AUCD Summary of Disability Provisions in Higher Education Act Conference Report

Demonstration Projects to Support Postsecondary Faculty, Staff, and Administrators in Educating Students with Disabilities

· The current disability demonstration projects within the HEA are reauthorized as “Demonstration Projects to Support Postsecondary Faculty, Staff, and Administrators in Educating Students with Disabilities.” The scope of possible activities is broadened to include:

· Teaching methods and strategies (consistent with universal design principles).

· Effective transition practices

· Synthesizing research and information

· Distance learning

· Disability career pathways

· Professional development and training
· Accessibility of education

· At least two awards must be to institutions of higher education that provide professional development and technical assistance to students with learning disabilities.

Model Comprehensive Transition Programs for Students with Intellectual Disabilities into Higher Education

· New demonstration projects are authorized to develop “Comprehensive Transition and Postsecondary Programs for Students with Intellectual Disabilities.”
· The conference report contains stronger language than in the previously passed House and Senate bills on inclusion of students with intellectual disabilities in activities with non-disabled students. Specifically, it requires students with intellectual disabilities to participate on not less than a half-time basis, as determined by the institution, in programs with participation focusing on academic components and occurring through one or more of the following activities:
· Regular enrollment in credit-bearing courses with nondisabled students offered by the institution.

· Auditing or participating in courses with nondisabled students offered by the institution for which the student does not receive regular academic credit.

· Enrollment in noncredit-bearing, non-degree courses with nondisabled students.
· Participation in internships or work-based training in settings with nondisabled individuals.
· Individual with an Intellectual Disability is defined as a student:

· With “mental retardation” or a cognitive impairment, characterized by significant limitations in:
· intellectual and cognitive functioning; and
· adaptive behavior as expressed in conceptual, social, and practical adaptive skills; and
· Who is currently, or was formerly, eligible for a free appropriate public education under the Individuals with Disabilities Education Act.
· Grants awarded for a 5 year period. No specific amount of funding per grant or number of grants indicated.
Access to Federal Financial Aid for Students with Intellectual Disabilities

· For the first time students within intellectual disabilities in programs meeting the criteria of “Comprehensive Transition and Postsecondary Programs for Students with Intellectual Disabilities” are eligible for Pell Grants and Federal work-study funds.
Coordinating Center for Comprehensive Transition and Postsecondary Programs for Students with Intellectual Disabilities
· A competitive cooperative agreement is authorized for a 5 year period to establish a coordinating center to provide:

· Recommendations related to the development of standards for such programs

· Technical assistance for such programs

· Evaluations of such programs

· Specific requirements of activities for the cooperative agreement are listed.

· While no specific appropriation levels are listed, there is a reservation of funds (at least $240,000) under the Model Comprehensive Transition Programs for Students with Intellectual Disabilities into Higher Education.

National Technical Assistance Center

· A competitive grant or cooperative agreement is authorized for a national technical assistance center. Specific duties of the National Center include:

· Provision of information and technical assistance to current and prospective students with disabilities and their families.

· Provision of information and technical assistance to faculty, staff, and administration of institutions of higher education to improve the services provided to, the accommodations for, the retention rates of, and the completion rates of students with disabilities in higher education settings.

· Collaboration to evaluate, improve, and disseminate information related to the delivery of high quality disability support services at institutions of higher education.

· Review and report recommendations.

Commission of Accessible Materials; Programs to Support Improved Access to Materials

· An Advisory Commission on Accessible Instructional Materials in Postsecondary Education is established. The commission will conduct a comprehensive study to:
· Assess barriers, systematic issues, and technical solutions available to improve delivery and quality of accessible materials for postsecondary students with print disabilities.
· Make recommendations related to a comprehensive approach to improve opportunities for postsecondary students with print disabilities.
· “Model Demonstration Programs to Support Improved Access to Postsecondary Instructional Materials for Students with Prints Disabilities” are authorized.
· Eligible entities for the demonstrations are institutions of higher education with demonstrated experience or public/private entities.
