	Higher Education Act Reauthorization

Senate and House Side-By-Side on Disability Provisions in Title VII

	Higher Education Amendments of 2007

(S. 1642)
	College Opportunity and Affordability Act of 2008
(H.R. 4137)

	Demonstration Projects on Quality Higher Education for Students with Disabilities

	SEC. 714. GRANTS FOR STUDENTS WITH DISABILITIES.

(a) Grants Authorized for Demonstration Projects To Ensure Students With Disabilities Receive a Quality Higher Education- Section 762 (20 U.S.C. 1140a) is amended--

(1) in subsection (b)--

(A) in paragraph (2)--

(i) in subparagraph (A), by striking `to teach students with disabilities' and inserting `to teach and meet the academic and programmatic needs of students with disabilities in order to improve retention and completion of postsecondary education';

(ii) by redesignating subparagraphs (B) and (C) as subparagraphs (C) and (F), respectively;

(iii) by inserting after subparagraph (A) the following:

`(B) EFFECTIVE TRANSITION PRACTICES- The development of innovative and effective teaching methods and strategies to ensure the successful transition of students with disabilities from secondary school to postsecondary education.';

(iv) in subparagraph (C), as redesignated by clause (ii), by striking the period at the end and inserting `, including data on the postsecondary education of and impact on subsequent employment of students with disabilities. Such research, information, and data shall be made publicly available and accessible.';

(v) by inserting after subparagraph (C), as redesignated by clause (ii), the following:

`(D) DISTANCE LEARNING- The development of innovative and effective teaching methods and strategies to provide faculty and administrators with the ability to provide accessible distance education programs or classes that would enhance access of students with disabilities to higher education, including the use of accessible curriculum and electronic communication for instruction and advisement.

`(E) DISABILITY CAREER PATHWAYS-

`(i) IN GENERAL- Training and providing support to secondary and postsecondary staff with respect to disability-related fields to--

`(I) encourage interest and participation in such fields, among students with disabilities and other students;

`(II) enhance awareness and understanding of such fields among such students;

`(III) provide educational opportunities in such fields among such students;

`(IV) teach practical skills related to such fields among such students; and

`(V) offer work-based opportunities in such fields among such students.

`(ii) DEVELOPMENT- The training and support described in clause (i) may include developing means to offer students credit-bearing, college-level coursework, and career and educational counseling.'; and

(vi) by adding at the end the following:

`(G) ACCESSIBILITY OF EDUCATION- Making postsecondary education more accessible to students with disabilities through curriculum development.'; and

(B) in paragraph (3), by striking `subparagraphs (A) through (C)' and inserting `subparagraphs (A) through (G)'; and

(2) by adding at the end the following:

`(d) Report- Not later than 3 years after the date of enactment of the Higher Education Amendments of 2007, the Secretary shall prepare and disseminate a report reviewing the activities of the demonstration projects authorized under this subpart and providing guidance and recommendations on how successful projects can be replicated.'.

(b) Transition Programs for Students With Intellectual Disabilities Into Higher Education; Coordinating Center- Part D of title VII (20 U.S.C. 1140 et seq.) is further amended--

(1) in the part heading, by striking `demonstration';

(2) by inserting after the part heading the following:

	SEC. 708. PROGRAMS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION.

(a) Serving All Students With Disabilities- Section 762(a) (20 U.S.C. 1140a(a)) is amended by striking `students with learning disabilities' and inserting `students with disabilities'.

(b) Authorized Activities-

(1) AMENDMENT- Section 762(b)(2) is amended--

(A) in subparagraph (A)--

(i) by inserting `, including methods and strategies consistent with the principles of universal design for learning' after `strategies'; and

(ii) by inserting `in order to improve retention and completion' after `disabilities';

(B) by redesignating subparagraphs (B) and (C) as subparagraphs (C) and (F), respectively;

(C) by inserting after subparagraph (A) the following new subparagraph:

`(B) EFFECTIVE TRANSITION PRACTICES- The development of innovative, effective, and efficient teaching methods and strategies to ensure the smooth transition of students with disabilities from high school to postsecondary education.'; and

(D) by inserting after subparagraph (C) (as redesignated by subparagraph (B) of this paragraph) the following new subparagraphs:

`(D) DISTANCE LEARNING- The development of innovative, effective, and efficient teaching methods and strategies to provide faculty and administrators with the ability to provide accessible distance education programs or classes that would enhance access of students with disabilities to higher education, including the use of accessible electronic communication for instruction and advisement.

`(E) ACCESSIBILITY OF EDUCATION- Making postsecondary education more accessible to students with disabilities through the use of accessible instructional materials and curriculum development, consistent with the principles of universal design for learning.'.

(2) REPORT- Section 762 is further amended by adding at the end the following new subsection:

`(d) Report- Not later than 3 years after the date of enactment of the College Opportunity and Affordability Act of 2008, the Secretary shall prepare and disseminate a report reviewing the activities of the demonstration projects authorized under this subpart and providing guidance and recommendations on how successful projects can be replicated.'.

(3) CONFORMING AMENDMENT- Section 762(b)(3) is amended by striking `subparagraphs (A) through (C)' and inserting `subparagraphs (A) through (F)'.

(c) Applications- Section 763 (20 U.S.C. 1140b) is amended--

(1) by amending paragraph (1) to read as follows:

`(1) a description of how such institution plans to address the activities allowed under this subpart;';

(2) in paragraph (2)--

(A) by striking `institution to develop' and inserting `institution, including students with disabilities, to develop'; and

(B) by striking `and' at the end;

(3) by striking the period at the end of paragraph (3) and inserting `; and'; and

(4) by adding at the end the following new paragraph:

`(4) a description of the extent to which an institution will work to replicate the best practices of institutions of higher education with demonstrated success in serving students with disabilities.'.

