

Students With Disabilities at Degree-Granting
Postsecondary Institutions
[bookmark: _GoBack]

First Look

June 2011

Kimberley Raue
Laurie Lewis
Westat

Jared Coopersmith
Project Officer
National Center for Education Statistics

 (
NCES 2011–018
U.S. DEPARTMENT OF EDUCATION
)

U.S. Department of Education
Arne Duncan
Secretary
Institute of Education Sciences
John Q. Easton
Director
National Center for Education Statistics
Jack Buckley
Commissioner
The National Center for Education Statistics (NCES) is the primary federal entity for collecting, analyzing, and reporting data related to education in the United States and other nations. It fulfills a congressional mandate to collect, collate, analyze, and report full and complete statistics on the condition of education in the United States; conduct and publish reports and specialized analyses of the meaning and significance of such statistics; assist state and local education agencies in improving their statistical systems; and review and report on education activities in foreign countries.
NCES activities are designed to address high-priority education data needs; provide consistent, reliable, complete, and accurate indicators of education status and trends; and report timely, useful, and high-quality data to the U.S. Department of Education, the Congress, the states, other education policymakers, practitioners, data users, and the general public. Unless specifically noted, all information contained herein is in the public domain.
We strive to make our products available in a variety of formats and in language that is appropriate to a variety of audiences. You, as our customer, are the best judge of our success in communicating information effectively. If you have any comments or suggestions about this or any other NCES product or report, we would like to hear from you. Please direct your comments to
	NCES, IES, U.S. Department of Education
	1990 K Street NW
	Washington, DC 20006-5651
June 2011
The NCES Home Page address is http://nces.ed.gov.
The NCES Publications and Products address is http://nces.ed.gov/pubsearch.
This report was prepared for the National Center for Education Statistics under Contract No. ED-04-CO-0059/0025 with Westat. Mention of trade names, commercial products, or organizations does not imply endorsement by the U.S. Government.
Suggested Citation
Raue, K., and Lewis, L. (2011). Students With Disabilities at Degree-Granting Postsecondary Institutions (NCES 2011–018). U.S. Department of Education, National Center for Education Statistics. Washington, DC: U.S. Government Printing Office.
For ordering information on this report, write to
	ED Pubs
	U.S. Department of Education
	P.O. Box 22207
	Alexandria, VA 22304
or call toll free 1-877-4-ED-Pubs or order online at http://www.EDPubs.gov.
Content Contact
Jared Coopersmith
(202) 219-7106
jared.coopersmith@ed.gov

Acknowledgments

The authors would like to recognize the respondents from postsecondary education institutions who provided data on students with disabilities upon which the report is based and the sponsors from the Office of Special Education and Rehabilitative Services, U.S. Department of Education.

iii
This page intentionally left blank.

Contents

	Page

Acknowledgments 	iii

List of Tables 	vi

List of Appendix A Tables 	viii

List of Appendix B Tables 	x

First Look Summary 	1

Introduction 	1
Selected Findings 	2

Tables 	5

References 	19

Appendix A: Standard Error Tables 	A-1

Appendix B: Technical Notes 	B-1

Appendix C: Questionnaire 	C-1

List of Tables

Table	Page

1	Number of 2-year and 4-year degree-granting postsecondary institutions, and number and percent that enrolled students with disabilities, by institutional characteristics: 2008–09 		5

2	Number of students with disabilities and the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by the type of count used by the institution for the number of students with disabilities and institutional characteristics: 2008–09 		6

3	Percent of 2-year and 4-year degree-granting postsecondary institutions enrolling any students in each disability category, by institutional characteristics: 2008–09 		7

4	Percentage distribution of disabilities reported by 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by disability category and institutional characteristics: 2008–09 		8

5	Percentage distribution of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities indicating the basis for their counts of the total number of students with disabilities, by institutional characteristics: 2008–09 		9

6	Percent of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities that provided various services or accommodations to students with disabilities, by institutional characteristics: 2008–09 		10

7	Percent of 2-year and 4-year degree-granting postsecondary institutions that require verification of student disabilities, and what those institutions accept as sufficient, stand-alone verification, by institutional characteristics: 2009 		12

8	Percentage distribution of 2-year and 4-year degree-granting postsecondary institutions indicating the extent to which the person or office responsible for providing support services to students with disabilities worked, either formally or informally, with the state vocational rehabilitation agency regarding students with disabilities, by institutional characteristics: 2009 		13

9	Percent of 2-year and 4-year degree-granting postsecondary institutions that distribute materials designed to encourage students with disabilities to identify themselves to the institution, and the percent that provide various kinds of education materials or activities designed to assist faculty and staff in working with students with disabilities, by institutional characteristics: 2009 		14

List of Tables (Continued)

Table	Page

10	Percent of 2-year and 4-year degree-granting postsecondary institutions that use a main website, and the percentage distribution of the extent to which those institutions’ main websites follow established accessibility guidelines or recommendations for users with disabilities, by institutional characteristics: 2009 		15

11	Percent of 2-year and 4-year degree-granting postsecondary institutions indicating that their institution conducts various activities related to accessibility and provides various services and accommodations to the general public,
by institutional characteristics: 2009 		16

12	Percent of 2-year and 4-year degree-granting postsecondary institutions indicating that various barriers hinder the implementation of Universal Design features at their institution to a moderate or major extent, by institutional characteristics: 2009 		17

List of Appendix A Tables

Table	Page

1a	Standard errors for the number of 2-year and 4-year degree-granting postsecondary institutions, and number and percent that enrolled students with disabilities, by institutional characteristics: 2008–09 		A-3

2a	Standard errors for the number of students with disabilities and the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by the type of count used by the institution for the number of students with disabilities and institutional characteristics: 2008–09 		A-4

3a	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions enrolling any students in each disability category,
by institutional characteristics: 2008–09 		A-5

4a	Standard errors for the percentage distribution of disabilities reported by 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by disability category and institutional characteristics: 2008–09 		A-6

5a	Standard errors for the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities indicating the basis for their counts of the total number of students with disabilities,
by institutional characteristics: 2008–09 		A-7

6a	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities that provided various services or accommodations to students with disabilities, by institutional characteristics: 2008–09 		A-8

7a	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions that require verification of student disabilities, and what those institutions accept as sufficient, stand-alone verification, by institutional characteristics: 2009 		A-10

8a	Standard errors for the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions indicating the extent to which the person or office responsible for providing support services to students with disabilities worked, either formally or informally, with the state vocational rehabilitation agency regarding students with disabilities, by institutional characteristics: 2009 		A-11

List of Appendix A Tables (Continued)

Table	Page

9a	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions that distribute materials designed to encourage students with disabilities to identify themselves to the institution, and the percent that provide various kinds of education materials or activities designed to assist faculty and staff in working with students with disabilities, by institutional characteristics: 2009 		A-12

10a	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions that use a main website, and percentage distribution of the extent to which those institutions’ main websites follow established accessibility guidelines or recommendations for users with disabilities,
by institutional characteristics: 2009 		A-13

11a	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions indicating that their institution conducts various activities related to accessibility and provides various services and accommodations to the general public, by institutional characteristics: 2009 		A-14

12a	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions indicating that various barriers hinder the implementation of Universal Design features at their institution to a moderate or major extent, by institutional characteristics: 2009 		A-15

List of Appendix B Tables

Table	Page

B-1	Number and percent of degree-granting postsecondary institutions in study, and estimated number and percent in the nation, for the total sample and for institutions that enrolled students with disabilities, by institutional characteristics: 2008–09 		B-4

B-2	Percent of cases with imputed data in the respondent sample, and percent of cases with imputed data the sample represents, by questionnaire items: 2008–09 		B-5

x
First Look Summary

Introduction
Growing enrollments of students with disabilities in postsecondary education (Newman et al. 2010; Snyder and Dillow 2010), along with recent key legislation such as the Americans with Disabilities Act Amendments Act of 2008 and the 2008 Higher Education Opportunity Act,[footnoteRef:1] have generated considerable interest in research on accessibility of higher education for students with disabilities. This report provides national data collected from degree-granting postsecondary institutions about students with disabilities, the services and accommodations provided to these students, and various aspects of institutional accessibility. The National Center for Education Statistics (NCES) previously reported results from a similar survey conducted in 1998 (Lewis and Farris 1999).[footnoteRef:2] The estimates presented in the current report are based on a survey of 2-year and 4-year degree-granting postsecondary institutions conducted during the 2009–10 academic year. For the current study, a disability was defined as a physical or mental condition that causes functional limitations that substantially limit one or more major life activities, including mobility, communication (seeing, hearing, speaking), and learning. Information in this report about students with disabilities represents only those students who had identified themselves in some way to the institution as having a disability, since these are the only students about whom the institutions could report. The survey also included questions about institutional practices and accessibility that were completed by all institutions regardless of whether they enrolled any students with disabilities. [1: 	The Americans with Disabilities Act Amendments Act of 2008 broadened the interpretation of disability relative to the original law. More information can be found at http://www.access-board.gov/about/laws/ada-amendments.htm. The 2008 Higher Education Opportunity Act reauthorized the Higher Education Act of 1965 and included financial assistance for individuals with intellectual disabilities and the creation of new programs for students with disabilities. More information can be found at http://www2.ed.gov/policy/highered/leg/hea08/index.html.] [2: 	While some items across the surveys are comparable, the specific disability categories are different. Only data from the current survey are included in this report.]

This study, requested by the Office of Special Education and Rehabilitative Services (OSERS) in the U.S. Department of Education, collected information from postsecondary institutions in the United States on the enrollment of students with disabilities, services and accommodations provided, documentation accepted as verification of a disability, educational and accessibility materials and activities provided, and Universal Design.[footnoteRef:3] Specifically, the survey covered the following: [3: 	Universal Design is an approach to the design of all products and environments to be as usable as possible by as many people as possible regardless of age, ability, or situation.]

· Whether institutions had any students enrolled who identified themselves to the institution as having a disability during the 12-month 2008–09 academic year, and if so, the total number of students with disabilities enrolled at the institution and the number of students in each of 11 specific disability categories;[footnoteRef:4] [4: 	Disability categories used in the survey were developed in consultation with NCES and OSERS and are based on categories established in the Individuals with Disabilities Education Act (IDEA).]

· Whether enrollments provided by institutions were unduplicated (each student with a disability was counted only once regardless of the number of disabilities he or she has) or duplicated (students with multiple disabilities were counted multiple times) to reflect differences in institutions’ record-keeping practices;
· Whether the enrollment counts included students who identified themselves as having a disability to the institution, received services and accommodations, and/or whose disabilities were verified;
· Types of support services and accommodations provided to students with disabilities during the
12-month 2008–09 academic year;
· Types of documentation institutions accept as sufficient, stand-alone verification of a disability;
· Extent to which institutions work with a state vocational rehabilitation agency;
· Institutional materials and activities designed to assist students with disabilities, including materials designed to encourage students with disabilities to identify themselves to institutions, and materials and activities to assist faculty and staff in working with these students;
· Extent to which institutions’ main websites follow accessibility guidelines for users with disabilities;
· Whether institutions conduct various activities related to accessibility and provide various services and accommodations to the general public; and
· Barriers to Universal Design, an approach that integrates accessibility features into the overall design of products and environments.
The survey was conducted for NCES during the 2009–10 academic year using the Postsecondary Education Quick Information System (PEQIS). PEQIS is a survey system designed to collect small amounts of issue-oriented data from a previously recruited, nationally representative sample of institutions with minimal burden on respondents and within a relatively short period of time. Questionnaires were mailed to approximately 1,600 Title IV eligible, degree-granting postsecondary institutions in the 50 states and the District of Columbia.[footnoteRef:5] The unweighted survey response rate was 91 percent and the weighted response rate was 89 percent. Data were adjusted for questionnaire nonresponse and weighted to yield national estimates that represent the estimated 4,200 2-year and 4-year Title IV eligible degree-granting postsecondary institutions in the United States (see appendix B for more information about weighting and response rates). [5: 	Institutions participating in Title IV federal student financial aid programs (such as Pell grants or Stafford loans) are accredited by an agency or organization recognized by the U.S. Department of Education, have a program of more than 300 clock hours or 8 credit hours, have been in business for at least 2 years, and have a signed Program Participation Agreement with the Office of Postsecondary Education (OPE), U.S. Department of Education. Degree-granting institutions are those that offer an associate’s, bachelor’s, master’s, doctor’s, or first-professional degree (Knapp et al. 2001).]

Because the purpose of this report is to introduce new NCES data through the presentation of tables containing descriptive information, only selected findings are presented. These findings have been chosen to demonstrate the range of information available from the PEQIS study rather than to discuss all of the observed differences; they are not meant to emphasize any particular issue. The findings are based on self-reported data from postsecondary institutions. Respondents were asked to report counts of students with disabilities, and the services and accommodations provided to students with disabilities, for the 2008–09 12-month academic year. For the remaining questions, respondents were asked without reference to a specific time frame. Some of the survey response categories (e.g., minor, moderate, and major extent) were not defined for respondents. Tables of standard error estimates are provided in appendix A. Detailed information about the survey methodology is provided in appendix B, and the questionnaire can be found in appendix C. Appendix B also includes definitions of the analysis variables (e.g., institutional type) and terms used in the report.

