


	The University of the State of New York
	NYSED-2H2

	THE STATE EDUCATION DEPARTMENT
	Collection Year 2015-2016 

	Information and Reporting Services
	DUE DATE: Dec. 30, 2016

	Higher Education 
	


ENROLLMENT OF COLLEGE STUDENTS WITH DISABILITIES
Academic Year July 1, 2015 – June 30, 2016


THE FORM BELOW SHOULD BE USED AS A WORKSHEET TO PREPARE FOR THE ELECTRONIC SUBMISSION OF THE DATA.  ADDITIONAL DETAILS ON THE PROCESS FOR ELECTRONIC SUBMISSION WILL BE COMING SOON.

The due date was set for August 1, 2016 but has been pushed out to Dec. 30, 2016 allow for the development, testing, and communication of the electronic submission process.

Institutions with multiple campuses should provide data for each individual campus separately. For these institutions, a separate data submission will be required for each campus. 

This data must be submitted by, or in consultation with, the office responsible for determining eligibility and ensuring equitable access for students with disabilities at your institution.

Report all students 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. Do not include noncredit students. Report students by category and/or sub-category of disability and type of academic program (see definitions below).

For additional documents to help with the submission of your data please go to higheredsupport.nysed.gov. Documents include mapping disability categories from the old to the new form and a comprehensive list of conditions and their related disability categories and sub-categories

[bookmark: _GoBack]If you have questions regarding this data collection, please contact the Office of Information and Reporting Services by sending an email to higheredsupport@nysed.gov.

INSTRUCTIONS, PART A:
General:	Report the number of students who have self-identified with the appropriate office as a student with one or more disabilities and who are taking one or more courses that carry credit (degree-credit enrollment), including both full- and part-time students. This form is designed to collect counts of students with disabilities according to the category and/or sub-category of their disability.
	Students with more than one disability should be counted in the Multiple Disabilities category (line 24) and in every other category and/or sub-category in which they fit (except for Mobility – see below). The Grand Total (line 22) will include duplicate numbers. However, the Unduplicated Total (line 23) should count each identified student only once.
When reporting a student by type of program, report the student in column 1, "Occupationally-Specific Programs" or in column 2, "Other Degree-Credit Programs"), but not both.

Specific:	
· For each line, sum enrollments reported in columns 1 and 2 and report the total in column 3.
· For each column, sum the rows that are relevant on each subtotal line (lines 6, 11, 16, 20).

Definitions:
1. Academic Year: July 1 – June 30.

2. Appropriate Office: The office or person that has been designated by the institution to determine eligibility for services and ensure equitable access for students with disabilities, as required by federal law.

3. Degree-Credit Enrollment: Students taking courses creditable toward a credit-bearing diploma or certificate, or associates, bachelors, masters, doctoral or first-professional degree (or credit-equivalent developmental courses eligible for postsecondary financial aid).

4. Occupationally-Specific Program: An instructional program below the bachelor's degree level designed to prepare individuals with entry-level skills and training required for employment in a specific trade, occupation, or profession related to the field of study.
(HEGIS Codes 5000-5599; http://www.highered.nysed.gov/ocue/documents/hegis.pdf)

5. Other Degree-Credit Programs: Students seeking degrees or credit-bearing certificates or diplomas in areas other than those identified as "occupationally specific," (HEGIS Codes 0100-4999, 5600-5699; http://www.highered.nysed.gov/ocue/documents/hegis.pdf) as well as students taking credit-bearing courses but not formally enrolled in any program ("non-matriculated" students). 

6. Student with a Disability: A student with a physical or mental impairment that substantially limits one or more major life activities (see ADA definition of disability http://www.ada.gov/pubs/adastatute08.pdf). Include any student who has self-identified as a student with a disability to the appropriate office at your institution whether or not that student has been granted or is receiving accommodations. Do not include any student who has not self-identified but “may” have a disability based on visual observation or other indirect evidence.


