APR – Part B (4) New Jersey

New Jersey Department of Education

Office of Special Education Programs

[image: image1.png]

Part B Annual Performance Report #1
 (FFY 2005: July 1, 2005 – June 30, 2006)

Submitted to: The United States Department of Education

 Office of Special Education Programs

February 1, 2007
2/1/07
Table of Contents
Cover Page

1

Table of Contents

2

 Overview of the State Performance Plan Development

3
Indicator #1:
Graduation Rates

8

Indicator #2:
Drop-out Rates

15
Indicator #3:
Assessment

22
Indicator #4A:
Suspension/Expulsion

31
Indicator #4B:
Suspension/Expulsion (New Indicator)

37
Indicator #5:
School Age LRE

38

Indicator #6:
Preschool LRE

51

Indicator #7:
Preschool Outcomes (New Indicator)

59

Indicator #8:
Parent Involvement (New Indicator)

62
Indicator #9:
Disproportionality – Child with a Disability (New Indicator)

63
Indicator #10:
Disproportionality – Eligibility Category (New Indicator)

64
Indicator #11:
Child Find (New Indicator)

65
Indicator #12:
Early Childhood Transition

66

Indicator #13:
Secondary Transition (New Indicator)

71

Indicator #14:
Post-Secondary Transition Outcomes (New Indicator)

72

Indicator #15:
Identification and Correction of Noncompliance

73

Indicator #16:
Complaint Timelines

79
Indicator #17:
Due Process Timelines

82
Indicator #18:
Hearing Requests Resolved by Resolution Sessions

85
Indicator #19:
Mediation Agreements

86
Indicator #20:
State Reported Data

90
Overview of the State Performance Plan Development

Description of the Process the New Jersey Department of Education, Office of Special Education Programs (NJOSEP) used to develop the APR and to discuss updates and revisions to the SPP, including revised targets.
Description of how NJOSEP Obtained ‘Broad Input’ from Stakeholders

State Special Education Advisory Council (SSEAC)

Since the submission of the State Performance Plan, December 1, 2005, the SSEAC has received updates regarding the following;

· USOSEP’s approval the New Jersey Department of Educations’ SPP;
· Alignment of the self-assessment/ monitoring process to the federal monitoring priorities and SPP/APR indicators;

· Progress regarding implementation of the Preschool Outcome Study and Post-Secondary Outcome Survey and barriers regarding implementation of the Parent Survey;

· Implementation of Improvement Activities related to various SPP/Indicators (e.g. literacy initiative, school-wide behavior supports; grants promoting inclusive practices).

SSEAC representatives also participated in the Stakeholder Meetings detailed below.

Invitation to Stakeholders
A meeting announcement was sent to a broad range of organizations on December 22, 2006 soliciting their participation in each of two meetings that were planned for January 10, 2007 and January 17, 2007 to obtain stakeholder input into the development of the NJSPP/APR. NJOSEP requested the participation from each member of the New Jersey State Special Education Advisory Council (SSEAC) and a representative from each of the following:

· Boggs Center, University of Medicine and Dentistry, University Center for Excellence in Developmental Disabilities Education, Research, and Service
· Garden State Coalition of Schools

· ASAH (New Jersey Association of Private Schools for Students with Disabilities)

· New Jersey Association of Pupil Personnel Administrators

· New Jersey Association of School Administrators
· New Jersey Coalition for Inclusive Education
· New Jersey Department of Human Services, Office of Education

· New Jersey Department of Juvenile Justice

· New Jersey Department of Vocational and Rehabilitation Services

· New Jersey Developmental Disabilities Council
· New Jersey Education Association
· New Jersey Principals and Supervisors Association
· New Jersey Protection and Advocacy
· New Jersey School Boards Association

· Statewide Parent Advocacy Network (SPAN)

Follow-up telephones calls and e-mails were made to organizations that did not respond in order to verify receipt of the invitation, discuss the significance of the meetings, and confirm the participation of the agency.
Stakeholder Meeting – September 28, 2006

A stakeholder meeting was held on September 28, 2006 for the specific purpose of discussing Indicators 9 and 10 – Disproportionality, Indicator 5 – School Age LRE, and Indicator 15 General Supervision. At this meeting NJOSEP staff described revisions to the self-assessment/monitoring process, specifically the alignment of the monitoring system to the SPP indicators. Additionally, the definition of disproportionate representation was discussed, the multiple methods used for identifying districts with disproportionate representation, and the protocol for review practices relevant to inappropriate identification.
The following organizations were represented at the September 28th meeting:

· State Special Education Advisory Council (Six Representatives, including four parent representatives)
· Boggs Center, University of Medicine and Dentistry, University Center for Excellence in Developmental Disabilities Education, Research, and Service

· New Jersey Coalition for Inclusive Education
· New Jersey Protection and Advocacy
· New Jersey School Boards Association
· Statewide Parent Advocacy Network
Stakeholder Meeting – January 10, 2007
 NJOSEP staff discussed the following at each of the stakeholder meetings, the SPP indicator measurement, process for data collection, baseline data from the SPP, progress in relation to the target, and improvement activities. In instances where data collection needed to be updated, the new baseline data and targets were also discussed, as noted in APR revisions (Indicators 1, 2, 4A.). A general discussion followed each indicator. Stakeholders requested a copy of the power point presentations prepared by NJOSEP staff for each indicator; these were disseminated at the January 17, 2007 meeting.

The following were represented at the January 10th meeting:

· State Special Education Advisory Council (Seven Representatives, including three parent representatives)
· Boggs Center, University of Medicine and Dentistry, University Center for Excellence in Developmental Disabilities Education, Research, and Service
· New Jersey Coalition for Inclusive Education
· New Jersey Developmental Disabilities Council
· New Jersey Association of Pupil Personnel Administrators
· New Jersey Protection and Advocacy
· New Jersey School Boards Association
· Statewide Parent Advocacy Network
The following SPP/APR indicators were discussed at the meeting:
Indicator # 1

Graduation Rates
Indicator # 2

Drop-Out Rates

Indicator # 4A

Suspension/Expulsion

Indicator #7

Preschool Outcomes

Indicator #11

Child Find

Indicator #16

Complaint Timelines

Indicator #17

Due Process Timelines

Indicator #18 Hearing Requests – Resolution Sessions

Indicator #19

Mediation Agreements
Stakeholder Meeting – January 17, 2007
At the second stakeholder meeting, the SPP indicator measurement, process for data collection, baseline data from the SPP, progress in relation to the target, and improvement activities were again discussed. Instances where data collection needed to be updated, the new baseline data and targets were also discussed, as noted in APR revisions (Indicators 1, 2, 4A.). A general discussion followed each indicator. Stakeholders received copies of the power point presentations prepared by NJOSEP staff. Kristin Reedy, the Director of the Northeast Regional Resource Center, served as the recorder for this meeting.

