
	Lake-Lehman School District	Withdrawn	
	Lake-Lehman School District	DP Agreement Reached	
	Lake-Lehman School District	DP Agreement Reached	
	Lake-Lehman School District	DP Agreement Reached	
	Luzerne IU 18	DP Agreement Reached	
	Northwest Area School District	Resolution Period Agreement	
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Pittston Area School District	DP Agreement Reached	
	Pittston Area School District	Active	
	Tunkhannock Area School District	DP Agreement Reached	
	Tunkhannock Area School District	HO Decision	
	Tunkhannock Area School District	DP Agreement Reached	
	West Side CTC	DP Agreement Reached	
	Wilkes-Barre Area School District	Resolution Period Agreement	
	Wilkes-Barre Area School District	DP Agreement Reached	
	Wilkes-Barre Area School District	Resolution Period Agreement	
	Wilkes-Barre Area School District	DP Agreement Reached	
	Wilkes-Barre Area School District	Resolution Period Agreement	
	Wilkes-Barre Area School District	DP Agreement Reached	
	Wilkes-Barre Area School District	Resolution Period Agreement	
	Wilkes-Barre Area School District	Active	
	Wyoming Area School District	Resolution Period Agreement	
	Wyoming Area School District	DP Agreement Reached	
	Wyoming Valley West School District	DP Agreement Reached	
	Wyoming Valley West School District	DP Agreement Reached	
	Wyoming Valley West School District	Resolution Agreement	
	Wyoming Valley West School District	DP Agreement Reached	
	Wyoming Valley West School District	DP Agreement Reached	
	Wyoming Valley West School District	Withdrawn	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Northeastern Educational Intermediate Unit 19			50
	Abington Heights School District	DP Agreement Reached	
	Abington Heights School District	DP Agreement Reached	
	Abington Heights School District	DP Agreement Reached	
	Abington Heights School District	Active	
	Abington Heights School District	Resolution Agreement	
	Agora Cyber Charter School	DP Agreement Reached	
	Agora Cyber Charter School	DP Agreement Reached	
	Agora Cyber Charter School	DP Agreement Reached	
	Agora Cyber Charter School	Withdrawn	
	Agora Cyber Charter School	DP Agreement Reached	
	Agora Cyber Charter School	DP Agreement Reached	
	Agora Cyber Charter School	DP Agreement Reached	
	Agora Cyber Charter School	Active	
	Agora Cyber Charter School	Active	
	Carbondale Area School District	Active	
	Dunmore School District	DP Agreement Reached	
	Dunmore School District	DP Agreement Reached	
	Elk Lake School District	Active	
	Elk Lake School District	DP Agreement Reached	
	Forest City Regional School District	Active	
	Lackawanna Trail School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Lackawanna Trail School District	Active	
	Lakeland School District	DP Agreement Reached	
	Lakeland School District	Resolution Period Agreement	
	Lakeland School District	Resolution Period Agreement	
	Lakeland School District	Withdrawn	
	Mid Valley School District	DP Agreement Reached	
	Mid Valley School District	DP Agreement Reached	
	Mountain View School District	DP Agreement Reached	
	North Pocono School District	DP Agreement Reached	
	North Pocono School District	Resolution Period Agreement	
	North Pocono School District	Resolution Period Agreement	
	North Pocono School District	Active	
	North Pocono School District	Active	
	North Pocono School District	Active	
	Riverside School District	DP Agreement Reached	
	Riverside School District	DP Agreement Reached	
	Scranton School District	DP Agreement Reached	
	Scranton School District	DP Agreement Reached	
	Scranton School District	DP Agreement Reached	
	Scranton School District	DP Agreement Reached	
	Scranton School District	DP Agreement Reached	
	Susquehanna Community School District	Resolution Period Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Valley View School District	DP Agreement Reached	
	Valley View School District	DP Agreement Reached	
	Valley View School District	Active	
	Valley View School District	Resolution Period Agreement	