Selected Findings
This section presents key findings on students with disabilities at 2-year and 4-year Title IV eligible degree-granting postsecondary institutions.

· During the 12-month 2008–09 academic year, 88 percent of 2-year and 4-year Title IV degree-granting postsecondary institutions reported enrolling students with disabilities (table 1). Almost all public 2-year and 4-year institutions (99 percent) and medium and large institutions[footnoteRef:6] (100 percent) reported enrolling students with disabilities. [6: 	Small institutions were those that enrolled less than 3,000 students; medium institutions enrolled 3,000 to 9,999 students; and large institutions enrolled 10,000 or more students.]

· Institutions reported enrolling approximately 707,000 students with disabilities in the 12-month 2008–09 academic year, with about half of these students reported enrolled in public 2-year institutions (table 2). While the reported number of students with disabilities is overestimated due to duplicated student counts, this estimate largely reflects unduplicated counts of students with disabilities; most institutions (94 percent) provided an unduplicated count of the total number of students with disabilities at their institution.[footnoteRef:7] [7: 	During development of the questionnaire, respondents indicated that not all institutions are able to provide unduplicated counts of enrollments of students with disabilities. Thus, the questionnaire was structured to allow institutions to provide duplicated, unduplicated, or some other types of counts of their institutions’ students with disabilities depending on their record-keeping system. Reported enrollments include all types of counts and therefore are overestimates of the number of students with disabilities due to duplicated student counts.]

· A large percentage of institutions that enrolled students with disabilities during the 12-month
2008–09 academic year reported enrolling students with specific learning disabilities (86 percent), Attention Deficit Disorder (ADD) or Attention Deficit Hyperactivity Disorder (ADHD) (79 percent), mobility limitations or orthopedic impairments (76 percent), or mental illness/psychological or psychiatric conditions (76 percent) (table 3).
· Regarding the types of student disabilities reported by institutions, about one-third of disabilities reported by institutions were specific learning disabilities (31 percent) (table 4). Eighteen percent of disabilities reported by institutions were for students with ADD/ADHD, 15 percent of disabilities were mental illness/psychological or psychiatric conditions, and 11 percent of disabilities were a health impairment/condition. For the institutions reporting duplicated counts, students with more than one disability were counted more than once.
· About half (55 percent) of institutions reported that the counts of enrollments they provided included students who provided verification of their disabilities, regardless of whether services and accommodations were provided in the 2008–09 academic year (table 5).
· Among institutions that enrolled students with disabilities during the 2008–09 academic year, 93 percent provided additional exam time as an accommodation to students with disabilities (table 6). Large percentages of institutions also provided classroom notetakers (77 percent), faculty-provided written course notes or assignments (72 percent), help with learning strategies or study skills (72 percent), alternative exam formats (71 percent), and adaptive equipment and technology (70 percent).
· When asked about the types of documentation that institutions accept as sufficient, stand-alone verification of student disabilities, 92 percent of institutions reported that they require verification of student disabilities for some purpose, although the specific purpose of the verification was not requested (table 7). Of these institutions, 44 percent accepted an Individualized Education Program (IEP) and 40 percent accepted a 504 Plan from a secondary school as sufficient, stand-alone verification,[footnoteRef:8] while 80 percent accepted a comprehensive vocational rehabilitation agency evaluation. [8: 	An Individualized Education Program (IEP) is a written plan that is designed for any student who receives special education and related services. A 504 Plan is developed for each student who meets the eligibility guidelines under Section 504 of the Rehabilitation Act of 1973 and specifies the nature of the impairment and the accommodations necessary to meet the student’s needs. More information can be found in appendix B in the section on definitions of terms used in the report.]

· About one-third (37 percent) of institutions reported working, either formally or informally, with the state vocational rehabilitation agency regarding students with disabilities to a minor extent (table 8). An additional 26 percent reported working with the state vocational rehabilitation agency to a moderate extent.
· About three-quarters (79 percent) of institutions reported distributing materials designed to encourage students with disabilities to identify themselves to the institution (table 9). Most institutions (92 percent) provided one-on-one discussions when requested to assist faculty and staff in working with students with disabilities.
· Almost all institutions (93 percent) reported using a main website to post information about the institution (table 10). Of those institutions, 24 percent reported that the institution’s main website follows established accessibility guidelines[footnoteRef:9] or recommendations for users with disabilities to a major extent. [9: 	One example of accessibility guidelines is provided by the World Wide Web Consortium at http://www.w3.org/WAI/WCAG20/versions/guidelines/wcag20-guidelines-20081211-letter.pdf.]

· Many institutions reported integrating accessibility features during major renovation and new construction projects (89 percent); offering students, faculty, and staff the opportunity to provide input on accessibility features during project planning stages (65 percent); and conducting needs assessments pertaining to accessibility (64 percent) (table 11). About a third of institutions reported providing various services and accommodations to the general public, for example, publicizing the availability of adaptive equipment, technology, or services at institution-sponsored events open to the public (35 percent).
· A few of the barriers cited by institutions as hindering implementation of Universal Design to a moderate or major extent were limited staff resources to provide faculty and staff training on accessibility issues (52 percent), costs associated with purchasing appropriate technology (46 percent), and other institutional priorities (45 percent) (table 12).

4
Table 1.  Number of 2-year and 4-year degree-granting postsecondary institutions, and number and percent that enrolled students with disabilities, by institutional characteristics:
2008–09

	Institutional characteristic
	Total number
of institutions
	Institutions enrolling students with disabilities

	
	
	Number
	Percent

	   All institutions 	
	4,170
	3,680
	[bookmark: RANGE!D6]88

	
	
	
	

	Institutional type
	
	
	

	Public 2-year 	
	1,040
	1,040
	99

	Private not-for-profit 2-year 	
	110
	90
	76

	Private for-profit 2-year 	
	480
	310
	63

	Public 4-year 	
	630
	620
	99

	Private not-for-profit 4-year 	
	1,510
	1,340
	88

	Private for-profit 4-year 	
	390
	290
	74

	Size of institution
	
	
	

	Less than 3,000 	
	2,720
	2,230
	82

	3,000 to 9,999 	
	960
	960
	1001

	10,000 or more 	
	490
	490
	100

1 Rounds to 100 percent.
NOTE: Information about students with disabilities represents only those students who identified themselves to their institution as having a disability, since these are the only students about whom the institutions could report. Data are for the 12-month 2008–09 academic year. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

5
Table 2.  Number of students with disabilities and the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by the type of count used by the institution for the number of students with disabilities and institutional characteristics: 2008–09

	Institutional characteristic
	Maximum number of
students with
any disability1
	Type of count used by the institution for the number of students with disabilities

	
	
	Number of students with
disabilities reported by institutions
using this type of count
	Percentage distribution of institutions
using this type of count

	
	
	Unduplicated
	Duplicated
	Other2
	Unduplicated
	Duplicated
	Other2

	   All institutions 	
	[bookmark: RANGE!B6]707,000
	645,700
	46,500
	14,800
	94
	5
	1

	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	

	Public 2-year 	
	354,200
	317,500
	25,400
	11,300
	92
	7
	1

	Private not-for-profit 2-year 	
	1,400
	1,400
	‡
	#
	97
	3!
	#

	Private for-profit 2-year 	
	9,500
	9,500
	‡
	#
	100
	#
	#

	Public 4-year 	
	215,000
	202,200
	9,400
	3,400
	96
	3
	1

	Private not-for-profit 4-year 	
	116,400
	105,600
	10,800
	#
	95
	5
	#

	Private for-profit 4-year 	
	10,400
	9,500
	‡
	#
	93
	7!
	#

	Size of institution
	
	
	
	
	
	
	

	Less than 3,000 	
	109,400
	98,700
	10,600
	#
	96
	4
	#

	3,000 to 9,999 	
	230,400
	209,100
	17,900
	3,500
	92
	7
	1

	10,000 or more 	
	367,200
	337,900
	18,000
	11,300
	94
	5
	2

Rounds to zero.
! Interpret data with caution; the coefficient of variation is greater than 50 percent.
‡ Reporting standards not met.
1 Enrollments provided by institutions were unduplicated (each student with a disability was counted only once regardless of the number of disabilities he or she has), duplicated (students with multiple disabilities were counted multiple times), or another type of count. Reported enrollments include all types of counts and therefore are overestimates of the number of students with disabilities due to duplicated student counts.
2 A small number of institutions reported student counts that did not meet the survey definitions of unduplicated or duplicated. Most commonly, these institutions reported counts in which students were duplicated by semester rather than by disability (i.e., students with disabilities were counted for each semester that they were enrolled during the 2008–09 12-month academic year).
NOTE: Percentages are based on the 88 percent of institutions that enrolled students with disabilities in the 12-month 2008–09 academic year. Information about students with disabilities represents only those students who identified themselves to their institution as having a disability, since these are the only students about whom the institutions could report. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

 (
6
)

Table 3.  Percent of 2-year and 4-year degree-granting postsecondary institutions enrolling any students in each disability category,
by institutional characteristics: 2008–09

	Institutional characteristic
	Difficulty hearing1
	Difficulty seeing2
	Difficulty speaking
or language impairment
	Mobility limitation/
orthopedic
impairment
	Traumatic
brain injury
	Specific
learning disabilities
	ADD or ADHD3
	Autism Spectrum Disorders4
	Cognitive difficulties or intellectual disability
	Health impairment/
condition, including chronic conditions
	Mental
illness/
psychological or psychiatric condition5
	Other

	   All institutions 	
	73
	67
	35
	76
	56
	86
	79
	56
	41
	73
	76
	17

	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	90
	84
	53
	90
	74
	94
	87
	70
	71
	80
	87
	26

	Private not-for-profit 2-year 	
	29
	26
	18
	35
	26
	67
	53
	36
	30
	56
	76
	7!

	Private for-profit 2-year 	
	32
	35
	18
	70
	25
	60
	40
	18
	26
	47
	53
	3!

	Public 4-year 	
	92
	90
	46
	93
	84
	97
	94
	78
	39
	95
	94
	30

	Private not-for-profit 4-year 	
	65
	59
	25
	68
	47
	84
	78
	49
	26
	72
	69
	11

	Private for-profit 4-year 	
	60
	37
	16
	46
	19
	72
	64
	34
	27
	39
	52
	8

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	57
	47
	22
	63
	37
	78
	69
	38
	31
	61
	62
	8

	3,000 to 9,999 	
	96
	95
	51
	96
	84
	98
	94
	82
	58
	92
	97
	26

	10,000 or more 	
	1006
	1006
	63
	98
	91
	99
	92
	84
	57
	93
	98
	41

! Interpret data with caution; the coefficient of variation is greater than 50 percent.
1 Difficulty hearing includes deaf and hard of hearing.
2 Difficulty seeing includes blindness or visual impairment that cannot be corrected by wearing glasses or contact lenses.
3 ADD or ADHD stands for Attention Deficit Disorder and Attention Deficit Hyperactivity Disorder respectively.
4 Autism Spectrum Disorders includes Asperger Syndrome.
5 Mental illness/psychological or psychiatric condition includes depression, anxiety, and Post-Traumatic Stress Disorder (PTSD).
6 Rounds to 100 percent.
NOTE: Percentages are based on the 88 percent of institutions that enrolled students with disabilities in the 12-month 2008–09 academic year. Information about students with disabilities represents only those students who identified themselves to their institution as having a disability, since these are the only students about whom the institutions could report.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.
 (
7
)

Table 4.  Percentage distribution of disabilities reported by 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by disability category and institutional characteristics: 2008–09

	Institutional characteristic
	Difficulty hearing1
	Difficulty seeing2
	Difficulty speaking
or language impairment
	Mobility limitation/
orthopedic
impairment
	Traumatic
brain injury
	Specific
learning disabilities
	ADD or ADHD3
	Autism Spectrum Disorders4
	Cognitive difficulties or intellectual disability
	Health impair-ment/
condition, including chronic conditions
	Mental
illness/
psycho-logical or psychiatric condition5
	Other

	   All institutions 	
	4
	3
	1
	7
	2
	31
	18
	2
	3
	11
	15
	3

	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	4
	3
	1
	8
	3
	31
	13
	2
	5
	10
	15
	5

	Private not-for-profit 2-year 	
	4!
	4
	2
	4
	3
	28
	13
	5!
	16!
	9
	11
	2!

	Private for-profit 2-year 	
	2
	1
	1
	8
	1
	46
	13!
	1!
	8!
	5
	11
	2!

	Public 4-year 	
	3
	3
	1
	7
	2
	29
	23
	2
	1
	11
	16
	3

	Private not-for-profit 4-year 	
	3
	2
	1
	3
	1
	36
	26
	2
	1
	11
	13
	2

	Private for-profit 4-year 	
	4
	2
	1
	4
	2
	29
	22
	4
	8
	9
	14
	1!

