Postsecondary Students with Disabilities Data Collection
Leigh Mountain, Ph.D.
Associate in Education Research
Office of Information and Reporting Services
New York State Education Department
Higheredsupport.nysed.gov
higheredsupport@nysed.gov

Slide 2
Topics to Discuss

· 2 years’ worth of data for Enrollment of College Students with Disabilities (NYSED-2H2)
· Discussion about Access Office Staffing question
· Reporting Period of the collection
· Where we can go next

Slide 3
Enrollment of College Students with Disabilities
Who is included in this collection
All students, both full- and part-time, who have self-identified with the appropriate office as a student with one or more disabilities during the academic year and who are taking one or more courses that carry credit.

[bookmark: _GoBack]Slide 4
Enrollment of College Students with Disabilities
· Two years of data have now been collected using the new category breakdown developed with assistance from NYSDSC.
· Two years of data show consistency in reporting by category
· Questions about the Access Office Staffing data 


Slide 5

	Totals by Category

	Category
	Year
	Count

	Neurodevelopmental
	2016
	45769

	
	2017
	42519

	Sensory
	2016
	4614

	
	2017
	4030

	Mental Health
	2016
	16169

	
	2017
	16847

	Physical
	2016
	11400

	
	2017
	10768

	Intersystem
	2016
	3671

	
	2017
	3694

	Temporary Disabilities
	2016
	1663

	
	2017
	1677

	Unduplicated Total
	2016
	64890

	
	2017
	61281

	Students with Multiple Disabilities
	2016
	17792

	
	2017
	19420


Slide 6
Neurodevelopmental Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	7154
	14961
	22115

	SUNY
	61
	2017
	5921
	11911
	17832

	CUNY
	20
	2016
	1711
	4598
	6309

	CUNY
	20
	2017
	1757
	4464
	6221

	Independent
	164
	2016
	1238
	15345
	16583

	Independent
	162
	2017
	1391
	16145
	17536

	Proprietary
	30
	2016
	145
	617
	762

	Proprietary
	30
	2017
	312
	618
	930


Slide 7
Sensory Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	492
	948
	1440

	SUNY
	61
	2017
	391
	729
	1120

	CUNY
	20
	2016
	150
	536
	686

	CUNY
	20
	2017
	137
	452
	589

	Independent
	164
	2016
	336
	2103
	2439

	Independent
	162
	2017
	598
	1665
	2263

	Proprietary
	30
	2016
	15
	34
	49

	Proprietary
	30
	2017
	21
	37
	58


Slide 8
Mental Health Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	2194
	4758
	6952

	SUNY
	61
	2017
	1790
	4715
	6505

	CUNY
	20
	2016
	450
	1956
	2406

	CUNY
	20
	2017
	473
	1936
	2409

	Independent
	164
	2016
	481
	5951
	6432

	Independent
	162
	2017
	612
	6884
	7496

	Proprietary
	30
	2016
	23
	356
	379

	Proprietary
	30
	2017
	70
	367
	437


Slide 9
Physical Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	1061
	2863
	3924

	SUNY
	61
	2017
	875
	2622
	3497

	CUNY
	20
	2016
	603
	2597
	3200

	CUNY
	20
	2017
	528
	2192
	2720

	Independent
	164
	2016
	302
	3785
	4087

	Independent
	162
	2017
	377
	3954
	4331

	Proprietary
	30
	2016
	28
	161
	189

	Proprietary
	30
	2017
	75
	145
	220


Slide 10
Intersystem Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	618
	1412
	2030

	SUNY
	61
	2017
	437
	1328
	1765

	CUNY
	20
	2016
	38
	144
	182

	CUNY
	20
	2017
	47
	130
	177

	Independent
	164
	2016
	114
	1303
	1417

	Independent
	162
	2017
	168
	1519
	1687

	Proprietary
	30
	2016
	3
	39
	42

	Proprietary
	30
	2017
	22
	43
	65


Slide 11
Temporary Disabilities Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	176
	468
	644

	SUNY
	61
	2017
	66
	497
	563

	CUNY
	20
	2016
	0
	0
	0

	CUNY
	20
	2017
	0
	0
	0

	Independent
	164
	2016
	83
	888
	971

	Independent
	162
	2017
	68
	998
	1066

	Proprietary
	30
	2016
	9
	39
	48

	Proprietary
	30
	2017
	13
	35
	48


Slide 12
Unduplicated Total Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	8800
	19650
	28450

	SUNY
	61
	2017
	6907
	16364
	23271

	CUNY
	20
	2016
	2552
	7894
	10446

	CUNY
	20
	2017
	2557
	7369
	9926

	Independent
	164
	2016
	2021
	22865
	24886

	Independent
	162
	2017
	2557
	24206
	26763

	Proprietary
	30
	2016
	191
	917
	1108

	Proprietary
	30
	2017
	404
	917
	1321


Slide 13
Students with Multiple Disabilities
Counts by Sector
	Sector
	Number of Institutions Reporting
	Year
	Total / Occupationally-Specific Programs
	Total / Other Degree-Credit Programs
	Combined Total

	SUNY
	70
	2016
	2270
	4979
	7249

	SUNY
	61
	2017
	2114
	4558
	6672

	CUNY
	20
	2016
	622
	2932
	3554

	CUNY
	20
	2017
	618
	2824
	3442

	Independent
	164
	2016
	471
	6244
	6715

	Independent
	162
	2017
	1045
	7973
	9018

	Proprietary
	30
	2016
	30
	244
	274

	Proprietary
	30
	2017
	59
	229
	288


Slide 14
Part B: Access Office Staffing 
	Position
	FT
	PT
	# FTEs

	Professional staff (e.g., reviewing documentation and determining disability accommodations, arranging and/or providing accommodations)
	 
	 
	 

	Administrative support staff for Access Office
	 
	 
	 

	Assistive technology staff (e.g., alternate media conversion, helping students and/or faculty with assistive technology selection and use, setting up remote captioning in the classroom, etc.)
	 
