
La transición a los tres años
Pasos para el éxito

E D U C A C I Ó N E S P E C I A L

L A T R A N S I C I Ó N A L O S T R E S A Ñ O S : P A S O S P A R A E L É X I T O2

C
Planeación para
el cambio
Las transiciones son sucesos naturales para todos
nosotros. ¿Recuerda su primer día de escuela?
¿Qué tal el día en que usted llegó a casa con su
bebé nuevo? Las transiciones exitosas requieren
una planeación y colaboración con terceros que
puedan ayudar.

La cultura de su familia también conllevará una
gama única de valores, creencias, costumbres y
comportamientos que pueden afectar la forma en
que usted planea y las opciones que usted escoja.

Mediante el proceso del IFSP, su familia establece
metas en base a sus prioridades y preocupaciones y
servicios identificados y apoyos que usted necesitaba
para lograr las metas. Durante la transición, usted
identificará a las personas y agencias que puedan
ayudarle a seguir teniendo acceso a los servicios que
actualmente recibe. Es posible que algunos servicios
no estarán disponibles después de SoonerStart.
En su caso, SoonerStart le auxiliará a encontrar
formas en que usted y el menor a su cargo integren
actividades en la vida cotidiana de su familia con
parientes o amigos.

A medida que vaya planeando, pregúntese:
• ¿Cuáles son mis esperanzas y sueños para

mi hijo?

• ¿Qué es lo que necesita mi hijo ahora para
crecer y desarrollar?

• ¿Donde quiero que mi hijo juegue y aprenda?

Opciones para después
de SoonerStart
Si el menor a su cargo se cambia al programa del
distrito escolar para menores con discapacidades,
verá que este programa se dirige a las necesidades
educativas del menor, mas no a sus necesidades
al margen de la escuela. La escuela tiene la
responsabilidad de proporcionar al menor una
educación apropiada en el entorno menos restrictivo
(EMR). Para satisfacer sus demás necesidades, usted
puede verse obligado a escoger otros recursos.

Estos pueden incluir:
• Amistades suyas que tengan niños pequeños

• Organizaciones locales de apoyos para padres
de familia

• Grupos de juego cooperativo

• Hogares con cuidado infantil

• Head Start

• Programas de salidas para madres

• Horarios para lectura de cuentos en bibliotecas

• Programas de recreación comunitaria

• Guarderías

• Organizaciones comunitarias sin fines de lucro
que se enfocan en la crianza de niños

Como padres de familia de un niño pequeño que recibe servicios de intervención temprana, usted está

colaborando con el personal de SoonerStart. Cuando el menor cumple los tres años y gradúa de SoonerStart,

es el comienzo de una nueva aventura. A medida que usted vaya explorando sus opciones más allá de

SoonerStart, podrá considerar, entre otras, un programa Head Start, una guardería o su distrito escolar local.

A este proceso lo llamamos transición.

La transición puede comenzar cuando el menor cumple los 27 meses, pero a más tardar al cumplir los 33

meses. En este lapso, usted trabajará con su Coordinador de Recursos a desarrollar un plan de transición que

formará parte del Plan Individualizado de Servicio a la Familia (IFSP). El Coordinador de Recursos del menor

a su cargo también notificará al distrito escolar local del menor de la llegada del tercer cumpleaños si éste

reúne los requisitos para obtener servicios. SoonerStart no determinará la admisión a los distritos escolares.

El distrito escolar podrá aplicar exámenes para determinar si el menor reúne los requisitos para obtener

servicios en la escuela.

D E P A R T A M E N T O D E E D U C A C I Ó N D E L E S T A D O D E O K L A H O M A 3

Conferencia de
planeación para
la transición
En la conferencia de planeación para la transición
(TPC por sus siglas en inglés), usted, el personal de
SoonerStart y otras personas que usted invite se
reunirán con representantes de los programas que
usted está considerando para el menor a su cargo.
Estos programas puedan incluir su distrito escolar
local, Head Start, cuidado infantil, un programa
de salidas para madres u otras programas en su
comunidad. Si usted tiene varias opciones, puede
tener más de una TPC. Si usted está considerando
un programa grupal para el menor a su cargo, la(s)
conferencia(s) puede(n) incluir visitas a los salones
o sitios del programa. Con su consentimiento,
los datos e IFSP de la evaluación y/o revisión
del menor a su cargo se enviarán al programa o
programas que elija antes de la TPC para que su
personal se familiarice con su familia. De acuerdo
con las leyes federales y políticas del Estado, la
conferencia o conferencias de transición (TPC) se
llevan a cabo al menos 90 días antes del tercer
cumpleaños del menor.