	Wallenpaupack Area School District	DP Agreement Reached	
	Western Wayne School District	DP Agreement Reached	
	Western Wayne School District	DP Agreement Reached	
Colonial Northampton Intermediate Unit 20			45
	Bangor Area School District	DP Agreement Reached	
	Bangor Area School District	DP Agreement Reached	
	Bangor Area School District	Resolution Period Agreement	
	Bethlehem Area School District	DP Agreement Reached	
	Colonial IU 20	Dismissed by HO	
	Delaware Valley School District	Active	
	Delaware Valley School District	Active	
	Delaware Valley School District	DP Agreement Reached	
	Delaware Valley School District	Active	
	East Stroudsburg Area School District	HO Decision	
	East Stroudsburg Area School District	HO Decision	
	East Stroudsburg Area School District	Resolution Period Agreement	
	East Stroudsburg Area School District	DP Agreement Reached	
	East Stroudsburg Area School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	East Stroudsburg Area School District	Resolution Agreement	
	East Stroudsburg Area School District	DP Agreement Reached	
	Easton Area School District	DP Agreement Reached	
	Easton Area School District	Resolution Period Agreement	
	Easton Area School District	DP Agreement Reached	
	Nazareth Area School District	DP Agreement Reached	
	Northampton Area School District	DP Agreement Reached	
	Northampton Area School District	HO Decision	
	Northampton Area School District	DP Agreement Reached	
	Northampton Area School District	HO Decision	
	Northampton Area School District	DP Agreement Reached	
	Northampton Area School District	Withdrawn	
	Northampton Area School District	Active	
	Pen Argyl School District	Withdrawn	
	Pen Argyl School District	DP Agreement Reached	
	Pen Argyl School District	Dismissed by HO	
	Pleasant Valley School District	DP Agreement Reached	
	Pleasant Valley School District	Withdrawn	
	Pocono Mountain School District	Withdrawn	
	Pocono Mountain School District	HO Decision	
	Pocono Mountain School District	Active	
	Saucon Valley School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Saucon Valley School District	DP Agreement Reached	
	Saucon Valley School District	Withdrawn	
	Saucon Valley School District	Withdrawn	
	Saucon Valley School District	DP Agreement Reached	
	Saucon Valley School District	Active	
	Saucon Valley School District	Active	
	Stroudsburg Area School District	DP Agreement Reached	
	Stroudsburg Area School District	Withdrawn	
	Wilson Area School District	Withdrawn	
Carbon-Lehigh Intermediate Unit 21			16
	Allentown City School District	DP Agreement Reached	
	Allentown City School District	Active	
	Allentown City School District	Active	
	Allentown City School District	DP Agreement Reached	
	Allentown City School District	Active	
	Jim Thorpe Area School District	DP Agreement Reached	
	Jim Thorpe Area School District	DP Agreement Reached	
	Northwestern Lehigh School District	DP Agreement Reached	
	Northwestern Lehigh School District	DP Agreement Reached	
	Panther Valley School District	DP Agreement Reached	
	Panther Valley School District	DP Agreement Reached	
	Parkland School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Parkland School District	Withdrawn	
	Salisbury Township School District	DP Agreement Reached	
	Salisbury Township School District	DP Agreement Reached	
	Weatherly Area School District	Resolution Period Agreement	
Bucks County Intermediate Unit 22			51
	Bensalem Township School District	DP Agreement Reached	
	Bensalem Township School District	Withdrawn	
	Bensalem Township School District	HO Decision	
	Bensalem Township School District	HO Decision	
	Bensalem Township School District	HO Decision	
	Bristol Borough School District	DP Agreement Reached	
	Bristol Township School District	Resolution Agreement	
	Bristol Township School District	DP Agreement Reached	
	Bucks County IU/EI Program	DP Agreement Reached	
	Bucks County IU/EI Program	DP Agreement Reached	
	Bucks County IU/EI Program	DP Agreement Reached	
	Centennial School District	Withdrawn	
	Centennial School District	HO Decision	