The following were represented at the January 17, 2007 meeting:

· State Special Education Advisory Council (Nine Representatives, including 4 parent representatives)
· Boggs Center, University of Medicine and Dentistry, University Center for Excellence in Developmental Disabilities Education, Research, and Service

· New Jersey Coalition for Inclusive Education
· New Jersey Association of Pupil Personnel Administrators
· New Jersey Protection and Advocacy
· Statewide Parent Advocacy Network
The following SPP/APR indicators were discussed at this meeting:

Indicator #1

Graduation Rates (Revisited)

Indicator #2

Drop-Out Rates (Revisited)

Indicator #5

School Age LRE

Indicator #15

Identification and Correction of Non-Compliance

Indicator #20

State Reported Data

Indicator #3

Assessment

Indicator #4B

Suspension/Expulsion – Race/Ethnicity

Indicator #9

Disproportionality – All Disabilities

Indicator #10

Disproportionality – Specific Disabilities

Indicator #6

Preschool LRE

Indcator #12

Early Childhood Transition

Indicator #13

Secondary Transition

Indicator #14

Post-Secondary Transition

Indicator # 7

Parent involvement

Future Stakeholder Meetings
Plans for future stakeholder meetings were discussed. NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities. This activity is reflected throughout the APR.
Description of How and When the State will Report Annually to the Public
The State’s Progress and/or Slippage in Meeting the

 “Measurable and Rigorous Targets found in the SPP”

State Performance Plan – Public Report

Public Means, including posting on the Website of the State educational agency:
The SPP and APR will be posted on the New Jersey Department of Education’s website, once it is submitted to USOSEP on February 1, 2007 and again when it is approved by USOSEP with required clarifications, if any http://www.nj.gov/njded/specialed/info/spp/.

USOSEP’s response to the SPP/APR will also be posted on the NJDOE website http://www.nj.gov/njded/specialed/info/spp/stateplan.pdf.

In addition, the NJDOE will prepare an executive summary that details New Jersey’s progress and/or slippage in meeting the measurable and rigorous targets found in the SPP. The executive summary will be posted on the NJDOE website following USOSEP’s response to the SPP/APR.
Distribution to the Media:
Once the USDOE responds to the SPP/APR February 1, 2007 submission, NJOSEP will issue a press release that provides an overview of the purpose and scope of the SPP/APR, a summary of New Jersey’s progress and/or slippage in meeting the measurable and rigorous targets found in the SPP, and the location of the SPP/APR and executive summary on the NJDOE website.
Distribution through public agencies:
 NJOSEP will distribute a memo regarding the purpose and scope of the SPP/APR, with an attachment of the executive summary of the SPP/APR that details New Jersey’s progress and/or slippage in meeting the measurable and rigorous targets found in the SPP, and the location of the SPP/APR on the NJDOE website. The memo and attachment will be distributed to school districts, agencies, organizations and individuals concerned with special education, in accordance with the NJDOE’s mass mailing procedures.
Description of How and When the State will Report Annually to the Public

The Performance of Each Local Educational Agency Located in the State on the

 Targets in the SPP
Public Means, including posting on the Website of the State educational agency:
NJOSEP will prepare a profile of each local education agency that details its performance on the targets the SPP. It is anticipated that the profiles will be prepared and posted on the NJDOE website by the start of the school year 2007-2008, i.e., September 2007.
Distribution to the Media:

Immediately after the posting on the NJDOE website, NJOSEP will prepare a press release that announces the posting of the profiles of each local education agency, detailing its performance on the targets in the SPP

Distribution through public agencies:
NJOSEP will distribute a mailing to school districts, agencies, organizations and individuals concerned with special education, in accordance with the NJDOE’s mass mailing procedures. The memo will announce the posting of the profiles of each local education agency, detailing its performance on the targets in the SPP.

Indicator #1: Graduation Rates

Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:
Stakeholders meetings were conducted on January 10, 2007 and January 17, 2007, at which time the change in calculation and revised targets were discussed. Stakeholders engaged in a discussion regarding the calculation for Indicator # 1 and discussed progress in meeting the FFY 2005 target relative to the 2004-2005 baseline data. In addition, NJOSEP staff discussed the relationship of this indicator to other SPP indicators, the plan to review data across indicators, and the overlap in improvement strategies across indicators.
	Monitoring Priority: FAPE in the LRE

 Indicator 1: Percent of youth with IEPs graduating from high school with a regular diploma compared to all youth in the State graduating with a regular diploma.

	Measurement: Measurement for youth with IEPs should be the same measurement as for all youth.
Explain Calculation:

State Level data was used to calculate the baseline for graduation rates.
Data to determine the rate of graduation for students in general education are collected by dividing the total number of students graduating by the total number of students plus the total number that dropped out (grades 9 through 12) within the four year cohort for the students.
A similar methodology is used to determine the graduation rate for youth with IEPs. Data regarding the number of students with disabilities who graduate are collected by dividing the total number of students with disabilities ages 17 – 21 graduating by the total number of students with disabilities graduating plus the number of dropouts for the current year and the total number of students with disabilities who dropped out (ages 14 – 16) within the three year cohort for the students.

	FFY
	Measurable and Rigorous Target

	2005

(2005-2006)
	 76% of students with IEPs will graduate with a regular diploma.

Actual Target Data for 2005: New Jersey’s data indicate that 75.8% of students with disabilities graduated with a regular diploma (New Jersey has only one diploma) in the 2005-2006 school year. The graduation rate for general education students will be reported as soon as the data are available.
NOTE – Graduation data for students with IEPs are collected annually through the Report of Children with Disabilities Exiting Special Education on June 30th for the school year just ending. The graduation data for all students are collected through the Fall Survey on October 15th of each year for the previous school year. That is, for the 2005-2006 school year, graduation data for students with IEPs were collected on June 30, 2006 and graduation data for all students were collected on October 15, 2006. This difference in the timing of the two data collections creates a lag in the availability of graduation data for all students. As a result, NJOSEP will not be able to compare the graduation rate of students with IEPs to the graduation rate for all students by the submission date for the Annual Performance Report (APR). It is anticipated that the data will be available shortly after the submission date of the Annual Performance Report (APR). Upon the release and analysis of the data, the NJOSEP will revise and resubmit the data for Indicator # 1 to USOSEP.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed data to form the basis of discussion:

Explanation of Progress – Targets: In 2004-2005 91% of all students graduated with a State-endorsed diploma. For students with IEPs, the 2004-02005 baseline graduation rate was 74.99%. The FFY 2005 target was 76% of students with IEPs will graduate with a regular diploma. New Jersey’s data indicate that 75.8% of students with disabilities graduated with a regular diploma (New Jersey has only one diploma) in the 2005-2006 school year. NJOSEP met its graduation rate target for the 2005-2006 school year.
Improvement Activities implemented during FFY 2005 and progress on meeting the targets
New Jersey’s requirement for clear delineation of graduation requirements within the Individualized Education Program, broad range of accommodations on high stakes tests, provision of a uniform diploma, and emphasis on student self-advocacy may be among the factors contributing to the progress in meeting the target for graduate rates of students with disabilities.
During FFY 2005, verification of correction of noncompliance in requirements related to this indicator, identified during the self-assessment and monitoring process, was completed by state monitors and supervisors of child study. The results of verification are addressed in indicator 15.
 Ongoing Improvement Activities:
 I. Data Collection and Analysis

a. State Level Data Analysis - When the graduation data for all students are available, the data will be compared to the graduation data for students with IEPs. Because there is a difference in the timing of the data collections, the Department continues to investigate whether data collection for general education students with respect to graduation and dropout rates can be moved to an earlier date than the October 15 date currently utilized for gathering this information or whether the data “cleaning” process can be accelerated so that the data are available sooner. This would allow the Department to compare general education data and data with respect to students with disabilities sooner, which will assist with assessment of progress toward meeting targets and development of improvement activities.

b. District Level Analyses – NJOSEP is conducting an analysis of data across several SPP indicators in order to identify school districts that have low graduation rates compared to the and state targets in relation to drop out data, achievement data, discipline data, placement data, and disproportionality data. These data reviews will inform the targeting of districts for self-assessment/monitoring for the 2007-2008 school year. In the future, graduation rate data will also be reviewed in relation to parent satisfaction data and post-secondary outcome data.

 II. Policy and Regulation

 The New Jersey Department of Education adopted regulations, effective September 5, 2006, that maintain the requirement to annually review graduation proficiencies that a student is expected to meet. Modification of such requirements must be delineated in the student’s IEP along with alternate proficiencies.