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	3
	2
	1
	5
	2
	36
	22
	2
	3
	10
	13
	2

	3,000 to 9,999 	
	3
	3
	1
	7
	2
	33
	17
	2
	3
	11
	15
	3

	10,000 or more 	
	4
	3
	1
	8
	3
	29
	18
	2
	3
	10
	16
	4

! Interpret data with caution; the coefficient of variation is greater than 50 percent.
1 Difficulty hearing includes deaf and hard of hearing.
2 Difficulty seeing includes blindness or visual impairment that cannot be corrected by wearing glasses or contact lenses.
3 ADD or ADHD stands for Attention Deficit Disorder and Attention Deficit Hyperactivity Disorder respectively.
4 Autism Spectrum Disorders includes Asperger Syndrome.
5 Mental illness/psychological or psychiatric condition includes depression, anxiety, and Post-Traumatic Stress Disorder (PTSD).
NOTE: Information about students with disabilities represents only those students who identified themselves to their institution as having a disability, since these are the only students about whom the institutions could report. Enrollments provided by institutions were unduplicated (each student with a disability was counted only once regardless of the number of disabilities he or she has), duplicated (students with multiple disabilities were counted multiple times), or another type of count (e.g., counts in which students with disabilities were counted for each semester that they were enrolled during the 2008–09 12-month academic year). The percentage distribution of disabilities reported by the institutions was computed by dividing the number of enrollments in a particular disability category by the sum of the number of enrollments in all the disability categories. Data are for the 12-month 2008–09 academic year. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

 (
8
)

Table 5.  Percentage distribution of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities indicating the basis for their counts of the total number of students with disabilities, by institutional characteristics: 2008–09

	Institutional characteristic
	Only students to whom services/
accommodations were provided, regardless of whether
disabilities were verified
	Students who provided verification
of their
disabilities, regardless of whether services/ accommodations were provided
	Students who identified themselves to
the school office as having a
disability, regardless of whether
disabilities were verified or services/
accommodations were provided
	Students
who have been reported to the school office as having identified themselves as having a
disability, regardless of whether the
office had any contact with them1
	Other

	   All institutions 	
	[bookmark: RANGE!B8]20
	55
	18
	5
	2

	
	
	
	
	
	

	Institutional type
	
	
	
	
	

	Public 2-year 	
	21
	54
	16
	8
	1

	Private not-for-profit 2-year 	
	6!
	42
	38
	14!
	‡

	Private for-profit 2-year 	
	13
	48
	31
	3!
	4!

	Public 4-year 	
	20
	65
	11
	1
	2

	Private not-for-profit 4-year 	
	19
	56
	19
	4
	2

	Private for-profit 4-year 	
	29
	38
	24
	10
	‡

	Size of institution
	
	
	
	
	

	Less than 3,000 	
	19
	49
	23
	6
	2

	3,000 to 9,999 	
	21
	61
	12
	5
	1

	10,000 or more 	
	19
	67
	9
	2
	3

! Interpret data with caution; the coefficient of variation is greater than 50 percent.
‡ Reporting standards not met.
1 This includes information provided to the responding office about students with disabilities by other offices (e.g., the admissions or registrar’s office), even if the responding office had no contact with them.
NOTE: Percentages are based on the 88 percent of institutions that enrolled students with disabilities in the 12-month 2008–09 academic year. Information about students with disabilities represents only those students who identified themselves to their institution as having a disability, since these are the only students about whom the institutions could report. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

9
Table 6.  Percent of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities that provided various services or accommodations to students with disabilities, by institutional characteristics: 2008–09

	Institutional characteristic
	Sign language interpreters/
trans-literators
	Real-time captioning
	Oral interpreters/
trans-literators
	Readers
	Classroom notetakers
or scribes
	Faculty-provided written course
 notes or assign-ments
	Adaptive equipment and technology1
	Physical adaptations to
classrooms
	Paratransit for on-campus mobility
	Personal attendants
	Independent living skills training
	Audio textbooks/
digitally recorded texts

	   All institutions 	
	[bookmark: RANGE!B5]48
	25
	22
	62
	77
	72
	70
	58
	14
	7
	4
	66

	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	70
	29
	33
	81
	90
	81
	86
	75
	11
	9
	7
	82

	Private not-for-profit 2-year 	
	‡
	‡
	12!
	46
	56
	50
	52
	20!
	12!
	6!
	‡
	40

	Private for-profit 2-year 	
	29
	10!
	13
	31
	41
	47
	26
	50
	3!
	10!
	‡
	19

	Public 4-year 	
	69
	43
	28
	79
	92
	79
	87
	74
	30
	4
	7
	88

	Private not-for-profit 4-year 	
	29
	15
	12
	51
	74
	67
	62
	49
	13
	8
	3
	61

	Private for-profit 4-year 	
	52
	35
	31
	48
	54
	74
	61
	28
	5!
	‡
	3!
	48

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	27
	12
	15
	47
	64
	65
	54
	45
	8
	8
	2
	49

	3,000 to 9,999 	
	75
	31
	27
	84
	95
	82
	93
	76
	17
	6
	7
	92

	10,000 or more 	
	96
	67
	45
	91
	99
	80
	98
	86
	34
	4
	9
	97

See notes at end of table.

Table 6.  Percent of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities that provided various services or accommodations to students with disabilities, by institutional characteristics: 2008–09—Continued

	Institutional characteristic
	Large
print or Braille materials
	Help with learning strategies or study skills
	Tutors to assist with ongoing coursework
	Alternative exam formats2
	Additional exam time
	Course substitution or waiver
	Priority
class registration
	Disability resource handbook
	Career or placement services targeted for students
with disabilities
	Disability benefits counseling3
	Counseling about vocational
rehabilitation
services
	Moving classes
to a more
accessible location
	Other

	   All institutions 	
	51
	72
	58
	71
	93
	35
	42
	38
	26
	11
	44
	46
	16

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	67
	83
	68
	85
	97
	39
	52
	53
	34
	18
	70
	48
	18

	Private not-for-profit 2-year 	
	12!
	83
	83
	26
	73
	11!
	22!
	42
	11!
	21!
	46
	32
	17!

	Private for-profit 2-year 	
	20
	53
	56
	34
	84
	10!
	9
	7!
	25
	13
	38
	12
	7!

	Public 4-year 	
	73
	76
	50
	89
	99
	61
	70
	52
	37
	14
	58
	67
	21

	Private not-for-profit 4-year 	
	41
	68
	57
	67
	93
	34
	36
	28
	21
	6
	23
	51
	16

	Private for-profit 4-year 	
	40
	56
	43
	55
	77
	8
	21
	32
	7!
	3!
	18
	7!
	14

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	33
	66
	57
	56
	88
	20
	26
	27
	18
	8
	31
	33
	14

	3,000 to 9,999 	
	74
	82
	65
	92
	99
	51
	62
	50
	34
	16
	62
	60
	18

	10,000 or more 	
	92
	76
	49
	98
	100
	74
	78
	64
	48
	16
	66
	76
	23

! Interpret data with caution; the coefficient of variation is greater than 50 percent.
‡ Reporting standards not met.
1 Adaptive equipment and technology includes assistive listening devices and talking computers.
2 Alternative exam formats include large print, Braille, and audio formats.
3 Disability benefits counseling includes Supplemental Security Income (SSI), Social Security Disability Income (SSDI), Medicare, and Medicaid.
NOTE: Percentages are based on the 88 percent of institutions that enrolled students with disabilities in the 12-month 2008–09 academic year. Information about students with disabilities represents only those students who identified themselves to their institution as having a disability, since these are the only students about whom the institutions could report. The accommodations in the table are not an exhaustive list of either the accommodations a student may need or the accommodations an institution may provide.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

 (
11
)

Table 7.  Percent of 2-year and 4-year degree-granting postsecondary institutions that require verification of student disabilities, and what those institutions accept as sufficient, stand-alone verification, by institutional characteristics: 2009

	Institutional characteristic
	Require
verification
	Accepted as sufficient, stand-alone verification1

	
	
	Comprehensive vocational
rehabilitation
agency evaluation
	Individualized Education Program (IEP) from a
secondary school
	504 Plan from a secondary school

	   All institutions 	
	[bookmark: RANGE!B7]92
	80
	[bookmark: RANGE!C7]44
	40

	
	
	
	
	

	Institutional type
	
	
	
	

	Public 2-year 	
	99
	92
	48
	43

	Private not-for-profit 2-year 	
	87
	81
	59
	45

	Private for-profit 2-year 	
	82
	81
	66
	60

	Public 4-year 	
	98
	86
	27
	27

	Private not-for-profit 4-year 	
	87
	67
	39
	38

	Private for-profit 4-year 	
	100
	85
	50
	41

	Size of institution
	
	
	
	

	Less than 3,000 	
	89
	77
	50
	45

	3,000 to 9,999 	
	1002
	89
	37
	36

	10,000 or more 	
	100
	83
	28
	25

1 Based on the 92 percent of institutions that require verification of student disabilities.
2 Rounds to 100 percent.
NOTE: An Individualized Education Program (IEP) is a written plan that is designed for any student who receives special education and related services. A 504 Plan is developed for each student who meets the eligibility guidelines under Section 504 of the Rehabilitation Act of 1973 and specifies the nature of the impairment and the accommodations necessary to meet the student’s needs.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 8.  Percentage distribution of 2-year and 4-year degree-granting postsecondary institutions indicating the extent to which the person or office responsible for providing support services to students with disabilities worked, either formally or informally, with the state vocational rehabilitation agency regarding students with disabilities, by institutional characteristics: 2009

	Institutional characteristic
	Extent person or office responsible for students with disabilities worked with state
vocational rehabilitation agency

	
	Not at all
	Minor extent
	Moderate extent
	Major extent
	Don’t know

	   All institutions 	
	[bookmark: RANGE!B4]17
	37
	26
	15
	5

	
	
	
	
	
	

	Institutional type
	
	
	
	
	

	Public 2-year 	
	2
	24
	41
	33
	1

	Private not-for-profit 2-year 	
	8!
	47
	29
	8!
	8!

	Private for-profit 2-year 	
	17
	38
	35
	5!
	6!

	Public 4-year 	
	7
	31
	38
	22
	1

	Private not-for-profit 4-year 	
	33
	40
	13
	5
	9

	Private for-profit 4-year 	
	11
	64
	9!
	7!
	9!

	Size of institution
	
	
	
	
	

	Less than 3,000 	
	23
	40
	21
	9
	8

	3,000 to 9,999 	
	6
	31
	35
	26
	2

	10,000 or more 	
	3
	31
	40
	25
	#

Rounds to zero.
! Interpret data with caution; the coefficient of variation is greater than 50 percent.
NOTE: Percentages are based on all institutions, regardless of whether they enrolled students with disabilities. These categories (i.e., not at all, minor extent, moderate extent, etc.) were not defined in the questionnaire. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 9.  Percent of 2-year and 4-year degree-granting postsecondary institutions that distribute materials designed to encourage students with disabilities to identify themselves to the institution, and the percent that provide various kinds of education materials or activities designed to assist faculty and staff in working with students with disabilities,
by institutional characteristics: 2009

	Institutional characteristic
	Distribute materials designed to encourage students
with disabilities to identify themselves
	Education materials or activities designed to assist faculty and staff

	
	
	One-on-one discussions with faculty/
staff who request information or assistance
	Workshops and presen-tations to faculty groups
	Faculty/
staff handbook
	Information resources (e.g., books, videos) available for faculty/
staff use
	Annual mailings or e-mails to faculty/
staff
	Collection
of resources available
on institution’s website
	Other

	   All institutions 	
	79
	92
	64
	58
	54
	46
	40
	12

	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	

	Public 2-year 	
	90
	98
	79
	69
	69
	63
	55
	15

	Private not-for-profit 2-year 	
	59
	83
	52
	44
	36
	38
	16!
	8!

	Private for-profit 2-year 	
	56
	91
	44
	53
	45
	12
	19
	3!

	Public 4-year 	
	92
	97
	84
	58
	68
	62
	68
	15

	Private not-for-profit 4-year 	
	76
	89
	51
	48
	44
	44
	31
	13

	Private for-profit 4-year 	
	69
	87
	70
	72
	43
	21
	15
	3!

