 Testimony to President's Commission on Excellence

In Special Education Transition Task Force Meeting

4/30/02

Paul Wehman, Ph. D.

Professor of Physical Medicine, Rehabilitation, and Special Education

Director, Virginia Commonwealth University

Rehabilitation Research and Training Center on Workplace Supports

Richmond, VA 23284

Thank you for the privilege to present to you this morning regarding my recommendations on transition research for youth with disabilities. I am a parent of a daughter, Cara, currently in high school who has had five open heart surgeries. She has been diagnosed with a learning disability. I am also a stepfather to a son, Peyton, with ADHD. Hence, I have been active in IEP development, standardized testing issues, and transition planning for each child and a regular consumer of special education services. I also approach this testimony as the Director of a NIDRR funded Rehabilitation Research and Training Center on Workplace Supports as well as a special education professional for 30 years. As you are aware, youth with disabilities are significantly unemployed or underemployed compared to their nondisabled peers (National Organization on Disability, 2000;Trupin, Sebesta, Yelin, & LsPlante, 1997; Zemsky & Odel, 1994); they tend to dropout of school more (Blackorby & Wagner, 1996; OSEP, 1996) and go to college less (Getzel, Stodden, & Briel, 2001; Hurst & Smerdon, 2000; Stodden, 2001). There is a strong need for evidence-based practices of transition-related activities, specifically as they relate to vocational competence, career preparation, and competitive employment.
Therefore, I would like to address two broad categories in transition. These are competitive employment outcomes and postsecondary education. Both are areas where substantial progress has been made since the inception of P.L. 94-142 in 1975, but much work remains. I would like to first address three key points that I hope the Commission can consider in the area of employment and career building.

1. Students need to attain competitive employment BEFORE leaving school through assistance from school personnel in conjunction with the state-federal vocational rehabilitation program and other community agencies. One of the most powerful ways to interfere with the progression of large number of youth onto SSI long-term benefits is to create a competitive employment work history. This could be done by strengthening IDEA to provide stronger language supporting LEAs' responsibility to provide employment and career building services. It could also be done by establishing a grant authority in IDEA for states to earmark dollars strictly for funding LEA competitive employment initiatives, including supported employment.

2. One-Stop Career Centers supported through the Workforce Investment Act (P. L. 105-202) need to accommodate students with disabilities. While recent efforts have improved architectural accessibility, “invisible walls” remain that restrict access to and prevent coordination of services. Federal and State policies should be amended to require inclusion of students, beginning at age 16 (age 14 when appropriate) in the One-Stops, while they are still in special education. An expansion of WIA could involve (a) opening up all services to a younger population (16-21 for example), and (b) opening up One-Stop training services under some parameter while students are still in school.

3. Congress and the Administration should work to insure that Federal monies appropriated through the Workforce Investment Act, Titles XIX and XX of the Social Security Act, the Rehabilitation Act, and the IDEA are used to support competitive employment and career development alternatives for students. For example,
· Federal and State agencies should expand the use of funding mechanisms that encourage joint funding of career development and work experience that begins early in the educational process for youth with disabilities. Illustrations include:

a) Local school districts and development disabilities agencies could jointly fund job placement and ongoing support services for students with significant disabilities who may already be receiving SSI benefits.

b) Local school districts and vocational rehabilitation offices could jointly fund the development of apprenticeship, mentor programs or corporate partnership initiatives.

· Vocational Rehabilitation needs to be funded in such a way that they can participate more fully and sooner in the transition process. Many, if not most, State VR agencies follow a policy of not providing rehabilitation placement services until the student is within 6 months of graduation.
Specific research needs in employment and work are listed in Table 1.

Table 1 – Research on Employment Outcomes

· Longitudinal research needs to be conducted on the benefits experienced by students who have had real work experiences before graduation versus those who have not.

· Research needs to be conducted on how to include youth with disabilities into the One Stop Career Centers and how to help the One Stop Career Centers to work effectively with youth with disabilities.