	 
	 

	Accommodated testing coordination and support staff
	 
	 
	 

	Interpreters/Captionists
	 
	 
	 

	Specialized program staff (e.g., ASD or LD programs)
	 
	 
	 

	Paid temporary staff (e.g., graduate/undergraduate students, temps)
	 
	 
	 

	UNDUPLICATED TOTAL (count each person once if split among above positions)
	 
	 
	 


Slide 15
Current Data on Staffing
· More consistent for FT than PT staff
· Least consistent for Temporary staff
	Sector
	Number of Institutions Reporting
	Year
	UNDUPLICATED TOTAL /Full-Time
	UNDUPLICATED TOTAL /Part-Time
	UNDUPLICATED TOTAL / Full-Time Equivalent (FTE)

	SUNY
	70
	2016
	183
	220
	210

	SUNY
	61
	2017
	175
	629
	201

	CUNY
	20
	2016
	75
	162
	123

	CUNY
	20
	2017
	88
	334
	211

	Independent
	164
	2016
	515
	762
	407

	Independent
	162
	2017
	465
	1234
	644

	Proprietary
	30
	2016
	64
	31
	24

	Proprietary
	30
	2017
	81
	29
	40


Slide 16
Instructions for Part B: Access Office Staffing Previous Academic Year
· List the number of full-time (FT) and part-time (PT) staff, and their 12-month full-time equivalents (FTEs, with full-time as defined by your institution) whose primary responsibilities include or support the approval, arrangement and/or provision of access services for students with disabilities at your institution. Include only staff on your institution’s payroll; do not include outside contracted services.
Examples: 
· A 9-month, full-time professional staff position that is also 50% responsible for academic advising students without disabilities would be counted as 1 FT under Professional staff and FTE calculated as: 9 months/12 months X .5 = .38 FTE
· A 12-month, full-time position that is 75% responsible for reviewing documentation and determining accommodations and 25% responsible for providing assistive technology services would be counted as 1 FT under Professional staff and FTE calculated as: 12 months/12 months X .75 = .75 FTE and 1 FT under Assistive technology staff and FTE calculated as: 12 months/12 months X .25 = .25 FTE
· A 10-month, half-time captioning position would be counted as 1 PT under Interpreter/captioning staff and FTE calculated as: 10 months/12 months X .5 = .42 FTE

Slide 17
Frequent Question: If a person is working across campuses, how do we report? 
· Works full-time at main campus and at branch campuses as needed. 
· Do we report 1 FT at main and 1 FT at campus showing the percentage they work at the main and branch campus? 
· Do we report 1 FT just at the main? They are hired by the main and working at the different branch campuses varies.
· Do we report the person as a percentage of a FT staff at the campuses they work? 
· Do we report them as 1 FT at the main and only show the percentage of FTE at the branch campuses they work?
· Other…..? 
· Regardless, we need to ask for an unduplicated count of staff working at main, branch campuses, and across all campuses.


Slide 18
If a person is working across campuses, how do we report?
	Option 1
	Option 2
	Option 3
	Option 4

	1 FT at MAIN
	1 FT at MAIN
	.6 FT at MAIN
	1 FT at MAIN
.75 FTE

	1 FT at BRANCH
	0 FT at BRANCH
	.4 FT at BRANCH
	0 FT at BRANCH
.25 FTE (can’t come up with when 0 FT)

	Double counted in the FTE calculation 
	Simplifies calculation but not accurate in reflecting work across campuses
	More accurate reflecting work across campuses but cumbersome
	Not accurate in reflecting work across campuses and FTE calculation would be inaccurate


Slide 19
Steps to Reporting Staff Data
· Were they hired as FT or PT?
· How many months do they work out of 12?
· What percentage of time do they work on the various tasks?
· How many unduplicated staff do I have working at the… 
· Main
· Branch 1
· Branch 2
· Overall 

Slide 20
Collection Period for Enrollment Count for Students with Disabilities 
· Previous academic year (July 1 – June 30)
· Issues related to this?
· Summer sessions
· How do we resolve
· Courses that start before June 30 but end after July 1
· July 1, 2017 – June 30, 2018 : July 1, 2018 – June 30, 2019

Slide 21
Addition of Print Disability
· For next year it is very likely that we will add an additional sub-category of print disability. 

· Do institutions collect this level of detail?

· We need the definition before we can add this. 

Slide 22
Other places we could consider capturing students with disabilities
NYSED-2R – Institutional Activity
Developmental and Remedial course work
NYSED-2.4 – Fall Degree-Credit Enrollment
Type of enrollment
NYSED-1 – Admissions and Academic Preparation
Count applying, accepted, enrolling

Slide 23
Questions to ask back at your Institution
· How does the Institutional Research office capture the SWD count for the Retention and Graduation Rate report? 
· Are students who self-identify flagged in a common student management system used by both the disabilities office and the Institutional Research office?
· How is that information shared across offices?
· Are Institutional Research office’s counting all students who self-identify or just those receiving services?

Slide 24
Thank You