	Size of institution
	
	
	
	
	
	
	
	

	Less than 3,000 	
	71
	89
	52
	54
	45
	36
	24
	9

	3,000 to 9,999 	
	93
	99
	84
	66
	69
	65
	61
	13

	10,000 or more 	
	92
	99
	94
	65
	73
	62
	83
	20

! Interpret data with caution; the coefficient of variation is greater than 50 percent.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 10.  Percent of 2-year and 4-year degree-granting postsecondary institutions that use a main website, and the percentage distribution of the extent to which those institutions’ main websites follow established accessibility guidelines or recommendations for users with disabilities, by institutional characteristics: 2009

	Institutional characteristic
	Main website
used
	Extent main website follows established accessibility guidelines1

	
	
	Not
at all
	Minor
extent
	Moderate extent
	Major
extent
	Don’t
know

	   All institutions 	
	93
	11
	15
	23
	24
	27

	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	

	Public 2-year 	
	98
	4
	15
	32
	36
	13

	Private not-for-profit 2-year 	
	84
	51
	11!
	5!
	‡
	33

	Private for-profit 2-year 	
	89
	24
	15
	‡
	9
	51

	Public 4-year 	
	96
	4
	12
	29
	40
	15

	Private not-for-profit 4-year 	
	90
	15
	17
	23
	12
	33

	Private for-profit 4-year 	
	91
	6!
	12!
	20
	30
	33

	Size of institution
	
	
	
	
	
	

	Less than 3,000 	
	89
	17
	17
	17
	15
	34

	3,000 to 9,999 	
	99
	3
	12
	34
	33
	17

	10,000 or more 	
	1002
	#
	6
	31
	52
	11

Rounds to zero.
! Interpret data with caution; the coefficient of variation is greater than 50 percent.
‡ Reporting standards not met.
1 Based on the 93 percent of institutions that use a main website. Web Content Accessibility Guidelines from the World Wide Web Consortium can be found at http://www.w3.org/WAI/WCAG20/ versions/guidelines/wcag20-guidelines-20081211-letter.pdf.
2 Rounds to 100 percent.
NOTE: Categories (i.e., not at all, minor extent, moderate extent, and major extant) were not defined in the questionnaire. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

15
Table 11.  Percent of 2-year and 4-year degree-granting postsecondary institutions indicating that their institution conducts various activities related to accessibility and provides various services and accommodations to the general public, by institutional characteristics: 2009

	Institutional characteristic
	Activities related to accessibility conducted by the institution
	Services and accommodations
provided to the general public

	
	Integrate accessibility features during major renovation and new construction projects
	Offer students, faculty, and staff the opportunity to provide input on accessibility features during project planning stages
	Conduct needs assessments pertaining to accessibility
	Have
procurement policies that promote the purchase of accessible
products
(e.g., technology)
	Provide regular training opportunities to faculty about
ways to make instruction more accessible to all students
	Publicize the availability
of adaptive equipment, technology, or services1
at institution-sponsored
events open to the public
	Offer printed
materials in
alternate formats
	Provide outreach
to community members
with disabilities

	   All institutions 	
	89
	65
	64
	53
	46
	35
	33
	29

	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	

	Public 2-year 	
	95
	75
	70
	65
	56
	56
	48
	53

	Private not-for-profit 2-year 	
	91
	56
	59
	43
	44
	15!
	20
	17!

	Private for-profit 2-year 	
	88
	57
	58
	42
	52
	6!
	13
	9

	Public 4-year 	
	96
	73
	72
	61
	49
	61
	57
	43

	Private not-for-profit 4-year 	
	84
	63
	57
	42
	35
	27
	22
	19

	Private for-profit 4-year 	
	86
	43
	64
	66
	52
	11
	24
	6

	Size of institution
	
	
	
	
	
	
	
	

	Less than 3,000 	
	86
	60
	58
	47
	42
	19
	22
	18

	3,000 to 9,999 	
	94
	70
	71
	63
	50
	60
	48
	43

	10,000 or more 	
	95
	80
	79
	64
	60
	73
	64
	57

! Interpret data with caution; the coefficient of variation is greater than 50 percent.
1 Adaptive equipment, technology, or services include assistive listening devices and sign language interpreters.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

 (
18
)

Table 12.  Percent of 2-year and 4-year degree-granting postsecondary institutions indicating that various barriers hinder the implementation of Universal Design features at their institution to a moderate or major extent, by institutional characteristics: 2009

	Institutional characteristic
	Limited staff
resources to
provide faculty
and staff with training on accessibility issues
	Costs associated
with purchasing
appropriate technology
	Other institutional priorities
	Lack of incentives
for faculty to change their instructional practices
	Costs associated with incorporating
Universal Design features into major renovation and
new construction projects

	   All institutions 	
	52
	46
	45
	41
	41

	
	
	
	
	
	

	Institutional type
	
	
	
	
	

	Public 2-year 	
	59
	54
	47
	49
	47

	Private not-for-profit 2-year 	
	55
	43
	47
	43
	34

	Private for-profit 2-year 	
	25
	30
	27
	14
	30

	Public 4-year 	
	70
	50
	58
	62
	44

	Private not-for-profit 4-year 	
	55
	49
	47
	40
	44

	Private for-profit 4-year 	
	27
	29
	29
	23
	27

	Size of institution
	
	
	
	
	

	Less than 3,000 	
	46
	44
	39
	33
	39

	3,000 to 9,999 	
	63
	52
	52
	53
	47

	10,000 or more 	
	66
	47
	61
	65
	42

See notes at end of table.

Table 12.  Percent of 2-year and 4-year degree-granting postsecondary institutions indicating that various barriers hinder the implementation of Universal Design features at their institution to a moderate or major extent, by institutional characteristics: 2009—Continued

	Institutional characteristic
	Limited ability to adapt or retrofit existing facilities
(e.g., historical considerations)
	Limited
availability or interest
on the part of faculty to participate in training opportunities related to
accessibility issues
	Lack of information
and resources on
Universal Design
	Lack of perceived
need for services and accommodations
	A focus on minimal legal requirements
for accessibility and accommodations
	Questions about the usefulness
of Universal Design

	   All institutions 	
	39
	38
	38
	35
	30
	25

	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	

	Public 2-year 	
	33
	49
	41
	33
	33
	30

	Private not-for-profit 2-year 	
	43
	43
	46
	44
	42
	28

	Private for-profit 2-year 	
	23
	12
	18
	20
	12
	19

	Public 4-year 	
	39
	61
	46
	40
	43
	34

	Private not-for-profit 4-year 	
	50
	35
	40
	39
	30
	24

	Private for-profit 4-year 	
	31
	17
	33
	29
	18
	9!

	Size of institution
	
	
	
	
	
	

	Less than 3,000 	
	40
	30
	35
	34
	25
	21

	3,000 to 9,999 	
	37
	49
	44
	35
	37
	30

	10,000 or more 	
	38
	65
	46
	40
	41
	35

! Interpret data with caution; the coefficient of variation is greater than 50 percent.
NOTE: Universal Design is an approach to the design of all products and environments to be as usable as possible by as many people as possible regardless of age, ability, or situation. Other terms for Universal Design include Design For All, Inclusive Design, and Barrier-Free Design. Universal Design can be distinguished from meeting accessibility standards in the way that the accessible features have been integrated into the overall design (from Universal Design Education Online project: http://www.udeducation.org).
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.
References

Brick, J.M., Morganstein, D.R., and Wolters, C.L. (1987). Additional Uses for Keyfitz Selection. Proceedings of the Section on Survey Research Methods, American Statistical Association, 787‑791.

Kish, L. (1965). Survey Sampling. New York: J. Wiley & Sons.

Knapp, L.G., Kelly, J.E., Whitmore, R.W., Wu, S., Gallego, L.M., and Grau, E. (2001). Postsecondary Institutions in the United States: Fall 2000 and Degrees and Other Awards Conferred: 1999–2000 (NCES 2002–156). National Center for Education Statistics, U.S. Department of Education. Washington, DC.

Levy, P., and Lemeshow, S. (1991). Sampling of Populations. New York: J. Wiley & Sons.

Lewis, L., and Farris, E. (1994). Deaf and Hard of Hearing Students in Postsecondary Education (NCES 94-394). National Center for Education Statistics, U.S. Department of Education. Washington, DC.

Lewis, L., and Farris, E. (1999). An Institutional Perspective on Students with Disabilities in Postsecondary Institutions (NCES 1999–046). National Center for Education Statistics, U.S. Department of Education. Washington, DC.
Newman, L., Wagner, M., Cameto, R., Knokey, A-M., and Shaver, D. (2010). Comparisons Across Time of the Outcomes of Youth With Disabilities up to 4 Years After High School. A Report of Findings From the National Longitudinal Transition Study (NLTS) and the National Longitudinal Transition Study-2
(NLTS-2)(NCSER 2010-3008). Menlo Park, CA: SRI International.
Snyder, T.D., and Dillow, S.A. (2010). Digest of Education Statistics 2009 (NCES 2010-013), (Table 231). National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC.

19
This page intentionally left blank.

Appendix A

Standard Error Tables

A-1
This page intentionally left blank.

Table 1a.	Standard errors for the number of 2-year and 4-year degree-granting postsecondary institutions, and number and percent that enrolled students with disabilities,
by institutional characteristics: 2008–09

	Institutional characteristic
	Total number
of institutions
	Institutions enrolling students with disabilities

	
	
	Number
	Percent

	   All institutions 	
	28
	54
	1.4

	
	
	
	

	Institutional type
	
	
	

	Public 2-year 	
	12
	14
	0.6

	Private not-for-profit 2-year 	
	16
	17
	11.8

	Private for-profit 2-year 	
	22
	31
	5.4

	Public 4-year 	
	9
	10
	0.5

	Private not-for-profit 4-year 	
	17
	35
	2.4

	Private for-profit 4-year 	
	15
	31
	7.1

	Size of institution
	
	
	

	Less than 3,000 	
	35
	54
	2.1

	3,000 to 9,999 	
	15
	15
	0.1

	10,000 or more 	
	2
	2
	†

† Not applicable.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

A-3
Table 2a.	Standard errors for the number of students with disabilities and the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by the type of count used by the institution for the number of students with disabilities and institutional characteristics: 2008–09

	Institutional characteristic
	Maximum number of
students with
any disability
	Type of count used by the institution for the number of students with disabilities

	
	
	Number of students with
disabilities reported by institutions
using this type of count
	Percentage distribution of institutions
using this type of count

	
	
	Unduplicated
	Duplicated
	Other
	Unduplicated
	Duplicated
	Other

	   All institutions 	
	10,860
	10,230
	3,320
	1,150
	0.6
	0.6
	0.1

	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	

	Public 2-year 	
	4,850
	4,870
	2,480
	1,090
	0.9
	0.9
	0.2

	Private not-for-profit 2-year 	
	460
	460
	†
	†
	2.9
	2.9
	†

	Private for-profit 2-year 	
	3,570
	3,570
	†
	†
	†
	†
	†

	Public 4-year 	
	2,700
	2,230
	860
	480
	0.5
	0.5
	0.2

	Private not-for-profit 4-year 	
	5,740
	5,520
	2,090
	†
	1.2
	1.2
	†

	Private for-profit 4-year 	
	2,150
	2,140
	†
	†
	4.9
	4.9
	†

	Size of institution
	
	
	
	
	
	
	

	Less than 3,000 	
	10,090
	9,430
	2,910
	†
	1.0
	1.0
	†

	3,000 to 9,999 	
	4,780
	4,840
	1,800
	1,150
	0.7
	0.7
	0.3

	10,000 or more 	
	370
	370
	0.0
	0.0
	0.0
	0.0
	0.0

† Not applicable.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

 (
A-
4
)

Table 3a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions enrolling any students in each disability category, by institutional characteristics: 2008–09

	Institutional characteristic
	Difficulty hearing
	Difficulty seeing
	Difficulty speaking
or language impairment
	Mobility limitation/
orthopedic
impairment
	Traumatic
brain injury
	Specific
learning disabilities
	ADD or ADHD
	Autism Spectrum Disorders
	Cognitive difficulties or intellectual disability
	Health impair-ment/
condition, including chronic conditions
	Mental
illness/
psycho-logical or psychiatric condition
	Other

	   All institutions 	
	1.7
	1.7
	1.1
	1.6
	2.2
	1.5
	1.9
	1.9
	1.4
	1.5
	1.4
	0.9

	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	1.6
	1.7
	1.7
	1.4
	1.9
	1.3
	1.5
	1.8
	1.6
	2.0
	1.8
	1.3

	Private not-for-profit 2-year 	
	12.4
	12.3
	7.4
	12.6
	12.3
	14.4
	15.2
	14.5
	8.1
	15.2
	8.1
	4.1

	Private for-profit 2-year 	
	7.0
	9.7
	6.3
	7.7
	11.2
	9.8
	10.1
	8.8
	8.0
	9.9
	10.0
	2.8

	Public 4-year 	
	1.8
	1.9
	2.3
	1.6
	1.6
	0.8
	1.3
	2.2
	2.4
	1.3
	1.7
	1.5

	Private not-for-profit 4-year 	
	3.8
	3.0
	2.4
	2.3
	2.8
	3.0
	3.1
	2.8
	2.0
	3.0
	2.6
	1.8

	Private for-profit 4-year 	
	9.1
	8.4
	4.8
	8.4
	5.5
	5.8
	10.8
	8.1
	8.7
	8.6
	8.5
	3.9

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	2.7
	2.8
	1.7
	2.5
	3.4
	2.5
	3.0
	3.2
	1.9
	2.2
	2.3
	1.3

	3,000 to 9,999 	
	0.9
	1.2
	1.6
	0.6
	1.6
	0.5
	1.1
	1.3
	1.8
	1.3
	0.6
	1.6

	10,000 or more 	
	0.0
	0.0
	0.2
	0.0
	0.0
	0.0
	0.0
	0.1
	0.3
	0.0
	0.0
	0.2

SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 4a.	Standard errors for the percentage distribution of disabilities reported by 2-year and 4-year degree-granting postsecondary institutions that enrolled students with disabilities, by disability category and institutional characteristics: 2008–09