(d) Authorization of Appropriations for Demonstration Projects To Ensure Students With Disabilities Receive a Quality Higher Education- Section 765 (20 U.S.C. 1140d) is amended by striking `1999' and inserting `2009'.

(e) National Technical Assistance Center; Commission on Accessible Materials; Programs To Support Improved Access to Materials; Transition Programs for Students With Intellectual Disabilities; Coordinating Center- Part D of title VII (20 U.S.C. 1140 et seq.) is further amended--

(1) in the part heading, by striking `demonstration projects' and inserting `programs';

(2) by inserting after the part heading the following:

	National Technical Assistance Center

	
	`Subpart 1--Quality Higher Education';
and

(3) by adding at the end the following:

`Subpart 2--National Technical Assistance Center; Commission on Accessible Materials; Programs to Support Improved Access to Materials
`SEC. 766. NATIONAL CENTER.

`(a) Purpose- It is the purpose of this subpart to support the development of a national center to provide information and technical assistance for students with disabilities to improve the postsecondary recruitment, retention, and completion success rates of such students.

`(b) Establishment and Support- The Office of Postsecondary Education shall, by grant, contract, or cooperative agreement with an eligible entity or partnership of two or more eligible entities, provide for the establishment and support of a National Center for Information and Technical Support for Postsecondary Students with Disabilities (hereinafter in this subpart referred to as the `Center') which shall carry out the duties set forth in subsection (d).

`(c) Eligible Entity- In this subpart, the term `eligible entity' means an institution of higher education or a private nonprofit organization with demonstrated expertise in--

`(1) supporting postsecondary students with disabilities;

`(2) technical knowledge necessary for the accessible dissemination of information; and

`(3) working with a diverse range of types of institutions of higher education, including community colleges.

`(d) Duties- The duties of the Center shall include the following:

`(1) ASSISTANCE TO STUDENTS AND FAMILIES- The Center shall provide information and technical assistance to students with disabilities and their families related to practices supporting students across a broad spectrum of disabilities, including--

`(A) information to assist prospective students with disabilities in planning their postsecondary academic career while they are in middle and secondary school;

`(B) research-based supports, services, and accommodations which are available in postsecondary settings, including services provided by other agencies such as vocational rehabilitation;

`(C) information on student mentoring and networking opportunities; and

`(D) successful recruitment and transition programs in existence in postsecondary institutions.

`(2) ASSISTANCE TO INSTITUTIONS OF HIGHER EDUCATION- The Center shall provide information and technical assistance to faculty, staff, and administrators 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, which may include--

`(A) collection and dissemination of promising practices and materials for accommodation and support of students with disabilities;

`(B) development and provision of training modules for higher education faculty on exemplary practices for accommodating and supporting students with disabilities across a range of academic fields; and

`(C) development of Internet-based tutorials for faculty, including graduate teaching assistants and new faculty, on promising practices related to support and retention of students with disabilities in postsecondary education.

`(3) INFORMATION COLLECTION AND DISSEMINATION- The Center shall be responsible for building, maintaining, and updating a database of disability support services information with respect to institutions of higher education, or for expanding and updating an existing database of disabilities support services information with respect to institutions of higher education, which shall be available to the general public through a website built to the highest technical standards of accessibility currently practicable for the broad spectrum of individuals with disabilities. Such database and website shall include available information on--

`(A) disability documentation requirements;

`(B) support services available;

`(C) links to financial aid;

`(D) accommodations policies;

`(E) accessible instructional materials;

`(F) other topics relevant to students with disabilities and prospective students with disabilities; and

`(G) the information in the report described in paragraph (5).

`(4) PROFESSIONAL STANDARDS FOR DISABILITY SUPPORT PERSONNEL- The Center shall work with organizations and individuals with proven expertise related to disability support services for postsecondary students with disabilities to consolidate, evaluate, improve upon, and disseminate information related to professional standards and best practices for disability support services personnel and offices in institutions of higher education.

`(5) REVIEW AND REPORT- Not later than 3 years after the establishment of the Center, and every 2 years thereafter, the Center shall prepare and disseminate a report to Congress and the Secretary analyzing the current condition of postsecondary success for students with disabilities. Such report shall include--

`(A) a review of the activities of the programs authorized under this part;

`(B) annual enrollment and graduation rates of students with disabilities in institutions of higher education from existing data;

`(C) guidance on how successful postsecondary supports and services for students with disabilities could be widely implemented at institutions of higher education;

`(D) guidance on how to reduce barriers to full participation for students with disabilities in higher education; and

`(E) a description of activities necessary to facilitate a substantial improvement in the postsecondary success of such students.

`(e) Staffing of the Center- The Center shall employ disability support personnel with proven expertise in providing training and technical assistance to practitioners.

	Commission of Accessible Materials; Demonstration Programs on Improved Access to Materials

	
	`SEC. 766A. ESTABLISHMENT OF ADVISORY COMMISSION ON ACCESSIBLE INSTRUCTIONAL MATERIALS IN POSTSECONDARY EDUCATION FOR STUDENTS WITH DISABILITIES.

`(a) Establishment-

`(1) IN GENERAL- The Secretary shall establish a commission to be known as the Advisory Commission on Accessible Instructional Materials in Postsecondary Education for Students with Disabilities, in this subpart referred to as the `Commission'.

`(2) MEMBERSHIP-

`(A) The Commission shall include one representative of each of the following:

`(i) Department of Education Office of Postsecondary Education.

`(ii) Department of Education Office of Special Education and Rehabilitative Services.