Servicios del
distrito escolar
Evaluación, determinación de admisión y
Programa de Educación Individualizada (IEP)
Los requisitos de admisión para los servicios del
distrito escolar son diferentes a los de SoonerStart.
La escuela deberá determinar que el menor a su
cargo cumple con criterios como un menor con una
discapacidad y necesita servicios especializados.
Una evaluación general deberá llevarse a cabo para
determinar si reúne los requisitos correspondientes.

La evaluación proporcionará información sobre
los talentos y necesidades únicas del menor para
ayudarle a usted y al personal elegir los servicios.
También se tomarán en cuenta otras fuentes de
información, como los registros médicos del menor
o de SoonerStart.

3er
cumpleaños

Transición de SoonerStart
Edad del menor

en meses

Transición inicial del IFSP
Conferencia de Planeación

*(de 27 a 33 meses)

Planeación para la
Transición Conferencia

*(de 27 a 33 meses)

Conferencia de admisión
**(por 3er cumpleaños)

Conferencia IEP
**(por 3er cumpleaños)

IEP en vigor
**(por 3er cumpleaños)

 * Manual del Programa SoonerStart de Oklahoma de intervención temprana: políticas, procedimientos y lineamientos. Los puntos de color verde son
responsabilidad de SoonerStart.

**Manual de educación especial de Oklahoma. Los puntos de color azul son responsabilidad del distrito escolar local.

Avisos a la LEA

Evaluación por la LEA

L A T R A N S I C I Ó N A L O S T R E S A Ñ O S : P A S O S P A R A E L É X I T O4

Conferencia con el
personal del distrito
escolar
Si los servicios del distrito escolar para menores
con discapacidades figuran entre las opciones
para el menor, la conferencia de transición es una
oportunidad para que usted, los proveedores de
SoonerStart y personal del distrito escolar planeen
el proceso de transición.

El personal del distrito escolar puede explicar los
criterios de admisión, opciones de servicio y cómo
un plan educativo será desarrollado para el menor.
Usted y otras personas que usted invite pueden
trasmitir al personal del distrito escolar información
sobre el menor. En la conferencia, el personal del
distrito escolar:

• Explicará el programa o programas en su
idioma nativo.

• Hablará de requisitos de admisión y
procedimientos de evaluación.

• Explicará el siguiente paso en el proceso.

• Explicará sus derechos como padre y contestará
sus preguntas.

• Hablará de opciones para el lugar en que se
prestan los servicios.

• Considerará las preocupaciones de su familia
en torno al cambio en los servicios y el proceso
de transición.

Como padre de familia, usted tiene información
sobre el menor a su cargo que nadie más tiene.
Durante la conferencia, usted puede compartir lo
que sabe. Para ayudar a que el personal del distrito
escolar entienda su familia, usted puede:

• Compartir información que considera importante
sobre el menor a su cargo y su familia.

• Hacer preguntas.

• Compartir ideas y sueños para metas y objetivos.

• Invitar a amigos, parientes o personal de la
guardería que pueda tener información útil.

• Describir las actividades y rutinas del menor a
su cargo.

El equipo del IEP
Si el menor a su cargo reúne los requisitos
correspondientes para obtener servicios, se
reunirá un equipo para desarrollar un Programa de
Educación Personalizada (IEP) para el menor a su
cargo. Los integrantes del equipo serán ustedes los
padres de familia, el evaluador, que podrá explicarle
los resultados de análisis, un representante
administrativo (el director o subdirector), un maestro
de educación general, un maestro de educación
especial y otros proveedores de servicios en su
caso (terapeuta del habla, terapeuta ocupacional o
fisioterapeuta). Usted también puede invitar a otras
personas a participar.

Desarrollo del IEP
A medida que vaya desarrollando el IEP, el equipo
del IEP contemplarán las fortalezas y necesidades del
menor, sus preocupaciones y metas, los resultados
de la evaluación y factores que permitirían que
el menor progrese. Estos factores pueden incluir
consideraciones del comportamiento, necesidades
lingüísticas (para las personas que no dominen el
inglés), o tecnología asistiva, en su caso.

Como integrante del equipo IEP del menor,
usted ayudará a desarrollar metas anuales para el
menor. Las metas se enfocarán en las necesidades
identificadas del menor. Permitirán que el menor a
su cargo esté involucrado y avance en actividades
apropiadas para su edad. Las metas se llevarán por
escrito para poder medir el avance del menor.