· Research needs to be conducted on how businesses and schools can work more closely together in order to facilitate employment outcomes for youth with disabilities.

· Research needs to be conducted to determine the effects of participation in the SSA Ticket to Work program for students 14-18, as well as on the effects of SSI redetermination.

I would now like to turn my attention to postsecondary education. Many parents have hopes and aspirations for their children to go on to some form of higher education because they know that in this increasingly competitive workforce, our children need every bit of education and training they can get. On a positive note, we know that the representation of students with disabilities in higher education has risen to about 20%, a dramatic increase since 1978 (Blackorby & Wagner, 1996; Gajar, 1998; Henderson, 1995; U.S. Department of Education, 2000). However, enrollment rates of these students are still 50% lower than enrollment among the general population (Stodden, 2001; Wittenburg & Maag, in press). We also know there is a positive relationship between disability, level of education, and adult employment (Reis, Neu, & McGuire, 1997). Earning a college degree does not guarantee employment post graduation, however. On the average, it takes students with disabilities approximately 5 years after college to obtain a position in their chosen career (Bursuck & Rose, 1992). We also know students enrolled in post secondary education experience difficulties staying in and completing their programs of study (Getzel, Stodden, & Briel, 2001; N.O.D., 1998).

There are three areas that require serious consideration in helping students gain access to college and ultimately graduate. These include:

1. Professional Development Training for Faculty and Administrators. There remains a critical need for training and technical assistance for faculty and administrators to ensure a quality post secondary education for students with disabilities. Current issues in higher education are professional development activities that focus on concepts such as incorporating universal design techniques into course work, using technology to enhance learning, and providing accessible distance education courses for individuals with disabilities. The use of universal design, particularly, has wide ranging positive implications for teaching all students with special learning needs. To encourage the development and implementation of innovative techniques and strategies, it is recommended that funding of demonstration projects to ensure a quality education for students with disabilities continue through the Higher Education Act.

2. Financial Incentives. The selective use of financial incentives to public and private colleges for enrolling, supporting, and graduating students with disabilities could possibly be a highly effective strategy through amendment of the Higher Education Act. Additionally, issues such as a) flexible admissions policies, b) eligibility for receiving services, and c) substantially expanding the use of assistive technology, and d) benefits counseling for youth with disabilities need to be examined. I recommend that the Higher Education Act, NIDRR, and IDEA earmark research, demonstration and training funds to study these issues in 4 year college settings. Expanding the number of OPE model demonstration projects and making postsecondary a priority within the IDEA, Part D, Model Demonstration for Children Projects would be a positive first step.

3. Comprehensive Career Planning. Comprehensive career planning strategies are needed on the post secondary level, which address several of the difficulties still faced by students with disabilities as they prepare for future employment. Students with disabilities are unable to articulate how their academic accommodations transfer to the workplace. They are unclear about how their disability impacts their performance on the job. They are often enrolled in a program of study that does not lead to their chosen careers. Additionally, students with disabilities lack needed work experience to build a resume of success prior to graduating from college. Strategies and techniques are needed to enable students with disabilities to receive comprehensive career services through the resources and services offered on college campuses. However, university career staff have expressed a need for more information and knowledge about individuals with disabilities, how to advise students regarding disclosure, what accommodations employers are expected to make, and how accommodations actually work on the job site.

As Wittenburg and Maag (in press) have noted, there is a serious lack of good administrative research data in the postsecondary area for analysis. Many persons in higher education disability service positions have also noted that there seems to be a fundamental disconnection between IDEA, ADA, and the Higher Education Act, especially in terms of disability documentation and program coordination. These areas need to be addressed, since they are extremely confusing to students, parents and guidance counselors.

Specific postsecondary research areas are described in Table 2 below:

Table 2 – Postsecondary Research Needs

Research to determine the effectiveness of strategies and academic support techniques on student access, performance, and retention in higher education.