	Institutional characteristic
	Difficulty hearing
	Difficulty seeing
	Difficulty speaking
or language impairment
	Mobility limitation/
orthopedic
impairment
	Traumatic
brain injury
	Specific
learning disabilities
	ADD or ADHD
	Autism Spectrum Disorders
	Cognitive difficulties or intellectual disability
	Health impair-ment/
condition, including chronic conditions
	Mental
illness/
psycho-logical or psychiatric condition
	Other

	   All institutions 	
	0.0
	0.0
	0.0
	0.2
	0.0
	0.2
	0.4
	0.0
	0.2
	0.2
	0.2
	0.1

	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	0.1
	0.1
	0.1
	0.4
	0.1
	0.3
	0.2
	0.1
	0.2
	0.3
	0.3
	0.3

	Private not-for-profit 2-year 	
	2.3
	1.7
	0.7
	0.9
	1.1
	9.0
	3.5
	3.0
	9.9
	3.4
	2.3
	1.4

	Private for-profit 2-year 	
	0.8
	0.4
	0.2
	2.9
	0.5
	10.8
	8.9
	0.3
	6.1
	2.7
	2.9
	2.0

	Public 4-year 	
	0.0
	0.0
	0.0
	0.1
	0.0
	0.3
	0.2
	0.0
	0.1
	0.1
	0.2
	0.1

	Private not-for-profit 4-year 	
	0.1
	0.1
	0.1
	0.2
	0.1
	0.7
	0.9
	0.1
	0.1
	0.5
	0.7
	0.1

	Private for-profit 4-year 	
	0.9
	0.6
	0.5
	1.1
	0.8
	4.5
	4.3
	0.8
	2.8
	0.9
	1.3
	0.4

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	0.1
	0.2
	0.1
	0.5
	0.1
	1.0
	2.0
	0.2
	0.6
	0.6
	0.9
	0.7

	3,000 to 9,999 	
	0.1
	0.1
	0.1
	0.5
	0.1
	0.5
	0.4
	0.1
	0.3
	0.4
	0.4
	0.2

	10,000 or more 	
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

 (
A-
6
)

Table 5a.	Standard errors for the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities indicating the basis for their counts of the total number of students with disabilities, by institutional characteristics: 2008–09

	Institutional characteristic
	Only students to whom services/
accommodations were provided, regardless of whether
disabilities were verified
	Students who provided verification
of their
disabilities, regardless of whether services/ accommodations were provided
	Students who identified themselves to
the school office as having a
disability, regardless of whether
disabilities were verified or services/
accommodations were provided
	Students
who have been reported to the school office as having identified themselves as having a
disability, regardless of whether your
office had any contact with them
	Other

	   All institutions 	
	1.4
	1.3
	1.3
	0.7
	0.5

	
	
	
	
	
	

	Institutional type
	
	
	
	
	

	Public 2-year 	
	1.7
	2.2
	1.9
	1.2
	0.4

	Private not-for-profit 2-year 	
	5.2
	14.6
	14.9
	10.7
	†

	Private for-profit 2-year 	
	6.1
	8.7
	8.3
	1.6
	4.3

	Public 4-year 	
	1.8
	2.4
	1.7
	0.4
	0.5

	Private not-for-profit 4-year 	
	2.4
	2.6
	2.1
	1.2
	1.0

	Private for-profit 4-year 	
	7.4
	9.1
	9.4
	4.8
	†

	Size of institution
	
	
	
	
	

	Less than 3,000 	
	2.2
	2.2
	2.2
	1.1
	0.8

	3,000 to 9,999 	
	1.4
	1.9
	1.2
	0.7
	0.2

	10,000 or more 	
	0.1
	0.2
	0.0
	0.0
	0.0

† Not applicable.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

A-7
Table 6a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities that provided various services or accommodations to students with disabilities, by institutional characteristics: 2008–09

	Institutional characteristic
	Sign language interpreters/
trans-literators
	Real-time captioning
	Oral interpreters/
trans-literators
	Readers
	Classroom notetakers
or scribes
	Faculty-provided written course
 notes or assign-ments
	Adaptive equipment and technology
	Physical adaptations to
classrooms
	Paratransit for on-campus mobility
	Personal attendants
	Independent living skills training
	Audio textbooks/
digitally recorded texts

	   All institutions 	
	1.7
	1.2
	0.9
	1.5
	1.5
	1.3
	1.9
	1.8
	0.8
	0.9
	0.4
	1.4

	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	1.9
	1.5
	1.8
	1.9
	1.6
	1.6
	2.0
	1.8
	1.4
	1.5
	1.0
	1.6

	Private not-for-profit 2-year 	
	†
	†
	6.8
	14.6
	15.2
	15.3
	14.4
	11.7
	6.8
	5.2
	†
	14.6

	Private for-profit 2-year 	
	8.2
	5.3
	6.5
	8.8
	10.5
	8.6
	7.2
	11.0
	2.8
	5.2
	†
	7.3

	Public 4-year 	
	1.8
	1.7
	1.3
	1.9
	1.9
	2.0
	2.0
	1.8
	1.5
	0.7
	0.9
	1.8

	Private not-for-profit 4-year 	
	2.2
	1.7
	1.7
	3.3
	3.1
	3.2
	3.1
	2.4
	1.4
	1.5
	0.6
	3.3

	Private for-profit 4-year 	
	9.7
	7.8
	8.8
	8.3
	6.6
	7.2
	6.2
	7.8
	3.5
	†
	2.6
	7.3

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	2.7
	1.7
	1.5
	2.4
	2.5
	2.1
	3.1
	2.9
	1.1
	1.4
	0.5
	2.1

	3,000 to 9,999 	
	1.5
	1.4
	1.6
	1.5
	1.2
	1.6
	0.7
	1.6
	1.5
	0.9
	1.2
	1.0

	10,000 or more 	
	0.0
	0.2
	0.2
	0.0
	0.0
	0.1
	0.0
	0.1
	0.2
	0.0
	0.0
	0.0

See notes at end of table.

Table 6a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions enrolling students with disabilities that provided various services or accommodations to students with disabilities, by institutional characteristics: 2008–09—Continued

	Institutional characteristic
	Large
print or Braille materials
	Help with learning strategies or study skills
	Tutors to assist with ongoing coursework
	Alternative exam formats
	Additional exam time
	Course substitution or waiver
	Priority
class registration
	Disability resource handbook
	Career or placement services targeted for students
with disabilities
	Disability benefits counseling
	Counseling about vocational
rehabilitation
services
	Moving classes
to a more
accessible location
	Other

	   All institutions 	
	1.4
	1.6
	2.0
	1.5
	1.2
	1.1
	1.2
	1.5
	1.5
	0.9
	1.4
	1.0
	1.0

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public 2-year 	
	1.7
	1.6
	2.3
	1.9
	1.1
	1.7
	2.0
	2.2
	2.1
	1.4
	2.0
	1.8
	1.3

	Private not-for-profit 2-year 	
	6.8
	11.4
	11.4
	12.3
	14.0
	10.4
	12.1
	14.6
	10.4
	13.3
	14.6
	12.5
	11.4

	Private for-profit 2-year 	
	7.4
	8.2
	10.0
	9.1
	6.7
	5.2
	4.3
	4.2
	7.4
	6.6
	7.9
	5.7
	3.9

	Public 4-year 	
	1.7
	1.8
	1.8
	2.0
	0.4
	2.3
	2.3
	2.3
	1.3
	0.9
	1.6
	1.8
	1.4

	Private not-for-profit 4-year 	
	3.4
	2.6
	3.6
	3.1
	2.1
	2.4
	2.3
	2.4
	1.9
	0.9
	2.8
	2.8
	2.1

	Private for-profit 4-year 	
	7.3
	7.9
	7.8
	6.8
	6.4
	3.9
	5.5
	6.2
	4.8
	2.6
	5.3
	5.1
	6.3

	Size of institution
	
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 3,000 	
	2.3
	2.5
	3.2
	2.5
	2.0
	1.6
	1.7
	2.2
	2.3
	1.4
	2.3
	1.7
	1.7

	3,000 to 9,999 	
	1.6
	1.4
	2.3
	1.1
	0.3
	1.9
	1.8
	2.1
	1.6
	1.1
	1.8
	1.7
	1.3

	10,000 or more 	
	0.0
	0.1
	0.2
	0.0
	†
	0.1
	0.1
	0.3
	0.2
	0.4
	0.2
	0.4
	0.1

† Not applicable.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

 (
A-
9
)
Table 7a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions that require verification of student disabilities, and what those institutions accept as sufficient, stand-alone verification, by institutional characteristics: 2009

	Institutional characteristic
	Require
verification
	Accepted as sufficient, stand-alone verification

	
	
	Comprehensive vocational
rehabilitation
agency evaluation
	Individualized Education Program (IEP) from a
secondary school
	504 Plan from a secondary school

	   All institutions 	
	0.9
	1.4
	1.3
	1.6

	
	
	
	
	

	Institutional type
	
	
	
	

	Public 2-year 	
	0.6
	0.8
	2.3
	2.3

	Private not-for-profit 2-year 	
	8.6
	10.5
	14.0
	14.3

	Private for-profit 2-year 	
	4.7
	5.4
	9.0
	8.8

	Public 4-year 	
	0.9
	1.3
	1.7
	1.7

	Private not-for-profit 4-year 	
	2.5
	4.0
	2.7
	3.1

	Private for-profit 4-year 	
	0.0
	4.8
	6.7
	6.1

	Size of institution
	
	
	
	

	Less than 3,000 	
	1.4
	2.1
	1.9
	2.5

	3,000 to 9,999 	
	0.1
	0.8
	1.7
	1.9

	10,000 or more 	
	†
	0.1
	0.3
	0.4

† Not applicable.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 8a.	Standard errors for the percentage distribution of 2-year and 4-year degree-granting postsecondary institutions indicating the extent to which the person or office responsible for providing support services to students with disabilities worked, either formally or informally, with the state vocational rehabilitation agency regarding students with disabilities, by institutional characteristics: 2009

	Institutional characteristic
	Extent person or office responsible for students with disabilities worked with
state vocational rehabilitation agency

	
	Not at all
	Minor extent
	Moderate extent
	Major extent
	Don’t know

	   All institutions 	
	1.5
	1.5
	1.1
	0.9
	1.1

	
	
	
	
	
	

	Institutional type
	
	
	
	
	

	Public 2-year 	
	0.7
	2.1
	2.1
	1.9
	0.4

	Private not-for-profit 2-year 	
	7.8
	13.1
	9.4
	7.8
	7.8

	Private for-profit 2-year 	
	4.9
	8.3
	6.4
	2.9
	5.4

	Public 4-year 	
	1.5
	1.9
	1.6
	1.6
	0.3

	Private not-for-profit 4-year 	
	3.1
	2.1
	1.2
	0.8
	2.5

	Private for-profit 4-year 	
	4.6
	9.2
	4.8
	3.9
	5.6

	Size of institution
	
	
	
	
	

	Less than 3,000 	
	2.4
	2.3
	1.7
	1.1
	1.7

	3,000 to 9,999 	
	1.0
	1.9
	1.6
	1.8
	0.4

	10,000 or more 	
	0.0
	0.1
	0.3
	0.1
	†

† Not applicable.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 9a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions that distribute materials designed to encourage students with disabilities to identify themselves to the institution, and the percent that provide various kinds of education materials or activities designed to assist faculty and staff in working with students with disabilities, by institutional characteristics: 2009

	Institutional characteristic
	Distribute materials designed to encourage students
 with disabilities to identify themselves
	Education materials or activities designed to assist faculty and staff

	
	
	One-on-one discussions with faculty/
staff who request information or assistance
	Workshops and presen-tations to faculty groups
	Faculty/
staff handbook
	Information resources (e.g., books, videos) available for faculty/
staff use
	Annual mailings or e-mails to faculty/
staff
	Collection
of resources available
on your institution’s website
	Other

	   All institutions 	
	1.5
	0.9
	1.6
	1.9
	1.2
	1.1
	1.3
	1.2

	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	

	Public 2-year 	
	1.4
	0.7
	1.8
	1.7
	1.9
	1.9
	2.1
	1.3

	Private not-for-profit 2-year 	
	13.2
	9.2
	13.2
	13.2
	12.6
	12.7
	10.3
	7.8

	Private for-profit 2-year 	
	6.5
	4.7
	9.4
	7.2
	5.2
	4.2
	5.5
	1.9

	Public 4-year 	
	1.1
	1.1
	2.0
	2.3
	2.1
	2.4
	2.3
	0.9

	Private not-for-profit 4-year 	
	2.2
	2.5
	3.0
	3.6
	1.7
	2.7
	2.0
	2.4

	Private for-profit 4-year 	
	8.6
	6.0
	8.3
	7.9
	6.6
	6.3
	5.8
	3.2

	Size of institution
	
	
	
	
	
	
	
	

	Less than 3,000 	
	2.2
	1.3
	2.5
	2.9
	1.7
	1.6
	1.8
	1.9

	3,000 to 9,999 	
	1.0
	0.2
	1.3
	1.6
	2.0
	2.0
	1.9
	0.9

	10,000 or more 	
	0.0
	0.0
	0.0
	0.2
	0.1
	0.3
	0.1
	0.1

SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 10a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions that use a main website, and percentage distribution of the extent to which those institutions’ main websites follow established accessibility guidelines or recommendations for users with disabilities, by institutional characteristics: 2009