`(iii) Department of Education Office for Civil Rights.

`(iv) Library of Congress National Digital Information and Infrastructure Preservation Program Copyright Working Group.

`(v) Association on Higher Education and Disability.

`(vi) Association of American Publishers.

`(vii) Association of American University Presses.

`(viii) National Association of College Stores.

`(ix) National Council on Disability.

`(B) The Commission shall be composed of at least one but not more than two representatives, as appointed by the Secretary, of each of the following:

`(i) Staff from institutions of higher education with demonstrated experience teaching or supporting students with print disabilities, representing each of the following:

`(I) Large public institution of higher education.

`(II) Small public institution of higher education.

`(III) Large private institution of higher education.

`(IV) Small private institution of higher education.

`(V) Large community college.

`(VI) Small community college.

`(ii) Producers of materials in specialized formats, including each of the following:

`(I) Braille.

`(II) Audio or synthesized speech.

`(III) Digital media.

`(iii) Developers of accessibility and publishing software and supporting technologies.

`(iv) National organizations serving individuals with visual impairments that have demonstrated experience in technology evaluation research, academic publishing, production of material in accessible formats, and educational methodologies for such for individuals.

`(v) Postsecondary students with visual impairment.

`(vi) Postsecondary students with dyslexia or other learning disabilities related to reading.

`(vii) Attorneys with expertise in copyright law.

`(C) The Commission shall include at least two, but not more than three, representatives as appointed by the Secretary, of national membership organizations representing individuals with print disabilities, including each of the following:

`(i) Individuals with visual impairments.

`(ii) Individuals with learning disabilities related to reading.

`(D) The appointments of the members of the Commission shall be made not later than 45 days after the date of enactment of the College Opportunity and Affordability Act of 2008.

`(3) PERIOD OF APPOINTMENT; VACANCIES- Members shall be appointed for the life of the Commission. Any vacancy in the Commission shall not affect its powers, but shall be filled in the same manner as the original appointment.

`(4) INITIAL MEETING- Not later than 30 days after the date on which all members of the Commission have been appointed, the Commission shall hold the Commission's first meeting.

`(5) MEETINGS- The Commission shall meet at the call of the Chairperson. Meetings shall be publicly announced in advance and open to the public.

`(6) QUORUM- A majority of the members of the Commission shall constitute a quorum, but a lesser number of members may hold hearings.

`(7) CHAIRPERSON AND VICE CHAIRPERSON- The Commission shall select a chairperson and vice chairperson from among the members of the Commission.

`(b) Duties of the Commission-

`(1) STUDY-

`(A) IN GENERAL- The Commission shall conduct a thorough study to assess the barriers, systemic issues, and technical solutions available which may affect or improve the timely delivery and quality of accessible instructional materials for postsecondary students, faculty, and staff with print disabilities, and make recommendations related to the development of a comprehensive approach that will ensure that postsecondary students with print disabilities can access instructional materials in specialized formats in a timeframe comparable to the availability of standard instructional materials for students without disabilities.

`(B) EXISTING INFORMATION- To the extent practicable, in carrying out the study under this paragraph, the Commission shall identify and use existing research, recommendations, and information from--

`(i) the Model Demonstration Programs to Support Improved Access to Postsecondary Instructional Materials for Students with Print Disabilities, as described in section 766B;

`(ii) the Advisory Council and the Technical Assistance and Development Centers of the National Instructional Materials Access Center;

`(iii) the Library of Congress National Digital Information and Infrastructure Preservation Program Copyright Working Group;

`(iv) the Association of Higher Education and Disabilities E-Text Solutions Working Group;

`(v) the Recording for the Blind and Dyslexic's Technology Advisory Committee;

`(vi) the Association of American Publishers Higher Education Division's Critical Issues Task Force; and

`(vii) other existing research related to the creation and distribution of accessible instructional materials for students with print disabilities.

`(C) RECOMMENDATIONS- The Commission shall develop recommendations to be used to inform Federal regulation and legislation, to identify best practices for systems of creating, collecting, maintaining, processing, and disseminating materials in specialized formats to eligible students, faculty, and staff while providing adequate copyright protections. In developing such recommendations, the Commission shall consider--

`(i) how to ensure that students with print disabilities may obtain instructional materials in accessible formats within a timeframe comparable to the availability of materials for students without disabilities;

`(ii) the feasibility and technical parameters of establishing national standardized electronic file formats such as, but not limited to, the National Instructional Materials Accessibility Standard as defined in section 674(e)(3)(B) of the Individuals with Disabilities Education Act, to be provided by publishers of instructional materials to producers of specialized formats, institutions of higher education, and eligible students;

`(iii) the feasibility of the establishment of a national clearinghouse, repository, or file-sharing network for electronic files in specialized formats and files used in producing instructional materials in specialized formats, and a list of possible entities qualified to administer such a clearinghouse, repository, or network;

`(iv) the feasibility of including such a national clearinghouse, repository, or file-sharing network in the duties of the Center described in section 766;

`(v) market-based solutions involving collaborations between publishers of instructional materials, producers of specialized formats, and institutions of higher education, including--

`(I) barriers and opportunities to market entry;

`(II) unique concerns affecting university presses, small publishers, and solutions incorporating such works into a shared system; and

`(III) solutions utilizing universal design;

`(vi) solutions for low-incidence, high-cost requests for materials in specialized formats; and

`(vii) definitions of instructional materials, authorized entities, and eligible students.