Research on the current models of service delivery for students with disabilities in higher education to determine what models encourage the self-identification of a disability and use of accommodations provided.

Research on the barriers to and supports for succeeding in post secondary environments as perceived by students with disabilities, and what strategies or accommodations these students believe work in overcoming these barriers.

Research on the differential effects on students with disabilities who have utilized accommodations in high school compared to those who have not, their college admission rates, as well as employment outcomes.

Research to determine the impact of comprehensive career planning on the long-term employment of students with disabilities in their chosen careers.

The United States taxpayer has invested billions of dollars in special education for the youth of America in the past quarter century. The taxpayer expects schools and the federal government to be cost effective and accountable for positive long-term results and outcomes associated with this special education investment. Tremendous strides have been made. But in order to maintain the covenant made to parents, students and school districts, we must provide students with the best possible opportunity to work and go to college. Full implementation of IDEA cannot be complete without this covenant being honored.

Thank you.

References

Blackorby, J., & Wagner, M. (1996). Longitudinal postschool outcomes of youth with disabilities: Findings from the National Longitudinal Transition Study. Exceptional Children, 62,399-413.

Bursuck, W., & Rose, E. (1992). Community college options for students with mild disabilities. In F.R. Rusch, L. DeStefano, J. Chadsey-Rusch, A. Phelps, & E. Szymanski (Eds.), Transition from school to adult life: Models, linkages, and policy (pp.71-92). Sycamore, IL: Sycamore Publishing.

Gajar, A. (1998). Postsecondary education. In F.R. Rusch, & J.G. Chadsey (Eds.), Beyond high school: Transition from school to work (pp. 383-405). Belmont, CA: Wadsworth Publishing.

Getzel, E.E., Stodden, R.A., & Briel, L.W. (2001). Pursuing postsecondary education opportunities for individuals with disabilities. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities. Baltimore: Paul H. Brookes Publishing Co.

Henderson, C. (1995). College freshman with disabilities: A statistical profile. Washington, DC: American Council on Education.

Hurst, D., & Smerdon, B. (2000). Postsecondary students with disabilities: Enrollment, services, and persistence. Education Statistics Quarterly, 2(3), 55-58.

National Organization on Disabilities. (1998, July 23). N.O.D./Harris survey of Americans with disabilities. Washington DC: Louis Harris & Associates.

National Organization on Disability. (2000). Employment rates of people with disabilities. N.O.D./Harris 2000 Survey of Americans with Disabilities.

Office of Special Education Programs. (1996). Services anticipated to be needed by exiting students with disabilities: Results of the second pass field test. In Eighteenth Annual Report to Congress on the Implementation of the Individuals with Disabilities Act. Washington, DC: Government Printing Office.

Reis, S., Neu, T., & McGuire, J.M. (1997). Case studies of high-ability students with learning disabilities who have achieved. Exceptional Children, 63, 463-479.

Stodden, R.A. (2001). Postsecondary education supports for students with disabilities: A review and response. The Journal for Vocational Special Needs Education, 23(2), 4-9.

Trupin, L., Sebesta, D., Yelin, E., & Laplante, M. (1997). Trends in labor force participation among persons with disabilities. 1983-1994. San Francisco, CA: University of California, Disability Statistics Rehabilitation Research and Training Center, the Institute for Health and Aging.

U.S. Department of Education, National Center for Education Statistics. (2000). The Condition of Education 2000, NCES 2000-062, Washington, DC: U.S. Government Printing Office, 2000.

Wittenburg, D. C., & Maag, E. (in press) School to where? A literature review on economic outcomes of youth with disabilities. Journal of Vocational Rehabilitation.

Public Law 105-202, Workforce Investment Act of 1998, 105th Congress, Washington, DC, 1998.

Zemsky, R., & Oedel, P. (1994). Higher education and the changing nature of the American workforce: Responses, challenges, and opportunities. Philadelphia: National Center on the Educational Quality of the Workforce.

6
9