	Centennial School District	DP Agreement Reached	
	Centennial School District	DP Agreement Reached	
	Center for Student Learning Charter School at Pennsbury	HO Decision	
	Central Bucks School District	Active	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Central Bucks School District	Active	
	Council Rock School District	DP Agreement Reached	
	Council Rock School District	Withdrawn	
	Council Rock School District	HO Decision	
	Council Rock School District	HO Decision	
	Council Rock School District	Withdrawn	
	Council Rock School District	Active	
	Council Rock School District	Active	
	Council Rock School District	Withdrawn	
	Council Rock School District	DP Agreement Reached	
	Council Rock School District	Active	
	Council Rock School District	Active	
	Council Rock School District	Active	
	Council Rock School District	Resolution Agreement	
	Council Rock School District	Active	
	Morrisville Borough School District	Active	
	Neshaminy School District	Withdrawn	
	New Hope-Solebury School District	Active	
	Pennridge School District	Withdrawn	
	Pennridge School District	DP Agreement Reached	
	Pennridge School District	DP Agreement Reached	
	Pennridge School District	HO Decision	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Pennridge School District	Active	
	Pennsbury School District	HO Decision	
	Pennsbury School District	DP Agreement Reached	
	Pennsbury School District	DP Agreement Reached	
	Pennsbury School District	HO Decision	
	Pennsbury School District	Dismissed by HO	
	Pennsbury School District	DP Agreement Reached	
	Pennsbury School District	DP Agreement Reached	
	Quakertown Community School District	DP Agreement Reached	
	Quakertown Community School District	Withdrawn	
	Quakertown Community School District	DP Agreement Reached	
	Quakertown Community School District	Active	
Montgomery County Intermediate Unit 23			81
	Abington School District	DP Agreement Reached	
	Abington School District	DP Agreement Reached	
	Abington School District	DP Agreement Reached	
	Abington School District	DP Agreement Reached	
	Abington School District	HO Decision	
	Abington School District	Withdrawn	
	Abington School District	DP Agreement Reached	
	Abington School District	DP Agreement Reached	
	Abington School District	Active	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Cheltenham Township School District	Resolution Period Agreement	
	Cheltenham Township School District	Active	
	Colonial School District	Active	
	Hatboro-Horsham School District	Resolution Agreement	
	Hatboro-Horsham School District	Resolution Period Agreement	
	Hatboro-Horsham School District	Active	
	Lower Merion School District	Withdrawn	
	Lower Merion School District	DP Agreement Reached	
	Lower Merion School District	DP Agreement Reached	
	Lower Merion School District	DP Agreement Reached	
	Lower Merion School District	Resolution Period Agreement	
	Lower Merion School District	Withdrawn	
	Lower Merion School District	Active	
	Lower Merion School District	Active	
	Methacton School District	Resolution Period Agreement	
	Montgomery County IU/EI Program	DP Agreement Reached	
	Montgomery County IU/EI Program	HO Decision	
	Montgomery County IU/EI Program	HO Decision	
	Montgomery County IU/EI Program	HO Decision	
	Montgomery County IU/EI Program	Dismissed by HO	
	Montgomery County IU/EI Program	Withdrawn	
	Montgomery County IU/EI Program	Withdrawn	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Montgomery County IU/EI Program	Withdrawn	
	Montgomery County IU/EI Program	Withdrawn	
	Montgomery County IU/EI Program	Active	
	Norristown Area School District	DP Agreement Reached	
	Norristown Area School District	Resolution Period Agreement	
	Norristown Area School District	DP Agreement Reached	
	Norristown Area School District	Dismissed by HO	
	Norristown Area School District	Withdrawn	
	Norristown Area School District	Resolution Period Agreement	
	Norristown Area School District	DP Agreement Reached	
	Norristown Area School District	Active	
	North Penn School District	Resolution Period Agreement	