`(2) REPORT- Not later than 24 months after the first meeting, the Commission shall submit a report to the Secretary and to Congress that shall contain a detailed statement of the findings and conclusions of the Commission resulting from the study under subsection (a), together with the Commission's recommendations for such legislation and administrative actions as the Commission considers to be appropriate to implement the development of a comprehensive approach that will ensure that postsecondary students with print disabilities can access instructional materials in specialized formats in a timeframe comparable to the availability of standard instructional materials for students without disabilities.

`(3) FACILITATION OF EXCHANGE OF INFORMATION- In carrying out the study under subsection (a), the Commission shall, to the extent practicable, facilitate the exchange of information concerning the issues that are the subject of the study among--

`(A) officials of the Federal Government;

`(B) educators from Federal, State, and local institutions of higher education and secondary schools;

`(C) publishers of instructional materials;

`(D) producers of materials in specialized formats;

`(E) representatives from the community of individuals with print disabilities; and

`(F) participants in the Model Demonstration Programs to Support Improved Access to Postsecondary Instructional Materials for Students with Print Disabilities, as described in section 766B.

`(c) Commission Personnel Matters-

`(1) COMPENSATION OF MEMBERS- Each member of the Commission who is not an officer or employee of the Federal Government shall serve without compensation. All members of the Commission who are officers or employees of the United States shall serve without compensation in addition to that received for their services as officers or employees of the United States.

`(2) TRAVEL EXPENSES- The members of the Commission shall be allowed travel expenses, including per diem in lieu of subsistence, at rates authorized for employees of agencies under subchapter I of chapter 57 of title 5, United States Code, while away from their homes or regular places of business in the performance of services for the Commission.

`(3) STAFF-

`(A) IN GENERAL- The Chairperson of the Commission may, without regard to the civil service laws and regulations, appoint and terminate an executive director and such other additional personnel as may be necessary to enable the Commission to perform the Commission's duties. The employment of an executive director shall be subject to confirmation by the Commission.

`(B) COMPENSATION- The Chairperson of the Commission may fix the compensation of the executive director and other personnel without regard to the provisions of chapter 51 and subchapter III of chapter 53 of title 5, United States Code, relating to classification of positions and General Schedule pay rates, except that the rate of pay for the executive director and other personnel may not exceed the rate payable for level V of the Executive Schedule under section 5316 of such title.

`(4) DETAIL OF GOVERNMENT EMPLOYEES- Any Federal Government employee may be detailed to the Commission without reimbursement, and such detail shall be without interruption or loss of civil service status or privilege.

`(5) PROCUREMENT OF TEMPORARY AND INTERMITTENT SERVICES- The Chairperson of the Commission may procure temporary and intermittent services under section 3109(b) of title 5, United States Code, at rates for individuals that do not exceed the daily equivalent of the annual rate of basic pay prescribed for level V of the Executive Schedule under section 5316 of such title.

`(d) Termination of the Commission- The Commission shall terminate on the date that is 90 days after the date on which the Commission submits the Commission's report under subsection (b)(2).

`SEC. 766B. MODEL DEMONSTRATION PROGRAMS TO SUPPORT IMPROVED ACCESS TO POSTSECONDARY INSTRUCTIONAL MATERIALS FOR STUDENTS WITH PRINT DISABILITIES.

`(a) Purpose- It is the purpose of this section to support model demonstration programs to encourage the development of systems to improve the timely delivery and quality of postsecondary instructional materials in specialized formats to students with print disabilities, including systems to improve efficiency and reduce duplicative efforts across multiple institutions of higher education.

`(b) In General- The Secretary shall, on a competitive basis, award grants to, and enter into cooperative agreements with, a minimum of one partnership of two or more eligible entities to support the activities described in subsections (d) and (e).

`(c) Partnership of Eligible Entities- In this section, a partnership of two or more eligible entities--

`(1) shall include--

`(A) an institution of higher education with demonstrated expertise in meeting the needs of students with print disabilities, including retention and completion of such students; and

`(B) a public or private entity with demonstrated expertise in working with the creation of accessible instructional materials in specialized formats for postsecondary students with print disabilities, and the technical development expertise necessary for the efficient dissemination of such materials, including procedures to protect against copyright infringement with respect to the creation, use, and distribution of print course materials in specialized formats; and

`(2) may include one or more publishers of instructional materials.

`(d) Required Activities- The Secretary shall support the development and implementation of the following:

`(1) Processes and systems to help identify, and verify eligibility of, postsecondary students with print disabilities in need of instructional materials in specialized formats.

`(2) Procedures and systems to facilitate and simplify request methods for accessible instructional materials in specialized formats from eligible students, which may include a single point-of-entry system.

`(3) Procedures and systems to coordinate between institutions of higher education, publishers of instructional materials, and entities that produce materials in specialized formats, to efficiently facilitate requests for such materials, the responses to such requests, and the delivery of such materials.

`(4) Delivery systems that will ensure the timely provision of instructional materials in specialized formats to eligible students, which may include electronic file distribution.

`(5) Systems to encourage reduction of duplicative conversions of the same instructional materials for multiple eligible students at multiple institutions of higher education when such conversions may be shared.

`(6) Procedures to protect against copyright infringement with respect to the creation, use, and distribution of instructional materials while maintaining accessibility for students with print disabilities, which may include digital technologies such as watermarking, fingerprinting, and other emerging strategies.

`(7) Awareness, outreach, and training activities for faculty, staff, and students related to the acquisition and dissemination of instructional materials in specialized formats and instructional materials utilizing universal design.

`(8) Evaluation of the effectiveness of the programs under this section.

`(9) Guidance on how successful procedures and systems described in paragraphs (1) through (7) could be disseminated and implemented on a national basis.

`(e) Authorized Activities- The Secretary may support the development and implementation of the following:

`(1) Approaches limited to instructional materials used in smaller categories of postsecondary courses, such as introductory, first-, and second-year courses.