7. Disability Categories and Sub-Categories: 

A. Neurodevelopmental
a. ADHD
b. Autism Spectrum Disorder (including Asperger’s Syndrome)
c. Communication/Speech: communication disorders including apraxia of speech, articulation disorder, phonemic disorder, stuttering, voice disorder
d. Learning Disability: includes central auditory processing disorder, disorder of written expression, dysgraphia, dyscalculia, dyslexia, learning disorder NOS, mathematics disorder, mixed receptive-expressive language disorder, nonverbal learning disorder (if student has not been diagnosed on the autism spectrum), processing speed disorder, reading disorder, visual processing disorder
e. Motor: developmental coordination disorder, stereotypical movement disorders, tic disorders, tremors
B. Sensory
a. Blind: visual acuity of 20/200 or worse in the better or stronger eye with the best correction; totally blind; or a person with 20 degree or less field of vision (pinhole vision).
b. Low Vision: visual acuity of 20/70 or worse in the better eye with best correction, a total field loss of 140 degrees or more in the field of vision, difficulty in reading regular newsprint even with vision corrected by glasses or contact lenses, loss of vision in one eye
c. Deaf: not able to discern spoken communication by sound alone, a hearing loss that prevents one from totally receiving sounds through the ear, whether permanent or fluctuating
d. Hard of Hearing: partial hearing loss, may be conductive, sensorineural, or both
C. Mental Health
Generally, disorders characterized by dysregulation of mood, thought, and/or behavior. These include anxiety disorders, eating disorders, mood disorders and psychotic disorders.
D. Physical
a. Basic Chronic Medical Condition: a medical condition resulting in limited strength, vitality or alertness due to chronic or acute health problems. This would not include those with temporary disabilities.
b. Mobility: a student who, typically, must use a standard manual or electric wheelchair or other assistive devices (walker, crutches, braces, prosthesis, etc.) to move from place to place. Students must be counted in another category, such as orthopedic or basic or complex chronic medical conditions. This would not include those with temporary disabilities. Do not include numbers from this category in the Multiple Disabilities count.
c. Orthopedic: a physical disability caused by congenital anomaly, by diseases of the bones and muscles, connective tissue disorders, or from other causes. This would not include those with temporary disabilities.
E. Intersystem (existing between two or more systems)
a. Alcohol/substance addiction and recovery: students who are recovering from drug or alcohol or substance abuse or who are in treatment programs
b. Complex Chronic Medical Condition: a medical condition that significantly affects multiple systems of the body. This would not include those with temporary disabilities.
c. Traumatic brain injury: an injury caused by an external physical force (concussion) or from certain medical conditions (aneurysm, anoxia brain tumors, encephalitis, stroke) with resulting mild, moderate or severe disabilities in one or more areas (abstract thinking, attention, cognition, information processing, judgment, language, memory, motor abilities, perceptual, physical functions, problem solving, psychosocial behavior, reasoning, sensory, speech). The term does not include injuries that are congenital or birth related. This would not include those with temporary disabilities.
F. Temporary Disabilities
A transitory impairment with an actual or expected duration of six months or less. Examples include bone fractures, sprains, torn ligaments, post-surgical recoveries, significant illness, etc. Do not include Temporary Disabilities in any other category.
G. Multiple Disabilities
a. A student with two or more disabilities, to be counted once here. Students reported in this category should be reported in every other category and/or sub-category in which they fit. For example, students with both ADHD and a Learning Disability should be listed under both categories and counted once in Multiple Disabilities. Do not include numbers from Mobility in the Multiple Disabilities count.

INSTRUCTIONS, PART B: Follow instructions provided within the section regarding office staffing.


ENROLLMENT OF COLLEGE STUDENTS WITH DISABILITIES, 2015-2016
Review the instruction sheet carefully when completing this worksheet.

If this institution does not have, or know of, any students with disabilities enrolled in 2015-2016, please check here.


	Part A: Counts of Students with Disabilities: Count each student in every category they fit.

	Category of Disability
	Line No.
	Full- and Part-time Students

	
	
	Type of Enrollment
	Total
(Sum of columns 1 and 2)
(3)

	
	
	Occupationally-Specific Programs
(1)
	Other Degree-Credit Programs
(2)
	

	A. Neurodevelopmental
	
	
	
	

	a. ADHD
	01
	
	
	

	b. Autism Spectrum Disorder
	02
	
	
	

	c. Communication/Speech
	03
	
	
	

	d. Learning Disability
	04
	
	
	

	e. Motor
	05
	
	
	

	Subtotal (sum lines 01-05)
	06
	
	
	

	B. Sensory
	
	
	
	

	a. Blind
	07
	
	
	

	b. Low Vision
	08
	
	
	

	c. Deaf
	09
	
	
	

	d. Hard of Hearing
	10
	
	
	

	Subtotal (sum lines 07-10)
	11
	
	
	

	
	
	
	
	

	C. Mental Health
	12
	
	
	

	D. Physical
	
	
	
	

	a. Basic Chronic Medical Condition
	13
	
	
	

	b. Mobility 
	14
	
	
	

	c. Orthopedic
	15
	
	
	

	Subtotal (sum lines 13-15)
	16
	
	
	

	E. Intersystem
	
	
	
	

	a. Alcohol/Substance Abuse Recovery
	17
	
	
	

	b. Complex Chronic Medical Condition 
	18
	
	
	

	c. Traumatic Brain Injury
	19
	
	
	

	Subtotal (sum lines 17-19)
	20
	
	
	

	
	
	
	
	

	F. Temporary Disabilities
	21
	
	
	

	
	
	
	
	

	GRAND TOTAL (Total of lines 6, 11, 12, 16, 20, 21)
	22
	
	
	

	UNDUPLICATED TOTAL
 Count each student in this total only once
	23
	
	
	

	G. Students with Multiple Disabilities 
	24
	
	
	

	Count students with multiple disabilities in every category in which they fit.  Include students on line 24 if they had two or more of the disabilities and were reported in any of the disability categories.

	 Part B: Access Office* Staffing Academic Year 2015-2016


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

	
	# Individuals

	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)
	
	
	


* The office or person that has been designated by the institution to determine eligibility for services and ensure equitable access for students with disabilities, as required by federal law.


Revised 9/6/16
2