 III. Self-Assessment/Monitoring and Improvement Planning
NJOSEP has realigned its self-assessment/ monitoring system to be consistent with the SPP indicators. The new system links compliance, data and programming by requiring districts to review compliance in areas related to SPP indicators and their data compared to state targets. Following the review, conducted through self-assessment, districts must identify activities to correct noncompliance and activities for continuous improvement toward state SPP targets.

Monitoring activities in the areas of graduation rate, dropout rate and transition service needs have been linked in the self-assessment. Each district identified for self-assessment will review their graduation rate and dropout rates against the state annual SPP targets, complete a protocol to identify needs for continuous improvement in transition planning and review compliance requirements related to graduation and transition. Other related requirements, such as IEP and provision of written notice, will also be reviewed. Districts that self-identify noncompliance will be required to correct noncompliance within one year. Verification of progress toward correction will be conducted within six months of identification of noncompliance by monitors and supervisors of child study. Districts that have a graduation rate below the state annual SPP target will be required to develop and implement improvement strategies to make progress toward the next year’s SPP target. Improvement strategies will include, but not be limited to:

· District Level Data Collection and Analyses for graduation and dropout rates;

· Use of the State Recommended model IEP form and notices;

· Program Development to Increase Student Engagement in Learning and Increase Graduation Rates including use of Structured Learning Experiences, Community Based Instruction; Student Self Advocacy Activities; Mentoring and Transition Planning from Middle to High School Programs as well as Transition Planning from School to Adult Life;

· Linkages to post-school agencies;

· Parent – Family Involvement;

· Instructional Supports and Accommodations at the Secondary Level; and

· Positive Behavioral Supports.

Based on the results of the self-assessment, NJOSEP will determine the type and extent of technical assistance needed, if any, to develop and implement improvement strategies.

 IV.
 State Level Capacity Building
a. Student Leadership “Dare to Dream” Conferences: In the spring of 2006, the NJDOE organized and conducted four Student Leadership “Dare to Dream” conferences for students with disabilities that were held regionally throughout the state on college campuses. Approximately 1,400 high school students, parents, and school personnel were provided training and guidance in the areas of self-advocacy and legal rights and responsibilities. The conferences featured presentations by youth and young adults with disabilities.
 In addition, approximately 500 middle school students, parents, and school personnel attended a new “Dare to Dream” conference series that was piloted in three districts. The purpose of the middle school conference was to help students at an earlier age become aware of self-value, self-advocacy skills and planning for transition to high school and beyond. High school students from within the districts presented and facilitated conference activities for the middle school students. High school student keynote presentations and facilitated breakout sessions focused on topics including self-discovery, self-value, interests and preferences, self-advocacy, IEP planning and transition to high school. Activities addressed a variety of the NJDOE’s Core Curriculum Content Standards in Language Arts Literacy, Comprehensive Health, and Career Education and Consumer, Family and Life Skills. In preparation for the middle school ”Dare to Dream” conference series, workshops were held within districts to help prepare the high school students and teachers for their role as presenters and facilitators. While the high school students gained the invaluable experience of presenting at the conference, the middle school students learned from their credible older peers. In addition, the experience was an excellent opportunity for teachers to learn how to empower their students as leaders. (Activity: 2005-2006 and 2006-2007)
b. Community-Based Instruction: Through the New Jersey State Improvement Grant (NJSIG) partnership agreement with The Boggs Center, University of Medicine and Dentistry of New Jersey (UMDNJ), a two-part workshop that focuses on the development and improvement of community-based instruction (CBI) was redesigned to be offered to school districts throughout the state in the fall of 2006. (Activity: 2005-2006 and 2006-2007)
c. Training and Technical Assistance: As requested from school districts, professional organizations, parent organizations, and others, the NJDOE organizes and provides both regional and in-district training and technical assistance on transition from school to adult life for students with disabilities. The purpose of the training and technical assistance is to address noncompliance and lack of appropriate planning and services in the area of transition by clarifying regulatory requirements and policy, sharing promising practices and resources, and guiding districts though a transition program development and improvement process. (Activity: 2005-2006 and 2006-2007)
d. Targeted Training and Technical Assistance: The NJDOE organized and provided targeted in-district training and technical assistance on transition from school to adult life for students with disabilities for eleven school districts based on monitoring reports and other information gathered by the NJDOE on school districts’ performance. The purpose of the training and technical assistance is to address noncompliance and lack of appropriate planning and services in the area of transition by clarifying regulatory requirements and policy, sharing promising practices and resources, and guiding districts though a transition program development and improvement process. (Activity: 2005-2006 and 2006-2007)
e. Targeted Training and Technical Assistance for High Risk Districts: The NJDOE organized and provided targeted training and technical assistance on transition from school to adult life for students with disabilities for six high risk and potentially high risk districts in the state. Activities included record review; phone consultation; on-site assistance; staff training; facilitation of the involvement of other agencies and development of interagency protocols. The focus of the on-site activity was to assist the district to complete a transition program self-assessment to identify systemic areas of non-compliance and to develop strategies to address problem areas. (Activity: 2005-2006 and 2006-2007)
f. Pathways to Adult-Life for Parents: The NJDOE, Office of Special Education Programs organized and participated in an interagency parent training initiative along with the New Jersey Department of Labor, Division of Vocational Rehabilitation Services; the New Jersey Department of Human Services, Division of Disability Services and the Division of Developmental Disabilities; and The Boggs Center, University of Medicine and Dentistry of New Jersey (UMDNJ). This training was designed for parents of students with developmental disabilities (ages 19-21) and provided specific information regarding referral, eligibility determination, and the range of service options available through the state agencies. More than 400 parents participated in seven regional sessions that were held throughout New Jersey. (Activity: 2005-2006 and 2006-2007)
g. Targeted Training and Technical Assistance for Parents: This activity was designed for parents of transition-age students with developmental disabilities and provided specific information regarding referral, eligibility determination, and the range of service options available through the state agencies. Twelve district parent training sessions were held.
h. Pathways to Adult-Life for Professionals: The NJDOE, Office of Special Education Programs organized and participated in an interagency training initiative for professionals along with the New Jersey Department of Labor, Division of Vocational Rehabilitation Services; the New Jersey Department of Human Services, Division of Disability Services and the Division of Developmental Disabilities; and The Boggs Center, University of Medicine and Dentistry of New Jersey (UMDNJ). This training was designed for professionals who work with students in transition, and provided specific information regarding referral, eligibility determination, and the range of service options available through the state agencies. More than 350 professionals participated in nine regional sessions that were held throughout New Jersey. (Activity: 2005-2006 and 2006-2007)
 i. Structured Learning Experience (SLE) is a recent initiative in New Jersey link in the best practices of career/vocational education, general education and special education. Simply defined, Structured Learning Experiences are “…experiential, supervised educational activities designed to provide students with exposure to the requirements and responsibilities of specific job titles or job groups…” (N.J.A.C.6A:19-6.4). Developed as a way to expand educational services into the community, SLE is an innovative instructional strategy that uses applied academics in community settings. Developed through collaboration between New Jersey Department of Education (Office of Special Education Programs and Vocational –Technical, Career Education) and the New Jersey Department of Labor and Workforce Development, the SLE initiative represents an opportunity to expand services, address standards and also improve measurable outcomes for students in special education. SLE is education that is provided in the least restrictive environment. Access to the community can certainly be considered the least restrictive environment for learning for many students in special education.
 J
Interagency Activities: Representatives of the NJDOE, Office of Special Education Programs participate on statewide councils and committees to assist in the service coordination across state departments and agencies, and share the education perspective with others. (Activity: 2005-2006 and 2006-2007)