`(2) Market-based approaches for making instructional materials in specialized formats directly available to eligible students at prices comparable to standard instructional materials.

`(3) Approaches supporting a unified search across multiple databases or lists of available materials.

`(f) Application- A partnership of eligible entities that wishes to apply for a grant under this section shall submit an application for such grant at such time, in such manner and in such format as the Secretary may prescribe. The application shall include information on how the partnership will implement activities under subsection (d) and, as applicable, subsection (e).

`(g) Priority- In awarding grants under this section, the Secretary shall give priority consideration to any applications that include development and implementation of the procedures and systems described in subsection (e)(2) or (e)(3).

`(h) Report to Congress- Not later than 3 years after the date of the first grant award under this section, the Secretary shall submit to Congress a report that includes--

`(1) the number of grants and the amount of funds distributed under this section;

`(2) a summary of the purposes for which the grants were provided and an evaluation of the progress made under such grants;

`(3) a summary of the activities implemented under subsection (d) and, as applicable, subsection (e), including data on the number of students served and the number of instructional material requests executed and delivered in specialized formats; and

`(4) an evaluation of the effectiveness of programs funded under this section.

`(i) Model Expansion- After 3 years, the Secretary shall review the results of the evaluations of participating partnerships, as well as the Commission report described in section 766A. If the Secretary finds that models used under this section are effective in improving the timely delivery and quality of materials in specialized formats and provide adequate protections against copyright infringement, the Secretary may expand the demonstration program to additional grantees reflecting regional and programmatic partnerships.

`(j) Model Expansion Special Rule- The Commission's recommendations shall be submitted to the Secretary and a public comment period shall be issued prior to any expansion under subsection (i). No later than 90 days after close of public comment period, the Secretary shall issue guidance to new and existing grantees, taking into consideration the final Commission recommendations and public comments.

`(k) Rule of Construction- Nothing in this subpart shall be construed to limit or preempt any State law requiring the production or distribution of postsecondary instructional materials in accessible formats to students with disabilities.

`SEC. 766C. AUTHORIZATION OF APPROPRIATIONS.

`There are authorized to be appropriated to carry out this subpart such sums as may be necessary for fiscal year 2009 and each of the 4 succeeding fiscal years.

	Demonstration Projects for Students with Intellectual Disabilities and Coordinating Center

	`Subpart 1--Quality Higher Education';
and

(3) by adding at the end the following:

`Subpart 2--Transition Programs for Students With Intellectual Disabilities Into Higher Education; Coordinating Center
`SEC. 771. PURPOSE.

`It is the purpose of this subpart to support model demonstration programs that promote the successful transition of students with intellectual disabilities into higher education.

`SEC. 772. DEFINITIONS.

`In this subpart:

`(1) COMPREHENSIVE TRANSITION AND POSTSECONDARY PROGRAM FOR STUDENTS WITH INTELLECTUAL DISABILITIES- The term `comprehensive transition and postsecondary program for students with intellectual disabilities' means a degree, certificate, or nondegree program offered by an institution of higher education that--

`(A) is designed for students with intellectual disabilities who seek to continue academic, vocational, or independent living instruction at the institution in order to prepare for gainful employment;

`(B) includes an advising and curriculum structure; and

`(C) requires the enrollment of the student (through enrollment in credit-bearing courses, auditing or participating in courses, participating in internships, or enrollment in noncredit, nondegree courses) in the equivalent of not less than a half-time course of study, as determined by the institution.

`(2) STUDENT WITH AN INTELLECTUAL DISABILITY- The term `student with an intellectual disability' means a student whose mental retardation or other significant cognitive impairment substantially impacts the student's intellectual and cognitive functioning.

`SEC. 773. MODEL COMPREHENSIVE TRANSITION AND POSTSECONDARY PROGRAMS FOR STUDENTS WITH INTELLECTUAL DISABILITIES.

`(a) Grants Authorized-

`(1) IN GENERAL- The Secretary shall annually award grants, on a competitive basis, to institutions of higher education (or consortia of institutions of higher education), to create or expand high-quality, inclusive model comprehensive transition and postsecondary programs for students with intellectual disabilities.

`(2) NUMBER AND DURATION OF GRANTS- The Secretary shall award not less than 10 grants per year under this section, and each grant awarded under this subsection shall be for a period of 5 years.

`(b) Application- An institution of higher education (or a consortium) desiring a grant under this section shall submit an application to the Secretary at such time, in such manner, and containing such information as the Secretary may require.

`(c) Preference- In awarding grants under this section, the Secretary shall give preference to institutions of higher education (or consortia) that--

`(1) will carry out a model program under the grant in a State that does not already have a comprehensive transition and postsecondary program for students with intellectual disabilities; or

`(2) in the application submitted under subsection (b), agree to incorporate 1 or more the following elements into the model programs carried out under the grant:

`(A) The formation of a partnership with any relevant agency serving students with intellectual disabilities, such as a vocational rehabilitation agency.

`(B) In the case of an institution of higher education that provides institutionally-owned or operated housing for students attending the institution, the integration of students with intellectual disabilities into such housing.

`(C) The involvement of students attending the institution of higher education who are studying special education, general education, vocational rehabilitation, assistive technology, or related fields in the model program carried out under the grant.