D E P A R T A M E N T O D E E D U C A C I Ó N D E L E S T A D O D E O K L A H O M A 5

Toma de decisiones en
relación a los servicios
El equipo IEP procede a elegir los servicios que el
menor recibirá. El equipo determina la frecuencia,
duración y ubicación de los servicios que recibirá
el menor. Por ley, el menor deberá recibir servicios
en el entorno menos restrictivo (EMR). Si el menor
cumple los tres años durante los meses de verano,
deberán tomarse en cuenta los servicios de año
escolar ampliado, aunque no será necesario para
todos los menores. Una vez que el equipo acepte
el plan, es protocolizado y se pide la firma del IEP y
el consentimiento para los servicios.

Entre otros temas a tratar en la conferencia, se
incluye la planeación para lograr que los primeros
días del menor en el nuevo programa sean felices
y exitosos. Es posible que usted desee programar
visitas al nuevo salón o reunirse con otras personas
involucradas en hacer que el menor sea lo más
exitoso posible.

Hablar con franqueza
Si hay algo que usted no entiende, pregunte.
Ninguna pregunta es insignificante. La clave para
un buen comienzo es la comunicación entre los que
conocen el menor y lo cuidan. A medida que vayan
platicando, se les ocurrirán muchas ideas creativas
para ayudar a que el menor disfrute el siguiente
paso. Si surgen problemas, se pueden abordar con
franqueza y respeto.

Otras opciones
Si se determina que el menor a su cargo no reúne
los requisitos para obtener los servicios del distrito
escolar, su Coordinador de Recursos le ayudará a
explorar y planear otras opciones. Tales opciones
pueden incluir algunos de los servicios comunitarios
ya comentados en cuanto empezó a investigar
diferentes posibilidades para la transición.

Documentos
necesarios para
inscribir al menor
en la escuela
• Acta de nacimiento

• Tarjeta del Seguro Social

• Tarjeta del Buró de Asuntos Indígenas

• Cartilla de vacunación actualizada

• Tarjeta SoonerCare/Medicaid

• Registros médicos disponibles

• Comprobante de domicilio

• Listado de contactos de emergencia y sus
números telefónicos

• Información sobre la salud del menor

Si en cualquier momento durante este proceso
usted tiene una pregunta, favor de acudir a su
Coordinador de Recursos para más ayuda.

L A T R A N S I C I Ó N A L O S T R E S A Ñ O S : P A S O S P A R A E L É X I T O6

Diferencias entre el IFSP y el IEP
Existen algunas diferencias importantes entre los tipos de servicios prestados a niños de menos de tres años
y sus familias y los servicios prestados a menores con discapacidades de tres a cinco años. Es probable que
su familia quiera conocer algunas de estas diferencias antes de hablar de servicios con la escuela para evitar
malentendidos.

Plan Individualizado de
Servicio a la Familia (IFSP)

La familia determina los resultados.

Programa de Educación
Individualizada (IEP)

Incluye información sobre los niveles actuales
de desarrollo del menor.

Con la autorización de la familia, también
puede incluir los recursos, prioridades y
preocupaciones de la familia en relación a lo
que pueda favorecer el desarrollo del menor.

Incluye los resultados más significativos desea-
dos para el menor y su familia, así como los
criterios, procedimientos y plazos utilizados
para determinar:

• Los avances logrados hacia los resultados; y

• Si hace falta modificar o revisar los resultados.

Incluye los servicios de intervención temprana
concretos que se requieran para cumplir con las
necesidades únicas del menor y su familia para
lograr unos resultados ya identificados,
especificando el tipo o tipos de servicios, así
como la frecuencia y duración de los mismos.

Incluye la educación especial, servicios
relacionados, apoyos y servicios auxiliares,
modificaciones y asistencia a prestarse para
ayudar a que el menor participe en base a
actividades apropiadas para su desarrollo.

Incluye el entorno natural en el que se prestarán
los servicios.

Incluye una explicación del grado en que el
menor se niega a participar con otros menores
sin discapacidades en actividades o clases
regulares (el entorno menos restrictivo), en el
caso dado.

Incluye metas anuales medibles, tanto las
académicas como las funcionales, cuyo fin es:

• Permitir que el menor esté involucrado y logre
avances en el currículo general;

• Explicar la frecuencia de los informes de
avances así como el método de trasmisión.

Incluye información sobre los niveles actuales
de desempeño y participación del menor en
base a actividades apropiadas para su
desarrollo. Incluye información sobre las
preocupaciones del padre de familia para
enriquecer la educación del menor.

El equipo del IEP (integrado por los padres de
familia o tutores, maestros, representante
administrativo y proveedores de servicios
relacionados que puedan trabajar con el
menor), determina las metas.

D E P A R T A M E N T O D E E D U C A C I Ó N D E L E S T A D O D E O K L A H O M A 7

Preguntas, Notas, Números telefónicos
importantes, etc.

SoonerStart
Building futures for babies & families