	Institutional characteristic
	Website
used
	Extent main website follows established accessibility guidelines

	
	
	Not
at all
	Minor
extent
	Moderate extent
	Major
extent
	Don’t
know

	   All institutions 	
	1.2
	1.6
	1.3
	1.0
	1.2
	1.5

	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	

	Public 2-year 	
	0.8
	1.0
	1.8
	1.9
	1.6
	1.6

	Private not-for-profit 2-year 	
	10.3
	13.0
	6.1
	4.6
	†
	13.3

	Private for-profit 2-year 	
	6.2
	8.5
	5.5
	†
	3.9
	10.5

	Public 4-year 	
	1.4
	1.1
	1.4
	1.7
	1.8
	1.4

	Private not-for-profit 4-year 	
	2.3
	2.5
	2.5
	1.4
	2.0
	2.4

	Private for-profit 4-year 	
	4.5
	3.8
	6.3
	6.8
	6.7
	7.0

	Size of institution
	
	
	
	
	
	

	Less than 3,000 	
	1.8
	2.4
	2.0
	1.3
	1.9
	2.3

	3,000 to 9,999 	
	0.3
	0.9
	1.0
	1.8
	1.4
	1.7

	10,000 or more 	
	0.0
	†
	0.0
	0.1
	0.2
	0.1

† Not applicable.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

A-13
Table 11a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions indicating that their institution conducts various activities related to accessibility and provides various services and accommodations to the general public, by institutional characteristics: 2009

	Institutional characteristic
	Activities related to accessibility conducted by the institution
	Services and accommodations
provided to the general public

	
	Integrate accessibility features during major renovation and new construction projects
	Offer students, faculty, and staff the opportunity to provide input on accessibility features during project planning stages
	Conduct needs assessments pertaining to accessibility
	Have
procurement policies that promote the purchase of accessible
products
(e.g., technology)
	Provide regular training opportunities to faculty about
ways to make instruction more accessible to all students
	Publicize the availability
of adaptive equipment, technology, or services
at institution-sponsored
events open to the public
	Offer printed
materials in
alternate formats
	Provide outreach
to community members
with disabilities

	   All institutions 	
	1.1
	2.0
	1.8
	1.6
	1.8
	1.0
	1.4
	1.0

	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	

	Public 2-year 	
	1.0
	1.6
	1.7
	1.8
	2.0
	1.7
	2.2
	1.9

	Private not-for-profit 2-year 	
	5.0
	13.2
	13.2
	12.6
	13.2
	8.8
	9.2
	9.2

	Private for-profit 2-year 	
	5.8
	7.7
	7.3
	8.3
	6.4
	3.7
	4.1
	4.1

	Public 4-year 	
	1.0
	1.9
	1.7
	1.9
	2.1
	1.9
	2.0
	1.7

	Private not-for-profit 4-year 	
	2.1
	3.6
	2.6
	2.5
	3.1
	1.8
	2.2
	1.5

	Private for-profit 4-year 	
	5.5
	5.8
	7.4
	7.1
	7.1
	4.8
	5.3
	3.0

	Size of institution
	
	
	
	
	
	
	
	

	Less than 3,000 	
	1.7
	3.0
	2.8
	2.4
	2.7
	1.4
	2.1
	1.4

	3,000 to 9,999 	
	0.6
	1.9
	1.7
	1.9
	1.9
	2.0
	1.9
	1.7

	10,000 or more 	
	0.0
	0.1
	0.1
	0.2
	0.2
	0.1
	0.2
	0.2

SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Table 12a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions indicating that various barriers hinder the implementation of Universal Design features at their institution to a moderate or major extent,
by institutional characteristics: 2009

	Institutional characteristic
	Limited staff
resources to
provide faculty
and staff with training on accessibility issues
	Costs associated
with purchasing
appropriate technology
	Other institutional priorities
	Lack of incentives
for faculty to change their instructional practices
	Costs associated with incorporating
Universal Design
features into major renovation and
new construction
projects

	   All institutions 	
	1.6
	1.8
	1.8
	1.4
	1.4

	
	
	
	
	
	

	Institutional type
	
	
	
	
	

	Public 2-year 	
	1.9
	1.8
	2.1
	1.9
	1.5

	Private not-for-profit 2-year 	
	13.0
	12.6
	12.4
	12.6
	12.5

	Private for-profit 2-year 	
	6.1
	8.3
	7.8
	5.5
	7.4

	Public 4-year 	
	1.8
	2.3
	2.3
	2.0
	2.0

	Private not-for-profit 4-year 	
	3.5
	3.5
	3.5
	3.4
	3.3

	Private for-profit 4-year 	
	8.8
	7.0
	9.3
	7.1
	5.4

	Size of institution
	
	
	
	
	

	Less than 3,000 	
	2.4
	2.7
	2.6
	2.2
	2.1

	3,000 to 9,999 	
	1.8
	2.0
	2.0
	1.8
	1.6

	10,000 or more 	
	0.2
	0.3
	0.2
	0.2
	0.2

See notes at end of table.

Table 12a.	Standard errors for the percent of 2-year and 4-year degree-granting postsecondary institutions indicating that various barriers hinder the implementation of Universal Design features at their institution to a moderate or major extent,
by institutional characteristics: 2009—Continued

	Institutional characteristic
	Limited ability to
adapt or retrofit
existing facilities
(e.g., historical considerations)
	Limited
availability or interest
on the part of faculty to participate in training opportunities related to
accessibility issues
	Lack of information
and resources on
Universal Design
	Lack of perceived
need for services and accommodations
	A focus on minimal legal requirements
for accessibility and accommodations
	Questions about the usefulness
of Universal Design

	   All institutions 	
	1.5
	1.6
	1.4
	1.6
	1.5
	1.3

	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	

	Public 2-year 	
	2.0
	1.7
	2.0
	1.6
	1.7
	1.7

	Private not-for-profit 2-year 	
	12.6
	12.6
	13.2
	13.2
	13.1
	11.4

	Private for-profit 2-year 	
	6.9
	6.0
	5.2
	7.0
	4.4
	4.8

	Public 4-year 	
	2.1
	2.0
	1.9
	2.0
	1.9
	2.0

	Private not-for-profit 4-year 	
	3.0
	3.9
	3.1
	4.0
	2.7
	2.5

	Private for-profit 4-year 	
	7.7
	5.7
	8.1
	6.7
	6.6
	5.3

	Size of institution
	
	
	
	
	
	

	Less than 3,000 	
	2.2
	2.6
	2.0
	2.4
	2.2
	2.0

	3,000 to 9,999 	
	1.7
	1.5
	2.3
	1.6
	1.7
	1.5

	10,000 or more 	
	0.2
	0.2
	0.3
	0.2
	0.2
	0.3

 (
A-
16
)
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Appendix B

Technical Notes

B-1
This page intentionally left blank.

Technical Notes

Postsecondary Education Quick Information System

The Postsecondary Education Quick Information System (PEQIS) was established in 1991 by the National Center for Education Statistics (NCES), U.S. Department of Education (ED). PEQIS is designed to conduct brief surveys of postsecondary institutions or state higher education agencies on postsecondary education topics of national importance. Surveys are generally limited to three pages of questions, with a response burden of 30 to 45 minutes per respondent. Most PEQIS institutional surveys use a previously recruited, nationally representative panel of institutions. The PEQIS panel was originally selected and recruited in 1991–92. In 1996, 2002, and 2006, the PEQIS panel was reselected to reflect changes in the postsecondary education universe that had occurred since the original panel was selected. A modified Keyfitz approach was used to maximize overlap between the panels for each reselection. This approach resulted in about 80 percent of the institutions overlapping for each reselection of the panel (Brick, Morganstein, and Wolters 1987).

The 2009 PEQIS survey on students with disabilities used the sampling frame for the 2006 PEQIS panel, which was constructed from the 2005 Integrated Postsecondary Education Data System (IPEDS) Institutional Characteristics file. Institutions eligible for the 2006 PEQIS frame included 2-year and 4-year (including graduate-level) institutions that are both Title IV eligible and degree granting, and are located in the 50 states and the District of Columbia: a total of 4,265 institutions. The 2006 PEQIS sampling frame was stratified by instructional level (4-year, 2-year), control (public, private not-for-profit, private for-profit), highest level of offering (doctor’s/first-professional, master’s, bachelor’s, less than bachelor’s), and total enrollment. Within each of the strata, institutions were sorted by region (Northeast, Southeast, Central, West) and by whether the institution had a relatively high combined enrollment of Black, Hispanic, Asian/Pacific Islander, or American Indian/Alaska Native students. The sample of 1,627 institutions was allocated to the strata in proportion to the aggregate square root of total enrollment. Institutions within a stratum were sampled with equal probabilities of selection. Panel recruitment was conducted with the 339 institutions that were selected for the 2006 panel that were not part of the 2002 panel.

Each institution in the PEQIS panel was asked to identify a campus representative to serve as survey coordinator. The campus representative facilitates data collection by identifying the appropriate respondent for each survey and forwarding the questionnaire to that person. Data are weighted to produce national estimates, and the sample size allows for limited breakouts by classification variables. However, as the number of categories within a classification variable increases, the sample size within categories decreases, which results in larger sampling errors for the breakouts by classification variables.

[bookmark: _Toc506611992]Sample Selection and Response Rates

The sample for the survey on students with disabilities consisted of the 1,558 institutions in the PEQIS panel in the fall of 2009. Questionnaires (see appendix C) were mailed to the PEQIS coordinators at the institutions in November 2009. Coordinators were told that the survey was designed to be completed by the person at the institution most knowledgeable about the institution’s students with disabilities and the services provided to these students by the institution. Respondents had the option of completing the survey online. Telephone follow-up of nonrespondents was initiated in January 2010; data collection and clarification were completed in June 2010. During data collection, six institutions were determined to be ineligible for the PEQIS survey on students with disabilities— four U.S. service academies to which students with disabilities are not admitted due to the requirement to serve as commissioned officers after graduation, and two institutions whose data were combined with other campuses of the same institution for reporting purposes by the institution. For the eligible institutions, an unweighted response rate of 91 percent was obtained (1,417 responding institutions divided by the 1,552 eligible institutions in the sample for this survey). The weighted response rate for this survey was 89 percent. Of the institutions that completed the survey, 68 percent completed it online, 25 percent completed it by mail, 7 percent completed it by fax, and less than 1 percent completed it by telephone or e-mail. The weighted number of eligible institutions in the survey represents the estimated universe of eligible postsecondary institutions in the 50 states and the District of Columbia (see table B-1).

Table B-1.	Number and percent of degree-granting postsecondary institutions in study, and estimated number and percent in the nation, for the total sample and for institutions that enrolled students with disabilities, by institutional characteristics: 2008–09
	Institutional characteristic
	Total sample
	Enrolled students with disabilities during the 12-month 2008–09 academic year

	
	Responding institutions (unweighted)
	National estimate (weighted)
	Responding institutions (unweighted)
	National estimate (weighted)

	
	Number
	Percent
	Number
	Percent
	Number
	Percent
	Number
	Percent

	
	
	
	
	
	
	
	
	

	   All institutions 	
	1,420
	100
	4,170
	100
	1,370
	100
	3,680
	100

	
	
	
	
	
	
	
	
	

	Institutional type
	
	
	
	
	
	
	
	

	  Public 2-year 	
	500
	35
	1,040
	25
	500
	37
	1,040
	28

	  Private not-for-profit 2-year 	
	20
	1
	110
	3
	10
	1
	90
	2

	  Private for-profit 2-year 	4
	50
	3
	480
	12
	30
	2
	310
	8

	  Public 4-year 	
	400
	29
	630
	15
	400
	29
	620
	17

	  Private not-for-profit 4-year 	
	410
	29
	1,510
	36
	390
	29
	1,330
	36

	  Private for-profit 4-year 	
	40
	3
	390
	9
	30
	2
	290
	8

	
	
	
	
	
	
	
	
	

	Size of institution
	
	
	
	
	
	
	
	

	  Less than 3,000 	
	480
	34
	2,720
	65
	430
	32
	2,230
	61

	  3,000 to 9,999 	
	480
	34
	960
	23
	480
	35
	960
	26

	  10,000 or more 	
	460
	33
	490
	12
	460
	34
	490
	13

NOTE: Information about students with disabilities represents only those students who identified themselves to their institution as having a disability, since these are the only students about whom the institutions could report. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Imputation for Item Nonresponse

Data were imputed for all questionnaire items with missing data. The response rates for those 67 items are listed in table B-2. The missing items included both numerical data such as counts of total numbers of students with disabilities enrolled at institutions, as well as categorical data such as whether institutions provided various services and accommodations to students with disabilities. Fifty-four of the missing data items were imputed using a “hot-deck” approach to obtain a “donor” institution from which the imputed values were derived. Under the hot-deck approach, a donor institution that matched selected characteristics of the institution with missing data (the recipient institution) was identified. The matching characteristics included PEQIS stratum (defined by sector, highest level of offering, and enrollment size) and whether the institution enrolled any students with disabilities. In addition, relevant questionnaire items were used to form appropriate imputation groupings. Once a donor was found, it was used to derive the imputed values for the institution with missing data. For categorical items, the imputed value was simply the corresponding value from the donor institution. For the total number of students with disabilities (a numerical item), the imputed value was calculated by taking the donor’s response for that item and dividing that number by the total number of students enrolled in the donor institution. This ratio was then multiplied by the total number of students enrolled in the recipient institution to provide an imputed value. Missing items for a given institution were imputed from the same donor whenever possible.