`(d) Use of Funds- An institution of higher education (or consortium) receiving a grant under this section shall use the grant funds to establish a model comprehensive transition and postsecondary program for students with intellectual disabilities that--

`(1) serves students with intellectual disabilities, including students with intellectual disabilities who are no longer eligible for special education and related services under the Individuals with Disabilities Education Act;

`(2) provides individual supports and services for the academic and social inclusion of students with intellectual disabilities in academic courses, extracurricular activities, and other aspects of the institution of higher education's regular postsecondary program;

`(3) with respect to the students with intellectual disabilities participating in the model program, provides a focus on--

`(A) academic enrichment;

`(B) socialization;

`(C) independent living, including self-advocacy skills; and

`(D) integrated work experiences and career skills that lead to gainful employment;

`(4) integrates person-centered planning in the development of the course of study for each student with an intellectual disability participating in the model program;

`(5) participates with the coordinating center established under section 774 in the evaluation of the model program;

`(6) partners with 1 or more local educational agencies to support students with intellectual disabilities participating in the model program who are still eligible for special education and related services under such Act, including regarding the utilization of funds available under part B of the Individuals with Disabilities Education Act for such students;

`(7) plans for the sustainability of the model program after the end of the grant period; and

`(8) creates and offers a meaningful credential for students with intellectual disabilities upon the completion of the model program.

`(e) Matching Requirement- An institution of higher education that receives a grant under this section shall provide toward the cost of the model comprehensive transition and postsecondary program for students with intellectual disabilities carried out under the grant, matching funds, which may be provided in cash or in-kind, in an amount not less than 25 percent of the amount of such grant funds.

`(f) Report- Not later than 3 years after the date of enactment of the Higher Education Amendments of 2007, the Secretary shall prepare and disseminate a report reviewing the activities of the model comprehensive transition and postsecondary programs for students with intellectual disabilities authorized under this subpart and providing guidance and recommendations on how successful programs can be replicated.

`(g) Authorization of Appropriations- There are authorized to be appropriated to carry out this section such sums as may be necessary.

`SEC. 774. COORDINATING CENTER FOR TECHNICAL ASSISTANCE, EVALUATION, AND DEVELOPMENT OF ACCREDITATION STANDARDS.

`(a) In General-

`(1) AWARD- The Secretary shall, on a competitive basis, enter into a cooperative agreement with an eligible entity, for the purpose of establishing a coordinating center for technical assistance, evaluation, and development of accreditation standards for institutions of higher education that offer inclusive model comprehensive transition and postsecondary programs for students with intellectual disabilities.

`(2) DURATION- The cooperative agreement under this section shall be for a period of 5 years.

`(b) Requirements of Cooperative Agreement- The eligible entity entering into a cooperative agreement under this section shall establish and maintain a center that shall--

`(1) serve as the technical assistance entity for all model comprehensive transition and postsecondary programs for students with intellectual disabilities assisted under section 773;

`(2) provide technical assistance regarding the development, evaluation, and continuous improvement of such programs;

`(3) develop an evaluation protocol for such programs that includes qualitative and quantitative methodology measuring student outcomes and program strengths in the areas of academic enrichment, socialization, independent living, and competitive or supported employment;

`(4) assist recipients of grants under section 773 in efforts to award a meaningful credential to students with intellectual disabilities upon the completion of such programs, which credential takes into consideration unique State factors;

`(5) develop model criteria, standards, and procedures to be used in accrediting such programs that--

`(A) include, in the development of the model criteria, standards, and procedures for such programs, the participation of--

`(i) an expert in higher education;

`(ii) an expert in special education;

`(iii) a disability organization that represents students with intellectual disabilities; and

`(iv) a State, regional, or national accrediting agency or association recognized by the Secretary under subpart 2 of part H of title IV; and

`(B) define the necessary components of such programs, such as--

`(i) academic, vocational, social, and independent living skills;

`(ii) evaluation of student progress;

`(iii) program administration and evaluation;

`(iv) student eligibility; and

`(v) issues regarding the equivalency of a student's participation in such programs to semester, trimester, quarter, credit, or clock hours at an institution of higher education, as the case may be;

`(6) analyze possible funding streams for such programs and provide recommendations regarding the funding streams;

`(7) develop model memoranda of agreement between institutions of higher education and agencies providing funding for such programs;

`(8) develop mechanisms for regular communication between the recipients of grants under section 773 regarding such programs; and

`(9) host a meeting of all recipients of grants under section 773 not less often than once a year.

`(c) Definition of Eligible Entity- In this section, the term `eligible entity' means an entity, or a partnership of entities, that has demonstrated expertise in the fields of higher education, students with intellectual disabilities, the development of comprehensive transition and postsecondary programs for students with intellectual disabilities, and evaluation.

`(d) Authorization of Appropriations- There are authorized to be appropriated to carry out this section such sums as may be necessary.'.

(c) Conforming Amendments- Part D of title VII (20 U.S.C. 1140 et seq.) is further amended--

(1) in section 761, by striking `part' and inserting `subpart';

(2) in section 762 (as amended by subsection (a)), by striking `part' each place the term appears and inserting `subpart';

(3) in section 763, by striking `part' both places the term appears and inserting `subpart';

(4) in section 764, by striking `part' and inserting `subpart'; and

(5) in section 765, by striking `part' and inserting `subpart'.

SEC. 715. APPLICATIONS FOR DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION.

Section 763 (as amended in section 714(c)(3)) (20 U.S.C. 1140b) is further amended--

(1) by striking paragraph (1) and inserting the following:

`(1) a description of how such institution plans to address the activities allowed under this subpart;';

(2) in paragraph (2), by striking `and' after the semicolon;

(3) in paragraph (3), by striking the period at the end and inserting `; and'; and

(4) by adding at the end the following:

`(4) a description of the extent to which the institution will work to replicate the research based and best practices of institutions of higher education with demonstrated success in serving students with disabilities.'.

SEC. 716. AUTHORIZATION OF APPROPRIATIONS FOR DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION.