 NJDOE staff participate on the following councils and committees:
· New Jersey Department of Labor, Division of Vocational Rehabilitation Services State Rehabilitation Council

· New Jersey Department of Human Services, Commission for the Blind and Visually Impaired State Rehabilitation Council

· New Jersey Department of Community Affairs, Commission on Recreation for People with Disabilities

· New Jersey Commission on Higher Education, Special Needs Advisory Group

· New Jersey Supported Employment Interagency Workgroup

· New Jersey State Agency Directors Forum

· New Jersey Department of Human Services, Division of Disability Services Interagency Stakeholder Group

· National Down Syndrome Society Transition and Higher Education Committee

· New Jersey Department of Human Services, Division of Youth and Family Services Transition Committee
k. Promoting Self Advocacy: Through the New Jersey State Improvement Grant (NJSIG) partnerships with eleven Centers for Independent Living in New Jersey, the Promoting Self-Advocacy project is working to achieve the following: 1) Increase the number of students, families, and school personnel that are aware of and use the resources and services of the Centers for Independent Living in New Jersey; 2) Increase students’ knowledge of rights, responsibilities and resources; 3) Increase students’ use of self-advocacy, self-determination, and self-help skills in their daily lives; and 4) Increase students’ participation and decision making in the transition planning process with specific regard to postsecondary resources, services and linkages. Each Center for Independent Living offers self-advocacy, self-determination, and self-help programs and services to students with disabilities, their families and school using the most current and effective materials and resources. During the period between February 1, 2006 and May 31, 2006 the Promoting Self-Advocacy project provided self-advocacy training to a total of 494 students, with an additional 1,663 students receiving information and referral services.

 Some outcomes from the project thus far include: Greatly increased numbers of students and school staff who have become aware of and use the services provided by Centers for Independent Living; increased collaboration amongst the Centers of Independent Living throughout the State; and increased collaboration with school districts as evidenced by invitations to project staff into their classrooms to provide direct instruction to students with disabilities on their rights, responsibilities and resources. (Activity: 2005-2006 and 2006-2007)
Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2005

New Jersey’s graduation rate targets in its SPP were amended to reflect corrected calculations of the graduation rates for students with IEPs for the 2004-2005 school year. The methodology was revised to align more closely with the cohort methodology utilized in calculating graduation rates for all students. Use of this revised methodology, provides a more accurate basis for comparison of the graduation rates for students with IEPs and all students. In addition, it was determined that the drop-out rate which is used as part of the calculation of the graduation rate was not calculated correctly. Students with disabilities who had moved and were not known to be continuing were not included in the original calculations. As a result of the amendment to the calculation methodology and the revised drop-out rate, the baseline data were changed. These changes reflect a more accurate calculation of the graduation rate for students with disabilities. Because of these changes to the baseline data, the targets were revised to reflect graduation rates that are in accord with the baseline data.
Stakeholder Input:
As indicated in the revisions to the SPP, (see Update to the State Performance Plan Development) the revised calculations, baseline data and targets were discussed at the stakeholder meetings held on January 10 and January 17, 2007. Stakeholders agreed to proposed SPP targets.
NJOSEP added the following activity to the SPP based on the presentation to the stakeholders on January 17th regarding future SPP/APR stakeholder meetings:

Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Indicator #2: Drop-Out Rates
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

Stakeholder meetings were conducted on January 10, 2007 and January 17, 2007, at which time the change in calculation and revised targets were discussed. Stakeholders engaged in a discussion regarding the calculation for Indicator # 2 and discussed progress in meeting the FFY 2005 target relative to the 2004-2005 baseline data. In addition, NJOSEP staff discussed the relationship of this indicator to other SPP indicators, the plan to review data across indicators, and the overlap in improvement strategies across indicators.
	Monitoring Priority: FAPE in the LRE

 Indicator 2: Percent of youth with IEPs dropping out of high school compared to the percent of all youth in the State dropping-out of high school.
	Measurement: Measurement for youth with IEPs should be the same measurement as for all youth.
Explain Calculation:

State level drop-out data was used to calculate the baseline for drop-out rates.

Data to determine the drop-out rate for students in general education are collected by dividing the total number of students, grades 9 through 12 that dropped-out during the school year by the total number of students grades 9 through 12 enrolled for the school year.

Data are collected annually through the Report of Children with Disabilities Exiting Special Education to determine the drop-out rate of students with disabilities. On the exiting table, the number of students with disabilities that dropped-out for a given year is collected for students ages 14-21. This number is then divided by the total enrollment of students with disabilities ages 14-21 for that year in order to determine what percentage of the total number of students with disabilities are students with disabilities that dropped-out.

The calculation used to determine drop-out rate for youth with IEPs and all youth. Measurement for youth with disabilities should be the same measurement as for all youth. If not, indicate the difference and explain why there is a difference.
The calculation for determining the drop-out rate for students with disabilities and for nondisabled students is the same except the USDOE collects the information for students with disabilities by age and New Jersey collects the data for nondisabled students by grade.

	FFY
	Measurable and Rigorous Target

	2005
(2005-2006)
	The drop-out rate for students with IEPs will be at or below 5.0%.

Actual Target Data for 2005: New Jersey’s data indicate that 5.0% of students with disabilities dropped-out in the 2005-2006 school year. The drop-out for general education students will be reported as soon as the data are available.
 Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed data to form the basis of discussion:

Explanation of Progress- Target: In 2004-2005 the drop-out rate for all students was 2.0%. For students with IEPs, the 2004-2005 baseline drop-out rate was 5.43%. The FFY 2005 target for drop-out rate for students with IEPs was set at or below 5.0%. New Jersey’s data indicate that 5% of students with disabilities dropped-out in the 2005-2006 school year.
NJOSEP met its drop-out rate target for the 2005-2006 school year.
Improvement Activities implemented during FFY 2005 and progress on meeting the targets

 New Jersey’s requirement for clear delineation of graduation requirements within the Individualized Education Program, broad range of accommodations on high stakes tests, provision of a uniform diploma, and emphasis on student self-advocacy may be among the factors contributing to the comparatively low drop out rates of students with disabilities.
 During FFY 2005, verification of correction of noncompliance in requirements related to this indicator, identified during the self-assessment and monitoring process was completed by state monitors and supervisors of child study. The results of verification are addressed in indicator 15

 Ongoing Improvement Activities:

I. Data Collection and Analysis

a. State Level Data Collection and Analysis - Because there is a difference in the timing of the data collections, the Department continues to investigate whether data collection for general education students with respect to graduation and drop-out rates can be moved to an earlier date than the October 15 date currently utilized for gathering this information or whether the data “cleaning” process can be accelerated so that the data are available sooner. This would allow the Department to compare general education data and data with respect to students with disabilities sooner, which will assist with assessment of progress toward meeting targets and development of improvement activities.

b. District Level Analyses – In recognition of the relationship and interrelationships between and among SPP indicators, NJOSEP is conducting an analysis of data across indicators. This analysis is being conducted in order to identify school districts that have high drop-out rates compared to the state average and the relation to graduation data, achievement data, discipline data, placement data, and disproportionality data. These data reviews will inform the targeting of districts for self-assessment/monitoring for the 2007-2008 school year. In the future, drop out rate data will also be reviewed in relation to parent satisfaction data and post-secondary outcome data.
 II. Policy and Regulation

 New Jersey adopted regulations that became effective September 5, 2006 that maintain age 14 as the beginning age for transition services and included amendments in its regulations governing transition to assist in improving educational outcomes for students with disabilities and, concomitantly, decrease drop-out rates that result from students being disaffected.
III. Self-Assessment/Monitoring and Improvement Planning
NJOSEP has realigned its self-assessment/ monitoring system to be consistent with the SPP indicators. The new system links compliance, data and programming by requiring districts to review compliance in areas related to SPP indicators and their data compared to state targets. Following the review, conducted through self-assessment, districts must identify activities to correct noncompliance and activities for continuous improvement toward state SPP targets.

