State of Michigan

Department of Management and Budget, Office of the Budget

Form R-3 Program Revision Request - Narrative Summary
INSTITUTION:
Oakland University

FISCAL YEAR:
 2002-03

PRR TITLE:

Enhancement of Services to Students with Disabilities

PRIORITY #:
 5

STATEMENT OF THE PROBLEM:
There is a dire need for improving the services to students with disabilities at Oakland University. The number of students requesting services has doubled over the last few years and yet the resources allocated to this population have remained inadequate. This increase in enrollment reflects a diverse population which requires increasingly specialized services. Under existing legislation, it is important that we implement accommodations for students with disabilities, but also work with the Equal Opportunity Office and the University Human Resources Department of the university to implement the legislation regarding employment of persons with disabilities.

The Office of Disability Support Services provides services for students with disabilities. The office is staffed by one administrative staff person, one clerical staff person, and a couple work study students. The administrator, a licensed professional counselor, together with her clerical assistant are responsible for providing services to approximately 298 students with disabilities.

With this limited staffing, only basic services are provided to students with disabilities. These services include priority registration for classes, coordinating notetakers and testing accommodations, coordinating a volunteer reading program, rescheduling classes when a classroom presents accessibility problems, contacting faculty to assist with managing the classroom situation, addressing any adjustment issues/difficulties, serving as an advocate addressing accessibility issues, and mediating discrimination complaints, etc. The implementation of these services and the development of other services is becoming more challenging as the student population rapidly increases and as these students increasingly present a wide range of conditions such as learning disabilities and closed head injuries.

Since children with disabilities have been mainstreamed in the public schools, we expect to see a continual increase in the enrollment of students with disabilities, especially those young people with learning disabilities but with average or above average intelligence. Many now have an expectation that they will receive the benefits of a college education and Oakland University wants to help them achieve that goal.

In order to assist students with disabilities attain their educational goal, the addition of one professional staff member and a half-time clerical staff person is recommended. The professional staff member would have an educational background and work experience in the area of learning disabilities. This person would serve as a coordinator and primarily oversee the development and implementation of support services for students with learning disabilities (50% of our disabled population). These services would include but not be limited to: the development of a learning disabilities program, hiring and coordinating any student support staff (notetakers, readers, etc.), addressing any classroom issues, establishing a computer lab with appropriate software programs, and developing workshops to assist learning disabled students succeed academically (i.e., study skills, time management, memory enhancement, organizational skills). This person would also coordinate any university services the students require, and start a student advocacy group and assist the students in learning to address their concerns within the university system, and developing a tracking system regarding retention and graduation rates.

The increase of .5 FTE clerical staff would provide support for both professional staff members, currently existing professional and the new professional position. This person would serve as an integral part in the development and maintenance of a tracking system for retention and graduation rates. With these additional staff, the development and implementation of programs to enhance support for students with disabilities at Oakland University can be accomplished.

Enhancement of services would include the wider dissemination of information to students, faculty, and staff members about services available to those with disabilities. Sometimes students are not identified until they have serious academic difficulties. In many cases, their experience at the university may have been positive and successful if they or their instructors were aware of the disability support services. We need to create greater awareness throughout the university of the services provided that meet the varied needs of students with disabilities.

Once students are identified, there is a need to provide tutoring for students with disabilities, especially the learning disabled, and teach the necessary skills to succeed in college courses. Teaching these skills to disabled students differs from remediation for the under-prepared. For example, differently trained staff is required, such as a learning disability specialist, to teach the many learning disabled students who need skills-based tutoring versus the majority of students who typically seek content-based tutoring.

With the provision of additional staffing, the important problem of low post-college employment rate of students with disabilities can be addressed. While there are no figures on the employment rate of such students from Oakland University, anecdotal evidence and national data would indicate that the employment rate is lower than that of any other disadvantaged group. A concerted effort could be made to improve this situation at Oakland University by assisting students in gaining work experience including internships during their college years and in working with the university office of Placement and Career Services for post-college placement. Oakland University has greatly improved the assistive technology available to students with disabilities. While we have both text enlargers and voice output technology, we need a voice input system (approximately $16,000). With the addition of a voice-input system, we can enhance the university’s services to students with disabilities. With the current and anticipated assistive technology, it is important to provide the appropriate technical support not only for maintenance of the equipment but also for training and support of the students.

In addition to assistive technology, office equipment and supplies, expenses for the disability support services program include NCR pads for note-taking, copying costs for notes, enlarging tests and class handouts for students, purchase of books to be recorded by Recordings for the Blind, sign language interpreters, paid readers to record text on tape, and assistive technology. Sign language interpreters are becoming a major expenditure in our effort to assist hearing impaired students. Much of the request for supplies and services funding is to increase the budget for these services.

SUMMARY OF RECOMMENDATION:
Oakland University requests an appropriation of $200,000 to augment its capabilities of providing services to students with disabilities by employing qualified staff members who will provide enhanced services and by purchasing assistive technology. The staff members will also assist the university in adapting the work environment as necessary in the employment of persons with disabilities.

SYNOPSIS OF SUPPORTING RATIONALE:
While basic services are provided to students with disabilities at Oakland University, the number of such students continues to increase and the disabilities have become increasingly complex requiring an intricate set of services. There is a need to enhance support services, including disseminating information about services so that students needing such services identify themselves early, providing workshops and tutoring to give students the needed skills to cope with the college classroom, the coordination of physical plant improvements, assistance to students in learning about campus accessibility, providing assistive equipment, and finally improved efforts in enhancing the employability of students served. The addition of qualified staff members will ensure that current services are enhanced and new services are added. The staff members will also provide assistance to the university as it continues efforts to employ people with disabilities.

NON-QUANTIFIABLE ASPECTS:
The quality of the college experience for one group of disadvantaged students, those with disabilities, will be considerably improved with the proposed funding. Efforts to assist such students in successfully completing degree programs and in increasing their employability will have positive effects for both the university and the society at large.

PAGE
24