Section 765 (20 U.S.C. 1140d) is amended by striking `$10,000,000 for fiscal year 1999' and all that follows through the period and inserting `such sums as may be necessary for fiscal year 2008 and each of the 5 succeeding fiscal years.'.

	`Subpart 3--Transition Programs for Students With Intellectual Disabilities Into Higher Education; Coordinating Center
`SEC. 767. PURPOSE.

`The purpose of this subpart is to support model demonstration programs that promote the successful transition of students with intellectual disabilities into higher education.

`SEC. 768. DEFINITIONS.

`In this Act:

`(1) COMPREHENSIVE TRANSITION AND POSTSECONDARY PROGRAM FOR STUDENTS WITH INTELLECTUAL DISABILITIES- The term `comprehensive transition and postsecondary program for students with intellectual disabilities' means a degree, certificate, or nondegree program that is--

`(A) offered by an institution of higher education;

`(B) designed to support students with an intellectual disability who are seeking to continue academic, vocational, and independent living instruction at an institution of higher education in order to prepare for gainful employment and independent living;

`(C) includes an advising and curriculum structure; and

`(D) requires students to participate on at least a half-time basis, as determined by the institution, with such participation focusing on academic components such as reading, language arts, or math, and occurring through a combination of one or more of the following activities:

`(i) Regular enrollment in courses offered by the institution.

`(ii) Auditing or participating in courses offered by the institution for which the student does not receive regular academic credit.

`(iii) Enrollment in noncredit, nondegree courses.

`(iv) Participation in internships or apprenticeships.

`(2) STUDENT WITH AN INTELLECTUAL DISABILITY- The term `student with an intellectual disability' means a student who is--

`(A) an individual whose mental retardation or other significant cognitive impairment substantially impacts the individual's intellectual and cognitive functioning; and

`(B)(i) a student eligible for assistance under the Individuals with Disabilities Education Act who has completed secondary school; or

`(ii) an individual who was, but is no longer, eligible for assistance under the Individuals with Disabilities Education Act because the individual has exceeded the maximum age for which the State in which the student resides provides a free appropriate public education.

`SEC. 769. MODEL COMPREHENSIVE TRANSITION AND POSTSECONDARY PROGRAMS FOR STUDENTS WITH INTELLECTUAL DISABILITIES.

`(a) Grants Authorized-

`(1) IN GENERAL- The Office of Postsecondary Education shall annually award grants, on a competitive basis, to institutions of higher education (or consortia of institutions of higher education), to create or expand high-quality, inclusive model comprehensive transition and postsecondary programs for students with intellectual disabilities.

`(2) DURATION OF GRANTS- A grant under this section shall be awarded for a period of 5 years.

`(b) Application- An institution of higher education (or a consortium) desiring a grant under this section shall submit an application to the Office of Postsecondary Education at such time, in such manner, and containing such information as the Office of Postsecondary Education may require.

`(c) Preference- In awarding grants under this section, the Office of Postsecondary Education shall give preference to institutions of higher education (or consortia) that--

`(1) are located in geographically diverse, underserved areas; or

`(2) in the application submitted under subsection (b), agree to incorporate 1 or more of the following elements into the model programs carried out under the grant:

`(A) The formation of a partnership with any relevant agency serving students with intellectual disabilities, such as a vocational rehabilitation agency.

`(B) In the case of an institution of higher education that provides institutionally owned or operated housing for students attending the institution, the integration of students with intellectual disabilities into such housing.

`(C) The involvement of students attending the institution of higher education who are studying special education, general education, vocational rehabilitation, assistive technology, or related fields in the model program carried out under the grant.

`(d) Use of Funds- An institution of higher education (or consortium) receiving a grant under this section shall use the grant funds to establish a model comprehensive transition and postsecondary program for students with intellectual disabilities that--

`(1) serves students with intellectual disabilities;

`(2) provides individual supports and services for the academic and social inclusion of students with intellectual disabilities in academic courses, extracurricular activities, and other aspects of the institution of higher education's regular postsecondary program;

`(3) with respect to the students with intellectual disabilities participating in the model program, provides a focus on--

`(A) academic enrichment;

`(B) socialization;

`(C) independent living, including self-advocacy skills; and

`(D) integrated work experiences and career skills that lead to gainful employment;

`(4) integrates person-centered planning in the development of the course of study for each student with an intellectual disability participating in the model program;

`(5) participates with the coordinating center established under section 770 in the evaluation of the model program;

`(6) partners with 1 or more local educational agencies to support the participation of students with intellectual disabilities in the model program who are still eligible for special education and related services under the Individuals with Disabilities Education Act, including regarding the utilization of funds available under part B of such Act for such students;

`(7) plans for the sustainability of the model program after the end of the grant period; and

`(8) creates and offers a meaningful credential for students with intellectual disabilities upon the completion of the model program.

`(e) Matching Requirement- An institution of higher education that receives a grant under this section shall provide matching funds toward the cost of the model comprehensive transition and postsecondary program for students with intellectual disabilities carried out under the grant, which may be provided in cash or in kind, in an amount not less than 25 percent of the amount of such grant funds.

`(f) Report- Not later than 5 years after the date of the first grant award under this section, the Office of Postsecondary Education shall prepare and disseminate a report to the authorizing committees and to the public that reviews the activities of the model comprehensive transition and postsecondary programs for students with intellectual disabilities authorized under this subpart and provides guidance and recommendations on how successful programs can be replicated.

`SEC. 770. COORDINATING CENTER FOR TECHNICAL ASSISTANCE, EVALUATION, AND DEVELOPMENT OF STANDARDS.