Monitoring activities in the areas of graduation rate, drop-out rate and transition service needs have been linked in the self-assessment. Each district identified for self-assessment will review their graduation and dropout rates against the state annual SPP targets, complete a protocol to identify needs for continuous improvement in transition planning and review compliance requirements related to graduation and transition. Other related requirements, such as IEP and provision of written notice, will also be reviewed. Districts that self-identify noncompliance will be required to correct noncompliance within one year. Verification of progress toward correction will be conducted within six months of identification of noncompliance by monitors and supervisors of child study. Districts that have a dropout rate for students with disabilities that exceeds the annual state SPP target will be required to develop and implement improvement strategies to make progress toward the next year’s SPP target. Improvement strategies will include, but not be limited to:

Improvement strategies will include, but not be limited to:

· District Level Data Collection and Analyses for graduation and dropout rates;

· Use of the State Recommended model IEP form and notices;

· Program Development to Increase Student Engagement in Learning and Decrease Dropout Rates including use of Structured Learning Experiences, Community Based Instruction; Student Self Advocacy Activities; Mentoring and Transition Planning from Middle to High School Programs as well as Transition Planning from School to Adult Life;

· Linkages to post-secondary agencies;

· Parent – Family Involvement;

· Instructional Supports and Accommodations at the Secondary Level; and

· Positive Behavioral Supports.

Based on the results of the self-assessment, NJOSEP will determine the type and extent of further technical assistance needed, if any, to develop and implement improvement strategies.

 IV.
 State Level Capacity Building
a. Student Leadership “Dare to Dream” Conferences: In the spring of 2006, the NJDOE organized and conducted four Student Leadership “Dare to Dream” conferences for students with disabilities that were held regionally throughout the state on college campuses. Approximately 1,400 high school students, parents, and school personnel were provided training and guidance in the areas of self-advocacy and legal rights and responsibilities. The conferences featured presentations by youth and young adults with disabilities.
 In addition, approximately 500 middle school students, parents, and school personnel attended a new “Dare to Dream” conference series that was piloted in three districts. The purpose of the middle school conference was to help students at an earlier age become aware of self-value, self-advocacy skills and planning for transition to high school and beyond. High school students from within the districts presented and facilitated conference activities for the middle school students. High school student keynote presentations and facilitated breakout sessions focused on topics including self-discovery, self-value, interests and preferences, self-advocacy, IEP planning and transition to high school. Activities addressed a variety of the NJDOE’s Core Curriculum Content Standards in Language Arts Literacy, Comprehensive Health, and Career Education and Consumer, Family and Life Skills. In preparation for the middle school ”Dare to Dream” conference series, workshops were held within districts to help prepare the high school students and teachers for their role as presenters and facilitators. While the high school students gained the invaluable experience of presenting at the conference, the middle school students learned from their credible older peers. In addition, the experience was an excellent opportunity for teachers to learn how to empower their students as leaders. (Activity: 2005-2006 and 2006-2007)
 b. Community-Based Instruction: Through the New Jersey State Improvement Grant (NJSIG) partnership agreement with The Boggs Center, University of Medicine and Dentistry of New Jersey (UMDNJ), a two-part workshop that focuses on the development and improvement of community-based instruction (CBI) was redesigned to be offered to school districts throughout the state in the fall of 2006. (Activity: 2005-2006 and 2006-2007)
 c. Training and Technical Assistance: As requested from school districts, professional organizations, parent organizations, and others, the NJDOE organizes and provides both regional and in-district training and technical assistance on transition from school to adult life for students with disabilities. The purpose of the training and technical assistance is to address noncompliance and lack of appropriate planning and services in the area of transition by clarifying regulatory requirements and policy, sharing promising practices and resources, and guiding districts though a transition program development and improvement process. (Activity: 2005-2006 and 2006-2007)
d. Targeted Training and Technical Assistance: The NJDOE organized and provided targeted in-district training and technical assistance on transition from school to adult life for students with disabilities for eleven school districts based on monitoring reports and other information gathered by the NJDOE on school districts’ performance. The purpose of the training and technical assistance is to address noncompliance and lack of appropriate planning and services in the area of transition by clarifying regulatory requirements and policy, sharing promising practices and resources, and guiding districts though a transition program development and improvement process. (Activity: 2005-2006 and 2006-2007)
e. Targeted Training and Technical Assistance for High Risk Districts: The NJDOE organized and provided targeted training and technical assistance on transition from school to adult life for students with disabilities for six high risk and potentially high risk districts in the state. Activities included record review; phone consultation; on-site assistance; staff training; facilitation of the involvement of other agencies and development of interagency protocols. The focus of the on-site activity was to assist the district to complete a transition program self-assessment to identify systemic areas of non-compliance and to develop strategies to address problem areas. (Activity: 2005-2006 and 2006-2007)
 f. Pathways to Adult-Life for Parents: The NJDOE, Office of Special Education Programs organized and participated in an interagency parent training initiative along with the New Jersey Department of Labor, Division of Vocational Rehabilitation Services; the New Jersey Department of Human Services, Division of Disability Services and the Division of Developmental Disabilities; and The Boggs Center, University of Medicine and Dentistry of New Jersey (UMDNJ). This training was designed for parents of students with developmental disabilities (ages 19-21) and provided specific information regarding referral, eligibility determination, and the range of service options available through the state agencies. More than 400 parents participated in seven regional sessions that were held throughout New Jersey. (Activity: 2005-2006 and 2006-2007)
g. Targeted Training and Technical Assistance for Parents: This activity was designed for parents of transition-age students with developmental disabilities and provided specific information regarding referral, eligibility determination, and the range of service options available through the state agencies. Twelve district parent training sessions were held.
 h.
Pathways to Adult-Life for Professionals: The NJDOE, Office of Special Education Programs organized and participated in an interagency training initiative for professionals along with the New Jersey Department of Labor, Division of Vocational Rehabilitation Services; the New Jersey Department of Human Services, Division of Disability Services and the Division of Developmental Disabilities; and The Boggs Center, University of Medicine and Dentistry of New Jersey (UMDNJ). This training was designed for professionals who work with students in transition, and provided specific information regarding referral, eligibility determination, and the range of service options available through the state agencies. More than 350 professionals participated in nine regional sessions that were held throughout New Jersey. (Activity: 2005-2006 and 2006-2007)
 i. Structured Learning Experience (SLE) is a recent initiative in New Jersey linking the best practices of career/vocational education, general education and special education. Simply defined, Structured Learning Experiences are “…experiential, supervised educational activities designed to provide students with exposure to the requirements and responsibilities of specific job titles or job groups…” (N.J.A.C.6A:19-6.4). Developed as a way to expand educational services into the community, SLE is an innovative instructional strategy that uses applied academics in community settings. Developed through collaboration between New Jersey Department of Education (Office of Special Education Programs and Vocational –Technical, Career Education) and the New Jersey Department of Labor and Workforce Development, the SLE initiative represents an opportunity to expand services, address standards and also improve measurable outcomes for students in special education. SLE is education that is provided in the least restrictive environment. Access to the community can certainly be considered the least restrictive environment for learning for many students in special education.
 j.
 Interagency Activities: Representatives of the NJDOE, Office of Special Education Programs participate on statewide councils and committees to assist in the service coordination across state departments and agencies, and share the education perspective with others. (Activity: 2005-2006 and 2006-2007)

 NJDOE staff participate on the following councils and committees:
· New Jersey Department of Labor, Division of Vocational Rehabilitation Services State Rehabilitation Council