Imputation of missing counts of students with certain types of disability (Q4a-Q4l) did not use a hot-deck approach because of the relationships between questions 2 and 4 and the items within question 4. Instead, the total number of students with a disability (Q2) was compared to the total number of students assigned to a disability type, taking into account duplicated and unduplicated counts, and the difference was apportioned to the missing items, based on the average distribution across the items within the stratum. This distribution was calculated only for institutions with no missing Q4 items. In addition, where appropriate, the counts in the “Other” category were redistributed to the missing items. Information contained in the text field for the “Other” category often provided information as to how this redistribution should be done.

Table B-2.	Percent of cases with imputed data in the respondent sample, and percent of cases with imputed data the sample represents, by questionnaire items: 2008–09
	Questionnaire item
	Description
	Responding institutions (unweighted)
	National estimate (weighted)

	Q2
	Total number of students with disabilities 	
	0.21
	0.17

	Q3
	Type of count: total number of students with disabilities 	
	0.07
	0.03

	Q4A
	How many students had: difficulty hearing 	
	2.19
	2.46

	Q4B
	How many students had: difficulty seeing 	
	2.33
	2.51

	Q4C
	How many students had: difficulty speaking 	
	3.46
	2.96

	Q4D
	How many students had: mobility limitation 	
	3.03
	2.88

	Q4E
	How many students had: Traumatic Brain Injury 	
	3.39
	3.34

	Q4F
	How many students had: specific learning disabilities 	
	3.53
	3.74

	Q4G
	How many students had: ADD/ADHD 	
	6.28
	4.83

	Q4H
	How many students had: Autism Spectrum Disorders 	
	6.35
	4.30

	Q4I
	How many students had: intellectual disability 	
	3.53
	3.21

	Q4J
	How many students had: health impairment 	
	5.58
	4.31

	Q4K
	How many students had: psychological condition 	
	3.39
	3.64

	Q4L
	How many students had: other functional limitation 	
	7.13
	5.11

	Q5
	Type of count: specific disability categories 	
	1.13
	0.58

	Q6
	Type of students represented in total count 	
	0.07
	0.04

	Q7B
	Institution provided: real-time captioning 	
	0.42
	0.23

	Q7C
	Institution provided: oral interpreters/transliterators 	
	0.42
	0.31

	Q7D
	Institution provided: readers 	
	0.07
	0.04

	Q7E
	Institution provided: classroom notetakers/scribes 	
	0.14
	0.21

	Q7F
	Institution provided: faculty-provided written notes/assignments 	
	0.28
	0.28

	Q7G
	Institution provided: adaptive equipment/technology 	
	0.07
	0.04

	Q7H
	Institution provided: physical adaptations to classrooms 	
	0.28
	0.10

	Q7I
	Institution provided: paratransit 	
	0.28
	0.14

	Q7J
	Institution provided: personal attendants 	
	0.07
	0.02

	Q7K
	Institution provided: independent living skills training 	
	0.07
	0.02

	Q7L
	Institution provided: audio textbooks/digitally recorded texts 	
	0.14
	0.17

	Q7M
	Institution provided: large print/Braille materials 	
	0.21
	0.29

	Q7N
	Institution provided: help with learning strategies/study skills 	
	0.28
	0.16

See notes at end of table.
Table B-2.	Percent of cases with imputed data in the respondent sample, and percent of cases with imputed data the sample represents, by questionnaire items: 2008–09—Continued
	Questionnaire item
	Description
	Responding institutions (unweighted)
	National estimate (weighted)

	Q7O
	Institution provided: tutors 	
	0.49
	0.40

	Q7S
	Institution provided: priority class registration 	
	0.14
	0.15

	Q7T
	Institution provided: disability resource handbook 	
	0.21
	0.40

	Q7U
	Institution provided: targeted career/placement services 	
	0.28
	0.49

	Q7V
	Institution provided: disability benefits counseling 	
	0.49
	0.26

	Q7W
	Institution provided: counseling about voc rehab 	
	0.28
	0.16

	Q7X
	Institution provided: moving classes to accessible location 	
	0.21
	0.14

	Q8A
	Institution accepts: IEP 	
	0.21
	0.38

	Q8B
	Institution accepts: 504 Plan 	
	0.21
	0.38

	Q8C
	Institution accepts: voc rehab evaluation 	
	0.42
	0.20

	Q10
	Materials distributed to encourage students with disabilities to self-identify 	
	0.21
	0.26

	Q11A
	Institution provides: faculty or staff handbook 	
	0.21
	0.62

	Q11B
	Institution provides: annual mailings/e-mails to faculty/staff 	
	0.21
	0.32

	Q11C
	Institution provides: workshops/presentations to faculty 	
	0.07
	0.21

	Q11D
	Institution provides: one-on-one discussions with faculty/staff 	
	0.07
	0.21

	Q11E
	Institution provides: information resources to faculty/staff 	
	0.07
	0.21

	Q11F
	Institution provides: faculty/staff with web resources 	
	0.14
	0.29

	Q11G
	Institution provides: faculty/staff other materials/activities 	
	0.07
	0.21

	Q14
	Extent institution’s main website follows accessibility guidelines 	
	0.07
	0.07

	Q15A
	Accessibility activities: needs assessments 	
	0.71
	0.77

	Q15B
	Accessibility activities: opportunity for student/faculty/staff input 	
	0.71
	0.78

	Q15C
	Accessibility activities: procurement policies of accessible products 	
	1.27
	0.92

	Q15D
	Accessibility activities: integrates accessibility features during renovation/
   construction 	
	0.35
	0.44

	Q15E
	Accessibility activities: regular training opportunities for faculty 	
	0.35
	0.35

	Q16A
	Provides general public: printed materials in alternate formats 	
	0.21
	0.15

	Q16B
	Provides general public: publicizes availability of adaptive equipment/technology/
   services 	
	0.14
	0.05

	Q16C
	Provides general public: outreach to community members with disabilities 	
	0.21
	0.37

	Q17A
	Barriers to Universal Design: lack of perceived need for services 	
	0.35
	0.20

	Q17B
	Barriers to Universal Design: focus on minimal legal requirements	
	0.42
	0.57

	Q17C
	Barriers to Universal Design: other institutional priorities 	
	0.49
	0.32

	Q17D
	Barriers to Universal Design: lack of information/resources 	
	0.49
	0.46

	Q17E
	Barriers to Universal Design: questions about usefulness 	
	0.42
	0.27

	Q17F
	Barriers to Universal Design: lack of incentives for faculty to change instruction 	
	0.42
	0.29

	Q17G
	Barriers to Universal Design: limited staff resources to provide faculty/staff training 	
	0.42
	0.29

	Q17H
	Barriers to Universal Design: limited faculty availability or interest to participate in
   training 	
	0.35
	0.25

	Q17I
	Barriers to Universal Design: costs of Universal Design in renovation and
construction 	
	0.28
	0.15

	Q17J
	Barriers to Universal Design: costs of appropriate technology 	
	0.35
	0.18

	Q17K
	Barriers to Universal Design: limited ability to adapt facilities 	
	0.35
	0.25

SOURCE: U.S. Department of Education, National Center for Education Statistics, Postsecondary Education Quick Information System (PEQIS), “Students With Disabilities at Postsecondary Education Institutions,” 2009.

Data Reliability

While the “Students With Disabilities at Postsecondary Education Institutions” survey was designed to account for sampling error and to minimize nonsampling error, estimates produced from the data collected are subject to both types of error. Sampling error occurs because the data are collected from a sample rather than a census of the population, and nonsampling errors are errors made during the collection and processing of the data.

Sampling Errors

The responses were weighted to produce national estimates (see table B-1). The weights were designed to adjust for the variable probabilities of selection and differential nonresponse. The findings in this report are estimates based on the sample selected and, consequently, are subject to sampling variability. General sampling theory was used to estimate the sampling variability of the estimates and to test for statistically significant differences between estimates (Levy and Lemeshow 1991).

The standard error is a measure of the variability of an estimate due to sampling. It indicates the variability of a sample estimate that would be obtained from all possible samples of a given design and size. Standard errors are used as a measure of the precision expected from a particular sample. If all possible samples were surveyed under similar conditions, intervals of 1.96 standard errors below to 1.96 standard errors above a particular statistic would include the true population parameter being estimated in about 95 percent of the samples. This is a 95 percent confidence interval. For example, the estimated percentage of degree-granting postsecondary institutions that enrolled students with disabilities is 88 percent and the standard error is 1.4 percent (see tables 1 and 1a). The 95 percent confidence interval for the statistic extends from [88 – (1.4 x 1.96)] to [88 + (1.4 x 1.96)], or from 85.3 to 90.7 percent. The 1.96 is the critical value for a statistical test at the 0.05 significance level (where 0.05 indicates the 5 percent of all possible samples that would be outside the range of the confidence interval).

Because the data from the PEQIS survey on students with disabilities were collected using a complex sampling design, the variances of the estimates from this survey (e.g., estimates of proportions) are typically different from what would be expected from data collected with a simple random sample. Not taking the complex sample design into account can lead to an underestimation of the standard errors associated with such estimates (Kish 1965). To generate accurate standard errors for the estimates in this report, standard errors were computed using a technique known as jackknife replication (Levy and Lemeshow 1991). As with any replication method, jackknife replication involves constructing a number of subsamples (replicates) from the full sample and computing the statistic of interest for each replicate. The mean square error of the replicate estimates around the full sample estimate provides an estimate of the variance of the statistic. To construct the replications, 51 stratified subsamples of the full sample were created and then dropped 1 at a time to define 51 jackknife replicates. A computer program (WesVar) was used to calculate the estimates of standard errors.[footnoteRef:10] [10: 	The WesVar program and documentation is available for download at http://www.westat.com/Westat/expertise/information_systems/WesVar/index.cfm.]

No adjustments were made to the standard errors to account for the variability introduced by the imputation process. Imputed values were treated in the same way as observed values. The standard errors will therefore be underestimated (Levy and Lemeshow 1991). However, due to the very small number of missing values that required imputation (see table B-2), and the hot-deck imputation method which used variables correlated to the imputed variables to create imputation classes from which a donor was chosen, this bias is expected to be small for this study.

Specific statements of comparisons made in this report have been tested for statistical significance at the .05 level using Student’s t-statistics to ensure that the differences are larger than those that might be expected due to sampling variation. Adjustments for multiple comparisons were not included. Student’s t values were computed to test the difference between estimates with the following formula:

where E1 and E2 are the estimates to be compared and se1 and se2 are their corresponding standard errors. Many of the variables examined are related to one another, and complex interactions and relationships have not been explored.

[bookmark: _Toc506611996]Nonsampling Errors

Nonsampling error is the term used to describe variations in the estimates that may be caused by population coverage limitations and data collection, processing, and reporting procedures. The sources of nonsampling errors are typically problems like unit and item nonresponse, differences in respondents’ interpretations of the meaning of questions, response differences related to the particular time the survey was conducted, and mistakes made during data preparation. It is difficult to identify and estimate either the amount of nonsampling error or the bias caused by this error. To minimize the potential for nonsampling error, this study used a variety of procedures, including a pretest of the questionnaire with individuals at postsecondary institutions deemed by their institutions to be the most knowledgeable about students with disabilities at their institutions, and the services provided to these students by the institution. The pretest provided the opportunity to check for consistency of interpretation of questions and definitions and to eliminate ambiguous items. The questionnaire and instructions were also extensively reviewed by NCES and the data requester at the Office of Special Education and Rehabilitative Services. In addition, extensive editing of the questionnaire responses was conducted to check the data for accuracy and consistency. Cases with missing or inconsistent items were recontacted by telephone to resolve problems. Data entered for all surveys received by mail, fax, or telephone were verified to ensure accuracy.

Definitions of Analysis Variables

· Institutional type: public 2-year, private not-for-profit 2-year, private for-profit 2-year, public 4-year, private not-for-profit 4-year, private for-profit 4-year. Type was created from a combination of level (2-year, 4-year) and control (public, private not-for-profit, private for-profit). Two-year institutions are defined as institutions at which the highest level of offering is at least 2 but less than 4 years (below the baccalaureate degree); 4-year institutions are those at which the highest level of offering is 4 or more years (baccalaureate or higher degree).[footnoteRef:11] [11: Definitions for level are from the data file documentation for the Integrated Postsecondary Education Data System (IPEDS) Institutional Characteristics file, U.S. Department of Education, National Center for Education Statistics.]

· Institution size: less than 3,000 students (small); 3,000 to 9,999 students (medium); and 10,000 or more students (large). The institution size categories were specified for PEQIS starting with the first PEQIS report in 1994 (Lewis and Farris 1994). They reflect the enrollment categories used to determine an approximately optimum allocation of the sample and provide roughly equal numbers of sample institutions for each of the three broad size categories for robust statistical reporting.