`(a) In General-

`(1) AWARD- The Office of Postsecondary Education shall, on a competitive basis, enter into a cooperative agreement with an eligible entity, for the purpose of establishing a coordinating center for technical assistance, evaluation, and recommendations related to the development of accreditation standards for institutions of higher education that offer inclusive comprehensive transition and postsecondary programs for students with intellectual disabilities.

`(2) DURATION- The cooperative agreement under this section shall be for a period of 5 years.

`(b) Requirements of Cooperative Agreement- The eligible entity entering into a cooperative agreement under this section shall establish and maintain a center that shall--

`(1) serve as the technical assistance entity for all comprehensive transition and postsecondary programs for students with intellectual disabilities assisted under section 769;

`(2) provide technical assistance regarding the development, evaluation, and continuous improvement of such programs;

`(3) develop an evaluation protocol for such programs that includes qualitative and quantitative methodology measuring student outcomes and program strengths in the areas of academic enrichment, socialization, independent living, and competitive or supported employment;

`(4) assist recipients of grants under section 769 in efforts to award a meaningful credential to students with intellectual disabilities upon the completion of such programs, which credential takes into consideration unique State factors;

`(5) define the necessary components of such programs, such as--

`(A) academic, vocational, social, and independent living skills;

`(B) evaluation of student progress;

`(C) program administration and evaluation;

`(D) student eligibility; and

`(E) issues regarding the equivalency of a student's participation in such programs to semester, trimester, quarter, credit, or clock hours at an institution of higher education, as the case may be;

`(6) analyze possible funding streams for such programs and provide recommendations regarding funding streams;

`(7) develop model memoranda of agreement between institutions of higher education and agencies providing funding for such programs;

`(8) develop mechanisms for regular communication between the recipients of grants under section 769 regarding such programs;

`(9) host a meeting of all recipients of grants under section 769 not less often than once each year; and

`(10) convene a workgroup to develop recommendations on criteria, standards, and components of such programs as described in paragraph (5), to include the participation of--

`(A) an expert in higher education;

`(B) an expert in special education;

`(C) a disability organization that represents students with intellectual disabilities; and

`(D) a national, State, or regional accrediting agency or association recognized by the Secretary under subpart 2 of part H of title IV.

`(c) Definition of Eligible Entity- In this section, the term `eligible entity' means an entity, or a partnership of entities, that has demonstrated expertise in the fields of higher education, students with intellectual disabilities, the development of comprehensive transition and postsecondary programs for students with intellectual disabilities, evaluation, and technical assistance.

`SEC. 770A. AUTHORIZATION OF APPROPRIATIONS.

`There are authorized to be appropriated such sums as may be necessary to carry out this subpart for fiscal year 2009 and each of the 4 succeeding fiscal years.'.

(f) Conforming Amendments- Part D of title VII (20 U.S.C. 1140 et seq.) is further amended--

(1) in section 761, by striking `part' and inserting `subpart';

(2) in section 762 (as amended by subsection (a)), by striking `part' each place the term appears and inserting `subpart';

(3) in section 763, in the matter preceding paragraph (1), by striking `part' and inserting `subpart';

(4) in section 764, by striking `part' and inserting `subpart'; and

(5) in section 765, by striking `part' and inserting `subpart'.

	GAO Study on Higher Education for Students with Disabilities

	
	SEC. 711. NATIONAL STUDY ON HIGHER EDUCATION ACCESS AND SUCCESS FOR STUDENTS WITH DISABILITIES.

(a) Study- The Comptroller General shall conduct a study of the barriers to, and opportunities for, the full participation of students with disabilities in institutions of higher education. The study shall address--

(1) the extent to which, and manner in which, students with disabilities are--

(A) prepared to participate in postsecondary education upon enrollment;

(B) applying to different types of institutions of higher education;

(C) accepted into different types of institutions of higher education;

(D) enrolling in and attending different types of institutions of higher education;

(E) utilizing financial aid programs; and

(F) completing programs of study at different types of institutions of higher education;

(2) factors that influence the accessibility of higher education for a broad spectrum of students with different disabilities, including--

(A) physical access;

(B) communication and outreach in accessible formats, including websites, admissions information, financial aid information, and other general information;

(C) availability of accessible instructional materials in a timely manner;

(D) financial factors; and

(E) eligibility for, and ability to access, adequate support services;

(3) the provision of accommodations for students with disabilities on college entrance and graduate admissions tests, including--

(A) the frequency of, and approval rate for, accommodations requests;

(B) documentation requirements for accommodations requests and criteria used to determine if an accommodation is appropriate; and

(C) challenges facing students in accessing reasonable accommodations on such tests;

(4) the effectiveness and capacity of disability support services in helping to recruit, retain, and support students with disabilities to complete their programs of study, and the role of disability support services relative to other departments in institutions of higher education, including--

(A) the number of staff working in disability support services offices;

(B) the budgets of disability support services offices; and

(C) the placement of the disability support services offices within the administrative structure of the institutions of higher education;

(5) the extent to which institutions of higher education provide assistance to students with disabilities to coordinate with, and receive services from, other support programs that may be available to such students, including services provided by local educational agencies, vocational rehabilitation agencies, Social Security, Medicaid, and other Federal, State, and local programs; and

(6) in institutions of higher education that have been effective in recruiting and graduating students with disabilities, the factors that may contribute to such effectiveness, including--

(A) faculty and staff preparation related to working with students with disabilities;

(B) program characteristics;

(C) accommodations and supports available; and

(D) any other relevant factors.

(b) Report- The Comptroller General shall submit a report regarding the results of the study under subsection (a) to the authorizing committees (as defined in section 103 of the Higher Education Act of 1965 (20 U.S.C. 1003)) no later than 24 months after the date of the enactment of this Act.