· New Jersey Department of Human Services, Commission for the Blind and Visually Impaired State Rehabilitation Council

· New Jersey Department of Community Affairs, Commission on Recreation for People with Disabilities

· New Jersey Commission on Higher Education, Special Needs Advisory Group

· New Jersey Supported Employment Interagency Workgroup

· New Jersey State Agency Directors Forum

· New Jersey Department of Human Services, Division of Disability Services Interagency Stakeholder Group

· National Down Syndrome Society Transition and Higher Education Committee

· New Jersey Department of Human Services, Division of Youth and Family Services Transition Committee
k. Promoting Self Advocacy: Through the New Jersey State Improvement Grant (NJSIG) partnerships with eleven Centers for Independent Living in New Jersey, the Promoting Self-Advocacy project is working to achieve the following: 1) Increase the number of students, families, and school personnel that are aware of and use the resources and services of the Centers for Independent Living in New Jersey; 2) Increase students’ knowledge of rights, responsibilities and resources; 3) Increase students’ use of self-advocacy, self-determination, and self-help skills in their daily lives; and 4) Increase students’ participation and decision making in the transition planning process with specific regard to postsecondary resources, services and linkages. Each Center for Independent Living offers self-advocacy, self-determination, and self-help programs and services to students with disabilities, their families and school using the most current and effective materials and resources. During the period between February 1, 2006 and May 31, 2006 the Promoting Self-Advocacy project provided self-advocacy training to a total of 494 students, with an additional 1,663 students receiving information and referral services.

 Some outcomes from the project thus far include: Greatly increased numbers of students and school staff who have become aware of and use the services provided by Centers for Independent Living; increased collaboration amongst the Centers of Independent Living throughout the State; and increased collaboration with school districts as evidenced by invitations to project staff into their classrooms to provide direct instruction to students with disabilities on their rights, responsibilities and resources. (Activity: 2005-2006 and 2006-2007)
 Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:

New Jersey’s baseline data and drop-out rate targets in its SPP were amended to reflect 2004-2005 baseline data and corrected calculations of the current and historical drop-out rates. Specifically, students with disabilities who moved but were not known to be continuing had not been included in the calculations of drop-outs. These recalculations resulted in an increase in the historical and baseline drop-out rates as well as a revision to the SPP targets for Indicator #2.
Stakeholder Input:
As indicated in the revisions to the SPP, (see Update to the State Performance Plan Development) the revised calculations, baseline data and targets were discussed at the stakeholder meetings held on January 10 and January 17, 2007. Stakeholders agreed to proposed SPP targets.

NJOSEP added the following activity to the SPP based on the presentation to the stakeholders on January 17th regarding future SPP/APR stakeholder meetings:

Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Indicator #3: Assessment

Part B State Annual Performance Report (APR) for FFY 2005 (2005-2006)
Overview of the Annual Performance Report Development:

Indicator # 3, Assessment, was discussed at the stakeholder meeting on January 17, 2007. The relation of the NCLB targets for achieving annual yearly progress and the data for this indicator were reviewed.
	Monitoring Priority: FAPE in the LRE

Indicator 3: Statewide Assessment - Participation and performance of children with disabilities on statewide assessments:

A. Percent of districts that have a disability subgroup that meets the State minimum “n” size meeting the State’s AYP objectives for progress for the disability subgroup.

B. Participation rate for children with IEPs in a regular assessment with no accommodations; regular assessment with accommodations; alternate assessment against grade level standards; alternate assessment against alternate achievement standards

C. Proficiency rate for children with IEPs against grade level standards and alternate achievement standards.

 (20 U.S.C. 1416(a)(3)(A))

	Measurement:

A. Percent = [(# of districts meeting the State’s AYP objectives for progress for the disability subgroup (children with IEPs)) divided by the (total # of districts that have a disability subgroup that meets the State’s minimum “n” size in the State)] times 100.
B. Participation rate =

a. # of children with IEPs in assessed grades;

b. # of children with IEPs in regular assessment with no accommodations (percent = [(b) divided by (a)] times 100);

c. # of children with IEPs in regular assessment with accommodations (percent = [(c) divided by (a)] times 100);

d. # of children with IEPs in alternate assessment against grade level standards (percent = [(d) divided by (a)] times 100); and

e. # of children with IEPs in alternate assessment against alternate achievement standards (percent = [(e) divided by (a)] times 100).

Account for any children included in a but not included in b, c, d, or e above.
Overall percent = [(b +c + d + e) divided by (a)].
C. Proficiency rate =

a. # of children with IEPs in assessed grades;

b. # of children with IEPs in assessed grades who are proficient or above as measured by the regular assessment with no accommodations (percent = [(b) divided by (a)] times 100);

c. # of children with IEPs in assessed grades who are proficient or above as measured by the regular assessment with accommodations (percent = [(c) divided by (a)] times 100);

d. # of children with IEPs in assessed grades who are proficient or above as measured by the alternate assessment against grade level standards (percent = [(d) divided by (a)] times 100); and

e. # of children with IEPs in assessed grades who are proficient or above as measured against alternate achievement standards (percent = [(e) divided by (a)] times 100).

Account for any children included in a but not included in b, c, d, or e above.

Overall Percent = [(b + c + d + e) divided by (a)].

	FFY
	Measurable and Rigorous Target

	2005

(2005-2006))
	A. 100% of districts will meet the state’s AYP objectives for progress for the disability subgroup for mathematics and language arts literacy at each tested grade level.
B. 96.5% of students with IEPs in grades 3 through 8 will participate in the general assessment for their grade or age or the APA.
 96% of students with IEPs in grade 11 will participate in the High School Proficiency Assessment or the APA.

C.
The proficiency rate for children with IEPs measured against grade level standards and alternate achievement standards will equal or exceed the state AYP objectives for mathematics and language arts literacy at each tested grade level.

AYP Objectives for New Jersey

	Content Area
	Grade Level
	FFY 2005
	2006
	2007
	2008
	2009
	2010

	Language Arts Literacy
	3, 4 and 5
	75
	75
	82
	82
	82
	91

	
	6,7 and 8
	66
	66
	76
	76
	76
	87

	
	11
	79
	79
	85
	85
	85
	92

	
	
	
	
	
	
	
	

	Mathematics
	3, 4 and 5
	62
	62
	73
	73
	73
	85

	
	6, 7 and 8
	49
	49
	62
	62
	62
	79

	
	11
	64
	64
	74
	74
	74
	86

A district will be considered meeting the objective if the district achieves the proficiency rate or if the district reduces the partially proficient rate by 10% from the previous year (safe harbor).

Participation in the APA will not exceed 1% of the tested population in a district unless an exception to the 1.0% limitation is granted by the NJDOE.

Actual Target Data for FFY 2005 (2005-2006):

A. Percent of Districts Meeting the State AYP Objectives for FFY 2005
Calculation of the percent of districts meeting annual measurable objectives for the disability subgroup was consistent with calculations used by NJDOE to identify districts in need of improvement. Therefore, the percentage reflects districts that met annual objectives in one or more of three grade spans (grades 3 to 5, 6 to 8 and 11).

Of the 368 districts that reported a disability subgroup that met the State’s minimum “n” size, 307 or 83%, met annual objectives in one or more grade spans in one or both content areas.