	North Penn School District	DP Agreement Reached	
	North Penn School District	DP Agreement Reached	
	North Penn School District	Withdrawn	
	North Penn School District	DP Agreement Reached	
	North Penn School District	Resolution Agreement	
	Perkiomen Valley School District	Resolution Agreement	
	Perkiomen Valley School District	DP Agreement Reached	
	Perkiomen Valley School District	Active	
	Perkiomen Valley School District	Active	
	Pottsgrove School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Souderton Area School District	DP Agreement Reached	
	Souderton Area School District	DP Agreement Reached	
	Souderton Area School District	Active	
	Souderton Area School District	Resolution Agreement	
	Spring-Ford Area School District	HO Decision	
	Spring-Ford Area School District	DP Agreement Reached	
	Spring-Ford Area School District	Withdrawn	
	Spring-Ford Area School District	Active	
	Spring-Ford Area School District	Withdrawn	
	Spring-Ford Area School District	Withdrawn	
	Spring-Ford Area School District	Active	
	Springfield Township School District	DP Agreement Reached	
	Springfield Township School District	DP Agreement Reached	
	Springfield Township School District	DP Agreement Reached	
	Springfield Township School District	DP Agreement Reached	
	Springfield Township School District	DP Agreement Reached	
	Upper Dublin School District	DP Agreement Reached	
	Upper Dublin School District	Active	
	Upper Merion Area School District	Withdrawn	
	Upper Merion Area School District	DP Agreement Reached	
	Upper Moreland Township School District	Resolution Period Agreement	
	Upper Moreland Township School District	Active	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Upper Perkiomen School District	DP Agreement Reached	
	Upper Perkiomen School District	DP Agreement Reached	
	Wissahickon School District	Withdrawn	
	Wissahickon School District	HO Decision	
	Wissahickon School District	DP Agreement Reached	
	Wissahickon School District	Withdrawn	
Chester County Intermediate Unit 24			67
	Achievement House Cyber Charter School	DP Agreement Reached	
	Achievement House Cyber Charter School	Active	
	Achievement House Cyber Charter School	DP Agreement Reached	
	Avon Grove Charter School	Resolution Period Agreement	
	Avon Grove Charter School	Resolution Period Agreement	
	Avon Grove School District	HO Decision	
	Avon Grove School District	Resolution Period Agreement	
	Coatesville Area School District	DP Agreement Reached	
	Coatesville Area School District	DP Agreement Reached	
	Coatesville Area School District	DP Agreement Reached	
	Coatesville Area School District	Active	
	Collegium Charter School	DP Agreement Reached	
	Collegium Charter School	Resolution Period Agreement	
	Collegium Charter School	DP Agreement Reached	
	Collegium Charter School	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Collegium Charter School	DP Agreement Reached	
	Collegium Charter School	HO Decision	
	Collegium Charter School	HO Decision	
	Collegium Charter School	Withdrawn	
	Collegium Charter School	Active	
	Downingtown Area School District	DP Agreement Reached	
	Downingtown Area School District	DP Agreement Reached	
	Downingtown Area School District	Withdrawn	
	Downingtown Area School District	Resolution Period Agreement	
	Downingtown Area School District	DP Agreement Reached	
	Downingtown Area School District	Withdrawn	
	Downingtown Area School District	Active	
	Downingtown Area School District	Resolution Period Agreement	
	Downingtown Area School District	DP Agreement Reached	
	Downingtown Area School District	Resolution Agreement	
	Great Valley School District	DP Agreement Reached	
	Great Valley School District	DP Agreement Reached	
	Great Valley School District	DP Agreement Reached	
	Great Valley School District	Withdrawn	
	Great Valley School District	HO Decision	
	Great Valley School District	DP Agreement Reached	
	Great Valley School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Great Valley School District	DP Agreement Reached	