Definitions of Terms Used in This Report

Definitions for the following terms were not included on the questionnaire.

· Individualized Education Program (IEP): An Individualized Education Program (IEP) is a written plan that is designed for any student who receives special education and related services. IEPs are required for every special education student under the federal Individuals with Disabilities Education Act (IDEA). The IEP describes the goals that are set for the student over the course of the school year and spells out any special supports needed to help achieve those goals.
· 504 Plan: Section 504 of the Rehabilitation Act of 1973 is a federal law that protects the civil rights of persons with disabilities. The Act prohibits any organization that receives federal funds from discriminating against otherwise qualified individuals because of a disability. Each student who meets the eligibility guidelines for accommodations under Section 504 will have a Section 504 Plan developed for him/her to use in school. The plan specifies the nature of the impairment, the major life activity affected by the impairment, accommodations necessary to meet the student’s needs, and the person(s) responsible for implementing the accommodations.

Contact Information

For more information about the Postsecondary Education Quick Information System or the Survey on Students with Disabilities at Postsecondary Education Institutions, contact Jared Coopersmith, Early Childhood, International, and Crosscutting Studies Division, National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education, 1990 K Street, NW, Washington, DC 20006; e-mail: jared.coopersmith@ed.gov; telephone (202) 219-7106.

B-9
This page intentionally left blank.

Appendix C

Questionnaire

C-1
This page intentionally left blank.

	U.S. DEPARTMENT OF EDUCATION	FORM APPROVED
	NATIONAL CENTER FOR EDUCATION STATISTICS	O.M.B. No.: 1850-0733
	WASHINGTON, D.C. 20208–5651	EXPIRATION DATE: 06/2012

	STUDENTS WITH DISABILITIES AT
	POSTSECONDARY EDUCATION INSTITUTIONS	

	POSTSECONDARY EDUCATION QUICK INFORMATION SYSTEM
This survey is authorized by law (P.L. 103-382). While participation in this survey is voluntary, your cooperation is critical to make the results of this survey comprehensive, accurate, and timely. Your answers may be used only for statistical purposes and may not be disclosed, or used, in identifiable form for any other purpose unless otherwise compelled by law. (Public Law 107–279, Education Sciences Reform Act, Section 183.)

Definition and Instructions

Disability: a physical or mental condition that causes functional limitations that substantially limit one or more major life activities, including mobility, communication (seeing, hearing, speaking), and learning.

The survey is designed to be completed by the person or office at your institution most knowledgeable about students with disabilities, and the services provided to these students by your institution. In most cases, this will be the disability support services office or coordinator. Please feel free to collaborate with colleagues at your institution who may be able to assist you in completing the survey.

IF ABOVE INSTITUTION INFORMATION IS INCORRECT, PLEASE UPDATE DIRECTLY ON LABEL.

Name of Person Completing This Form:	

Title/Position:	

Telephone Number:		Email:	

Best days and times to reach you (in case of questions): 	

THANK YOU. PLEASE KEEP A COPY OF THE SURVEY FOR YOUR RECORDS.

	PLEASE RETURN COMPLETED FORM TO:	IF YOU HAVE ANY QUESTIONS OR COMMENTS, CONTACT:
Mail:	Kimberley Raue (8096.18.03)			Kimberley Raue at Westat
		Westat			800-937-8281, Ext. 3865 or 301-294-3865
		1600 Research Boulevard			Email:disabilitysurvey@westat.com
		Rockville, Maryland 20850-3129			
Fax:	800-254–0984

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0733. The time required to complete this information collection is estimated to average 30 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651. If you have any comments or concerns regarding the status of your individual submission of this form, write directly to: National Center for Education Statistics, 1990 K Street, NW, Washington, DC 20006.

PEQIS Form No.17, 11/09

C-6
Before you answer the questions, please carefully read the definition and instructions on the cover.
1.	In 2008–09 (12-month academic year), were there any students enrolled at your institution who identified themselves to your institution as having a disability?
	Yes		1	(Continue with question 2.)
	No		2	(Skip to question 8.)

2.	What is the total number of students enrolled at your institution in 2008–09 (12-month academic year) who identified themselves to your institution as having a disability? _______________

3.	Which one of the following best describes the total number of students with disabilities that you provided in
question 2? (Circle only one number.)
Each student with a disability is counted only once in the total, regardless of the number of disabilities he or she has (i.e., an unduplicated count)		1
Students with multiple disabilities are counted multiple times in the total (i.e., a duplicated count)		2
Other (please describe): 		3

4.	Please provide the number of students enrolled at your institution in 2008–09 (12-month academic year) who identified themselves to your institution as having a functional limitation, disability, or condition causing functional limitation. Please report the number of students using the categories listed below. Enter “0” if there were no students in a particular limitation, disability, or condition category.
a.	Difficulty hearing (i.e., deaf or hard of hearing)			
b.	Difficulty seeing (i.e., blind or visual impairment that cannot be corrected by wearing glasses
	or contact lenses			
c.	Difficulty speaking or language impairment			
d.	Mobility limitation/orthopedic impairment			
e.	Traumatic Brain Injury			
f.	Specific learning disabilities			
g.	Attention Deficit Disorder or Attention Deficit Hyperactivity Disorder (ADD or ADHD)			
h.	Autism Spectrum Disorders, including Asperger Syndrome			
i.	Cognitive difficulties, intellectual disability, or mental retardation			
j.	Health impairment/condition, including chronic conditions			
k.	Depression, anxiety, or other mental illness/psychological or psychiatric condition, including
	Post-Traumatic Stress Disorder (PTSD)			
l.	Other (specify): 			

5.	Which one of the following best describes the counts of the number of students in the specific categories that you provided in question 4? (Circle only one number.)
Each student with a disability is counted only once in the specific categories, by their only or primary disability (i.e., unduplicated counts of students)		1
Students with multiple disabilities are counted multiple times in the specific categories (i.e., duplicated counts of students across disability categories)		2
Other (please describe): 		3

6.	Which one of the following best describes which students with disabilities are represented in the count that you provided in question 2? (Circle the one option that best applies.)
Only students to whom services/accommodations were provided, regardless of whether disabilities
were verified		1
Students who provided verification of their disabilities, regardless of whether services/ accommodations were provided		2
Students who identified themselves to your office as having a disability, regardless of whether disabilities were verified or services/accommodations were provided		3
Students who have been reported to your office as having identified themselves as having a disability, regardless of whether your office had any contact with them. This includes information provided to your office about students with disabilities by other offices (e.g., the admissions or registrar’s office), even if your office had no contact with them		4
Other (please describe):		5

7.	Listed below are support services or accommodations designed for students with disabilities. Please indicate whether your institution provided that service or accommodation to a student with disabilities in 2008–09 (12-month academic year). Include only services and accommodations designed for students with disabilities. Do not include services or accommodations available to all students, regardless of disability status. (Circle one on each line.)
		Yes	No
a.	Sign language interpreters/transliterators		1	2
b.	Real-time captioning		1	2
c.	Oral interpreters/transliterators		1	2
d.	Readers		1	2
e.	Classroom notetakers or scribes		1	2
f.	Faculty-provided written course notes or assignments		1	2
g.	Adaptive equipment and technology (e.g., assistive listening devices, talking computers) 		1	2
h.	Physical adaptations to classrooms		1	2
i.	Paratransit for on-campus mobility		1	2
j.	Personal attendants		1	2
k.	Independent living skills training		1	2
l.	Audio textbooks/digitally recorded texts		1	2
m.	Large print or Braille materials		1	2
n.	Help with learning strategies or study skills		1	2
o.	Tutors to assist with ongoing coursework		1	2
p.	Alternative exam formats (e.g., large print, Braille, audio formats)		1	2
q.	Additional exam time		1	2
r.	Course substitution or waiver		1	2
s.	Priority class registration		1	2
t.	Disability resource handbook		1	2
u.	Career or placement services targeted for students with disabilities		1	2
v.	Disability benefits counseling (e.g., SSI, SSDI, Medicare, Medicaid)		1	2
w.	Counseling about vocational rehabilitation services		1	2
x.	Moving classes to a more accessible location		1	2
y.	Other (specify):		1	2

8.	Does your institution accept the following types of documentation as sufficient, stand-alone verification of student disabilities? (Circle one on each line.)
	If your institution does not require verification of student disabilities, check here |_| and go to question 9.
			Yes	No
a.	IEP from a secondary school		1	2
b.	504 Plan from a secondary school		1	2
c.	Vocational rehabilitation agency evaluation (if comprehensive)		1	2

9.	To what extent does the person or office responsible for providing support services to students with disabilities work, either formally or informally, with the state vocational rehabilitation agency regarding students with disabilities? (Circle one.)
	Not at all		1 Minor extent……. 2 Moderate extent		3 Major extent		4 Don’t know		5

10. 	Does your institution distribute any materials designed to encourage students with disabilities to identify themselves to the institution?
	Yes		1
	No		2

11.	Which of the following kinds of education materials or activities, if any, does your institution provide for faculty and staff designed to assist them in working with students with disabilities? (Circle one on each line.)
		Yes	No
a.	Faculty/staff handbook		1	2
b.	Annual mailings or emails to faculty/staff		1	2
c.	Workshops and presentations to faculty groups		1	2
d.	One-on-one discussions with faculty/staff who request information or assistance		1	2
e.	Information resources (e.g., books, videos) available for faculty/staff use		1	2
f.	Collection of resources available on your institution’s website		1	2
g.	Other (specify):		1	2

12.	During the current academic year (2009–10), does your institution have any programs designed specifically for postsecondary students with cognitive difficulties, intellectual disabilities, or mental retardation?
	Yes		1	(Continue with question 13.)
	No		2	(Skip to question 14.)

13.	As of October 1, 2009, how many students were enrolled in your institution’s programs designed specifically for postsecondary students with cognitive difficulties, intellectual disabilities, or mental retardation? ______________

14.	To what extent does your institution’s main website follow established accessibility guidelines or recommendations for users with disabilities (e.g., guidelines/recommendations from the World Wide Web Consortium)? (Circle one.)
[bookmark: Check3]	If no website is used, check here |_| and go to question 15.
	Not at all		1 Minor extent……. 2 Moderate extent		3 Major extent		4 Don’t know		5

15.	Does your institution conduct any of the following activities related to accessibility? (Circle one on each line.)
Yes	No
a.	Conduct needs assessments pertaining to accessibility		1	2
b.	Offer students, faculty, and staff the opportunity to provide input on accessibility features
during project planning stages		1	2
c.	Have procurement policies that promote the purchase of accessible products (e.g., technology)		1	2
d.	Integrate accessibility features during major renovation and new construction projects		1	2
e.	Provide regular training opportunities to faculty about ways to make instruction more
accessible to all students		1	2

16.	Does your institution provide the following services and accommodations to the general public? (Circle one on each line.)
		Yes	No
a.	Offer printed materials in alternate formats		1	2
b.	Publicize the availability of adaptive equipment, technology, or services (e.g., assistive listening
	devices, sign language interpreters) at institution-sponsored events open to the public		1	2
c.	Provide outreach to community members with disabilities		1	2

	Use this definition in your response to question 17. Universal Design is an approach to the design of all products and environments to be as usable as possible by as many people as possible regardless of age, ability, or situation. Other terms for Universal Design include Design For All, Inclusive Design, and Barrier-Free Design. Universal Design can be distinguished from meeting accessibility standards in the way that the accessible features have been integrated into the overall design (from Universal Design Education Online project).

17.	To what extent are the following barriers to implementing Universal Design features at your institution? (Circle one on each line.)
	
	Not
at all
	Minor extent
	Moderate extent
	Major extent
	Don’t know

	a. Lack of perceived need for services and accommodations	
	1
	2
	3
	4
	5

	b. A focus on minimal legal requirements for accessibility and accommodations	
	1
	2
	3
	4
	5

	c. Other institutional priorities	
	1
	2
	3
	4
	5

	d. Lack of information and resources on Universal Design	
	1
	2
	3
	4
	5

	e. Questions about the usefulness of Universal Design	
	1
	2
	3
	4
	5

	f. Lack of incentives for faculty to change their instructional practices	
	1
	2
	3
	4
	5

	g. Limited staff resources to provide faculty and staff with training on accessibility issues	
	1
	2
	3
	4
	5

	h. Limited availability or interest on the part of faculty to participate in training opportunities related to accessibility issues	
	1
	2
	3
	4
	5

	i. Costs associated with incorporating Universal Design features into major renovation and new construction projects	
	1
	2
	3
	4
	5

	j. Costs associated with purchasing appropriate technology	
	1
	2
	3
	4
	5

	k. Limited ability to adapt or retrofit existing facilities
(e.g., historical considerations)	
	1
	2
	3
	4
	5

image2.wmf

image3.wmf
2

2

2

1

2

1

se

se

E

E

t

+

-

=

oleObject1.bin

image1.jpeg
peql.s

postsecondary education
quick information system

image4.emf
Information Copy

–

Please Do Not Complete