B. Participation Rate

	

Participation Rate

	Grade
	FFY 2005
	Math
	LAL

	
	Target (%)
	(%)
	(%)

	3
	96.50
	99.44
	99.60

	4
	96.50
	99.50
	99.58

	5
	96.50
	99.29
	99.52

	6
	96.50
	98.82
	99.25

	7
	96.50
	98.22
	98.86

	8
	96.50
	98.70
	98.85

	11
	96.00
	97.31
	97.91

C. Proficiency Rate

	Language Arts Literacy (LAL)

	Grade
	FFY 2005 Target
	Proficiency Rate FFY 2004 (%)
	Proficiency .Rate FFY 2005 (%)

	3
	75
	58.58
	54.19

	4
	75
	50.69
	50.21

	5
	75
	*
	57.83

	6
	66
	*
	37.30

	7
	66
	
	44.69

	8
	66
	31.33
	34.81

	11
	79
	48.0
	46.05

*No state assessment administered in this grade

	Mathematics

	Grade
	FFY 2005

Target
	Proficiency Rate FFY 2004 (%)
	Proficiency Rate FFY 2005 (%)

	3
	62
	65.63
	72.00*

	4
	62
	56.90
	61.03**

	5
	62

	53.90

	6
	49

	33.47

	7
	49

	26.93

	8
	49
	25.41
	27.95

	11
	64
	34.8
	33.80

*Target was achieved.

** Target was achieved through safe harbor (10% reduction in the partially proficient rate from FFY 2004).

***No state assessment administered in this grade during this year.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005
Analyzed data to form basis of discussion:

Explanation of Progress/Slippage - Targets:

A. District AYP

The NJDOE calculates district and school achievement of annual measurable objectives by grade range rather than individual grades. This has resulted in an increase in the number of districts and schools accountable for the performance of students with disabilities. The number of districts that achieved objectives increased significantly from FFY 2004 (21.1% to 83%). This is partially due to a change in the calculation; however, performance improved even though there was in increased number of districts included in FFY 2005 (255 districts were included in FFY 2004; 368 districts were included in FFY 2005).
B. Participation:

· In grades 3, 4, 8 and 11, for mathematics and language arts literacy, participation targets for FFY 2005 were achieved. There was an increase in the rates of participation at grades 3, 4, 8 and 11 for both content areas.

· For grades 5, 6 and 7, the Alternate Proficiency Assessment was not administered in FFY 2005. The decision to implement operational general assessments at grades 5, 6 and 7 was made after the initiation of the APA collection period for FFY 2005. Implementing the APA at the additional grades was not possible once the process had begun for grades 3, 4, 8 and 11 since the collection of data for APA portfolios spans a number of months. Participation rates listed do not include students who would have participated in the APA in either the number who participated (numerator) or the enrollment number (denominator) since the enrollment is based on information obtained through the assessment registration system. Students in grades 5, 6 and 7 who would have taken the APA were not included in the registration system and therefore, not included in enrollment counts for those grades.

C. Student Proficiency Rates:
The rate of students with disabilities who participated in state assessments and achieved a rating of proficient or advanced proficient was calculated for each grade tested and for each content area for the FFY 2005 administrations. Grades 5, 6 and 7 rates include only students who participated in the general state assessment for their grade since the APA was not administered in those grades during FFY 2005 as explained above.

· Annual performance targets for rates of proficiency were achieved at grades 3 and 4 in mathematics.

· Although targets were not met, the proficiency rate increased by 2.54% at grade 8 in mathematics and by 3.48% at grade 8 in language arts literacy.

· In addition, although the overall proficiency rates at grade 11 showed a slight decrease, the percent of students who achieved a score of proficient or advanced proficient on the HSPA increased by 1.4% in language arts literacy and 1.2% in mathematics.
Improvement Activities implemented during FFY 2005 and progress on meeting the targets

The APA is being administered at grades 5, 6 and 7 during the 2006-2007 school year. Results will be included in the APR due February, 2008. Results will also be combined with results from general state assessments for those grades to determine progress toward targets.

 During FFY 2005, verification of correction of noncompliance in requirements related to this indicator, identified during the self-assessment and monitoring process was completed by state monitors and supervisors of child study. The results of verification are addressed in indicator 15
 I. Targeted Activities
NJOSEP is collaborating with other offices within the Department of Education to address the low performance of students with disabilities on state assessment through the following monitoring and improvement planning activities as well as through targeted training and technical assistance activities:
 a. Collaborative Assessment and Planning for Achievement (CAPA): The New Jersey Department of Education has instituted a review process for schools in need of improvement entitled, Collaborative Assessment and Planning for Achievement (CAPA). This process has established performance standards for schools related to school leadership, instruction, analysis of state assessment results, and use of assessment results to inform instruction for all students in the content standards. Through a collaborative effort between the Division of Student Services and the Abbott Division, the CAPA process includes a review of the inclusion of students with disabilities and special education staff members in school-based initiatives focused on improving results for students. Individuals with knowledge of special education are part of the CAPA review teams and a protocol for interviewing teachers and administrators relative to the needs of special education students within school-based improvement initiatives has been developed and implemented. Findings from completed reports and improvement plans applicable to special education include: analysis of student data to inform instruction; inclusion of special education staff in curriculum articulation meetings; collaborative lesson planning for co-taught classes; training on differentiated of instruction, modifications for students with disabilities and other research-based practices; and supervision of staff to verify monitor and evaluate instruction This information will be used as part of our monitoring process and for decisions related to training and technical assistance activities.
 b. Intensive Early Literacy and Collaboration with the Office of Literacy and the
 Office of Reading First

 Collaboration among NJDOE Offices: During 2005-2007, the Office of Literacy, Office of Reading First and Office of Special Education Programs have collaborated in the design and delivery of training and technical assistance to districts participating in the early literacy initiatives to promote consistency in research-based practices. Meetings are held on a monthly basis to review results of on-site technical assistance activities and collaboratively plan based on this review.

 Targeted Technical Assistance: Based on student performance data and follow-up visits, districts participating in the Intensive Early Literacy and Reading First initiatives have been targeted for more intensive on-site assistance by NJDOE. The Office of Literacy and the Office of Reading First in collaboration with the Office of Special Education Programs conduct on-site building walkthroughs and meetings with building and district personnel. Based on findings, recommendations for improvements have been made. Follow up meetings are held to verify implementation of recommendations.

 District training: During 2005-2007, NJDOE has trained teams, including Special Education District Literacy Resource Coaches, participating in NJDOE’s early literacy initiatives in research-based assessment and instructional practices including: organization and structure of intensive early literacy programs; 4 levels of assessment- screening, ongoing, summative and diagnostic assessment; Scientifically based reading research (SBRR) instruction in phonemic awareness, phonics, vocabulary, comprehension and fluency; and writing process instruction. District teams are provided resources to turnkey this information within their districts. Districts, in turn, report their turnkey activities as well as changes in practices to NJDOE.