	Great Valley School District	Active	
	Kennett Consolidated School District	DP Agreement Reached	
	Kennett Consolidated School District	DP Agreement Reached	
	Oxford Area School District	DP Agreement Reached	
	Oxford Area School District	HO Decision	
	Oxford Area School District	Active	
	Oxford Area School District	Active	
	Pennsylvania Leadership Charter School	Active	
	Phoenixville Area School District	DP Agreement Reached	
	Phoenixville Area School District	DP Agreement Reached	
	Tredyffrin-Easttown School District	DP Agreement Reached	
	Tredyffrin-Easttown School District	DP Agreement Reached	
	Tredyffrin-Easttown School District	HO Decision	
	Tredyffrin-Easttown School District	DP Agreement Reached	
	Unionville-Chadds Ford School District	Resolution Period Agreement	
	Unionville-Chadds Ford School District	HO Decision	
	Unionville-Chadds Ford School District	Active	
	West Chester Area School District	DP Agreement Reached	
	West Chester Area School District	DP Agreement Reached	
	West Chester Area School District	Withdrawn	
	West Chester Area School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	West Chester Area School District	Withdrawn	
	West Chester Area School District	Resolution Period Agreement	
	West Chester Area School District	DP Agreement Reached	
	West Chester Area School District	DP Agreement Reached	
	West Chester Area School District	DP Agreement Reached	
	West Chester Area School District	DP Agreement Reached	
	West Chester Area School District	Resolution Agreement	
	West Chester Area School District	Active	
Delaware County Intermediate Unit 25			46
	Chester Community Charter School	Resolution Period Agreement	
	Chester Community Charter School	DP Agreement Reached	
	Chester-Upland School District	DP Agreement Reached	
	Chester-Upland School District	Resolution Period Agreement	
	Chester-Upland School District	DP Agreement Reached	
	Chichester School District	DP Agreement Reached	
	Chichester School District	HO Decision	
	Chichester School District	Resolution Agreement	
	Delaware Co. IU/EI Program	Resolution Agreement	
	Delaware County IU 25	Resolution Period Agreement	
	Delaware County IU 25	Resolution Period Agreement	
	Garnet Valley School District	DP Agreement Reached	
	Garnet Valley School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Interboro School District	Withdrawn	
	Marple Newtown School District	HO Decision	
	Marple Newtown School District	HO Decision	
	Marple Newtown School District	DP Agreement Reached	
	Penn-Delco School District	HO Decision	
	Penn-Delco School District	Resolution Period Agreement	
	Penn-Delco School District	DP Agreement Reached	
	Radnor Township School District	DP Agreement Reached	
	Radnor Township School District	DP Agreement Reached	
	Radnor Township School District	Active	
	Ridley School District	DP Agreement Reached	
	Rose Tree Media School District	HO Decision	
	Rose Tree Media School District	DP Agreement Reached	
	Rose Tree Media School District	Withdrawn	
	Rose Tree Media School District	Dismissed by HO	
	Rose Tree Media School District	Resolution Period Agreement	
	Rose Tree Media School District	Active	
	Southeast Delco School District	Withdrawn	
	Springfield School District	DP Agreement Reached	
	Springfield School District	DP Agreement Reached	
	Upper Darby School District	HO Decision	
	Upper Darby School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Upper Darby School District	DP Agreement Reached	
	Upper Darby School District	Withdrawn	
	Upper Darby School District	Resolution Period Agreement	
	Upper Darby School District	Withdrawn	
	Upper Darby School District	Resolution Agreement	
	Upper Darby School District	Withdrawn	
	Upper Darby School District	Active	
	Upper Darby School District	Active	
	Wallingford-Swarthmore School District	DP Agreement Reached	
	Wallingford-Swarthmore School District	DP Agreement Reached	
	William Penn School District	Resolution Agreement	
Philadelphia Intermediate Unit 26			132
	Ad Prima Charter School	DP Agreement Reached	
	Boys Latin of Philadelphia Charter School	DP Agreement Reached	
	Eastern University Academy Charter School	Resolution Period Agreement	
	Eastern University Academy Charter School	HO Decision	
	Eastern University Academy Charter School	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	Withdrawn	
	ELWYN, Inc. EI Program for Philadelphia SD	Resolution Period Agreement	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	DP Agreement Reached	
	ELWYN, Inc. EI Program for Philadelphia SD	Active	
	Franklin Towne Charter Elementary School	DP Agreement Reached	
	Franklin Towne Charter Elementary School	Resolution Period Agreement	
	Freire Charter School	Resolution Agreement	
	Hardy Williams Academy Charter School	Active	
	Khepera Charter School	DP Agreement Reached	
	Mastery Charter School - Cleveland Campus	Resolution Period Agreement	
	Mastery Charter School - Cleveland Campus	Withdrawn	
	Mastery Charter School - Harrity Campus	Resolution Period Agreement	
	Mastery Charter School - Lenfest Campus	DP Agreement Reached	
	Mastery Charter School - Shoemaker Campus	HO Decision	
	New Media Technology Charter School	Resolution Agreement	
	People for People Charter School	DP Agreement Reached	
	People for People Charter School	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	HO Decision	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	HO Decision	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	HO Decision	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	HO Decision	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	Active	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Philadelphia City School District	Active	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	Resolution Period Agreement	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Active	
	Philadelphia City School District	Withdrawn	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	DP Agreement Reached	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	Resolution Agreement	
	Philadelphia City School District	HO Decision	
	Philadelphia City School District	Withdrawn	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia City School District	Active	
	Philadelphia Harambee Inst Charter School	DP Agreement Reached	
	Philadelphia Harambee Inst Charter School	Active	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
	Planet Abacus Charter School	DP Agreement Reached	
	Preparatory CS of Mathematics, Science, Tech, and Careers	DP Agreement Reached	
	Truebright Science Academy Charter School	DP Agreement Reached	
	Universal Audenried Charter School	Withdrawn	
	Universal Bluford Charter School	Resolution Agreement	
	Universal Creighton Charter School	Resolution Period Agreement	
	Walter D. Palmer Leadership Learning Partners Charter	DP Agreement Reached	
	Walter D. Palmer Leadership Learning Partners Charter	DP Agreement Reached	
	Walter D. Palmer Leadership Learning Partners Charter	DP Agreement Reached	
	Walter D. Palmer Leadership Learning Partners Charter	DP Agreement Reached	
	Wissahickon Charter School	Resolution Period Agreement	
	Young Scholars - Kenderton Charter School	HO Decision	
Beaver Valley Intermediate Unit 27			5
	Central Valley School District	DP Agreement Reached	
	Central Valley School District	DP Agreement Reached	
	Pennsylvania Cyber Charter School	DP Agreement Reached	
	Pennsylvania Cyber Charter School	Active	
	Rochester Area School District	Withdrawn	
ARIN Intermediate Unit 28			2
	Apollo-Ridge School District	Resolution Period Agreement	
	Freeport Area School District	DP Agreement Reached	

DUE PROCESS RESULTS BY INTERMEDIATE UNIT AND SCHOOL DISTRICT

7/1/2013 - 6/30/2014

Intermediate Unit or MH/IDD Agency	School District	Result	Totals
Schuylkill Intermediate Unit 29			2
	North Schuylkill School District	Resolution Period Agreement	
	Tamaqua Area School District	DP Agreement Reached	
Total Requests			742

OFICINA PARA LA RESOLUCIÓN DE DISPUTAS

6340 Flank Drive

Harrisburg, PA 17112-2764

(800) 222-3353 (717) 901-2145

USUARIOS DE TTY: PA Relay 711

www.odr-pa.org