 Outcomes: NJDOE will continue to review the performance of students with disabilities on state assessments to see the impact of these initiatives. Because training, technical assistance and special education literacy resource coaching services began in the fall of 2005, there had not been sufficient time to impact student performance for 2005-2006 state assessments. The next state assessments will be conducted in March of 2007. NJDOE will analyze that data to determine effectiveness and/or need for adjustments in improvement planning activities. As part of their end of year reports for 2006-2007, districts will be required to report referral rates, eligibility rates, and placement data in addition to performance data and to provide reasons if improvement did not occur. Preliminary reports indicate reductions in referral rates. In advance of student outcome data, districts are reporting that programmatic and instructional changes are occurring which include: greater collaboration between general and special education in literacy learning; changes to organization and structure of literacy practices such as the provision of a minimum of 90 minutes of an uninterrupted literacy block; use of benchmarking and ongoing assessment practices; provision of guided reading and targeted skill instruction; additional instructional time beyond the block for students significantly below grade level; access to core and supplemental materials on students’ reading levels; and, involvement of special education teachers in professional development activities.
 c. Middle School Literacy Initiative/Secondary Education Initiative:

 Literacy is Essential to Adolescent Development and Success (LEADs) model (Grades 4-8). During the summer of 2005, NJDOE began to pilot a middle school literacy initiative within three Abbott school districts. The performance of middle school students, including students with disabilities, within Abbott districts is very discrepant from state averages. This initiative emphasized research-based assessment and instructional practices including a 120 minute uninterrupted literacy block, thematic and cross disciplinary instruction, use of diverse texts, reading-writing connections through problem based learning and targeted interventions including guided reading and targeted skill instruction for students reading two or more years below grade level. NJOSEP collaborated with the Office of Literacy to review the model and to ensure that students with disabilities and special education teachers were part of this initiative. During 2006-2007 school year, additional districts have received training and begun to implement the LEADs model.
Abbott Secondary Education Initiative - The Abbott Division is conducting a three-year project intended to strengthen the academic performance of Abbott district students in grades six through 12. Four Abbott districts are participating as pilot sites. These districts were selected through an application process and will serve as demonstration sites following implementation of new practices. These districts are receiving training to transform their high schools into smaller learning communities, designed to create a more rewarding learning environment for students and teachers and ensure that students have stronger connections to the school and community. As part of this initiative districts are receiving training in instructional practices designed to engage and motivate diverse learners and to promote high standards of achievement. During 2006-2007 emphasis is being placed on better middle school preparation for English I and Algebra I courses. NJOSEP is collaborating in discussions to ensure that special education teachers and students with disabilities are included in these activities.
d. Family Literacy Initiative: During 2004-2005, in collaboration with the Office of Reading First and the Statewide Parent Advocacy Network (SPAN), NJOSEP began to implement a family literacy initiative K-3. This initiative was targeted to Reading First districts as these districts are among those with the greatest need for improvement in students’ literacy performance and as these districts was required by Reading First to conduct activities related to family involvement in literacy practices. Since 2004-2005, two cohorts of districts have participated in this initiative. Registration for a third cohort of districts is currently underway. Districts send teams of educators and parents to participate in a series of training sessions on activities to support family involvement in literacy. As a requirement of their participation, teams plan, implement and report on family literacy activities they have conducted within their districts.
Ongoing Improvement Activities:

a. NJQSAC The New Jersey Quality Single Accountability (NJQSAC) is a new system for evaluating and monitoring public school districts throughout New Jersey to determine the extent to which public school districts are providing a thorough and efficient education. The NJQSAC system through the use of the District Performance Review (DPR) focuses on five key components of school district effectiveness – instruction and program, personnel, fiscal management, operations, and governance. Within the NJQSAC components are the standards and indicators designed to assess for all students achievement in literacy and mathematics, progress toward proficiency, local capacity, and the need for support and assistance. During the spring of 2007, NJQSAC will be conducted in state operated programs and in six other New Jersey districts. Three of the six participating districts will also participate in NJOSEP’s self assessment/monitoring process this year. The results of the NJQSAC monitoring will be used to review district practices and to coordinate program improvement planning with an emphasis on student achievement for students with disabilities.
b. Enhancing Mathematics Instruction for Students With Disabilities: NJOSEP will be conducting a series of skill-based trainings in mathematics instruction targeted to low performing districts and schools. This summer three regional Mathematics Institutes will be conducted through the Learning Resource Centers for teachers working with students who have disabilities. Each Institute will be 3 days in length. Training will focus on critical areas of mathematics aligned with the NJCCCS for grades 3 and 4 with an emphasis on developing mathematics reasoning through hands-on activities, direct instruction and progress monitoring. Techniques to address the learning needs of students with disabilities will be specifically addressed. In the fall, follow-up will be conducted with Institute participants to determine implementation of these practices and technical assistance needs. Beginning next school year, training for low performing districts and schools in effective mathematics instruction for middle school students with disabilities will be initiated.

c. New Jersey Policy Implementation and Guidance: Annual training sessions for all teachers administering the APA and administrators were conducted statewide in September and October, 2006. Agenda items included criteria for participation, IEP decision making, instruction in grade-level academic content standards activities, APA administration procedures and a walk-through of sample APA entries. Procedures for administering the APA include a framework for instructing all students in the Core Curriculum Content Standards. Examples of instructional activities, based on grade-level standards, are provided during training to assist teachers in modifying instructional activities to address the needs of students with the most significant cognitive disabilities. Sample framework activities were also distributed.

Training sessions regarding general assessments and the participation of students with disabilities in general state assessments were conducted for school personnel statewide by the Office of Assessment and Evaluation. Test manuals, which include the participation criteria for general assessments and the APA and guidance regarding accommodations and modifications, were distributed for each assessment. Technical assistance materials are available in districts and on the NJDOE web site. These materials include the skills and skill clusters assessed for each assessment, sample items, sample scored items for reference, scoring rubrics and information on holistic scoring for writing. Staff members from approved private schools for the disabled, special services school districts, educational services and jointure commissions and regional day schools participate in training activities and have access to instructional resources.

Training for receiving schools, that were not previously approved test sites for general assessments, was conducted in November, 2006. A total of new schools are now approved test sites and can administer state assessments on site. This improves conditions for testing students with disabilities who otherwise would have to return to district for general assessment participation or be tested by an unfamiliar staff member from their district of residence.
IV. Self-Assessment/Monitoring and Improvement Planning
NJOSEP has realigned its self-assessment/ monitoring system to be consistent with the SPP indicators. The new system links compliance, data and programming by requiring districts to review compliance in areas related to SPP indicators and their data compared to state targets. Following the review, conducted through self-assessment, districts must identify activities to correct noncompliance and activities for continuous improvement toward state SPP targets.

In the new monitoring cycle, each district identified for self-assessment will review their state assessment performance and participation rates against the state annual SPP targets, complete a protocol to identify needs for continuous improvement in curriculum and instruction and review compliance requirements related to participation in state assessments. Other related requirements, such as IEP required components, will also be reviewed. Districts that self-identify noncompliance will be required to correct noncompliance within one year. Verification of progress toward correction will be conducted within six months of identification of noncompliance by monitors and supervisors of child study. Districts that have performance or participation rates below the state annual SPP target will be required to develop and implement improvement strategies to make progress toward the next year’s SPP target. Improvement strategies will include, but not be limited to:

· Data collection and analyses of student performance data by district, building, and grade level for subject areas of literacy and mathematics- for all students, general education students and students with disabilities;

· Self-assessment of organizational, curricular and instructional practices using CAPA and/or CUSAC protocols;

· IEP development aligned with the NJCCCS;

· Use of assessment data to design instruction; research-based practices for literacy and mathematics instruction aligned with the NJCCCS; differentiated instruction; use of instructional and testing adaptations; use of assistive technology; and co-teaching;

· Parent – Family Involvement; and

· Development and use of targeted interventions, as appropriate (e.g. specialized materials/programs)

Based on the results of the self-assessment, NJOSEP will determine the type and extent of technical assistance needed, if any, to develop and implement improvement strategies.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005

Not Applicable. There were no revisions for proposed targets, improvement activities, or timelines.
Indicator #4A: Suspension/Expulsion

Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

A stakeholder meeting was held on January 10, 2007 to report on Indicator 4A. Included in the report was a discussion of the revisions to the baseline data for 2004-2005. A review of the baseline data for 2005-2006 revealed an error in calculating the percentage of districts having a significant discrepancy in the rates of suspension and expulsion of children with disabilities for greater than 10 days in a school year. Not all districts were included in the calculation of the mean and standard deviation for the rate of suspension and expulsion for 2004-2005. Recalculation of the data resulted in changes in the number of districts identified within each enrollment cluster. In total, one fewer district was identified as having a significant discrepancy in the rate of suspension and expulsion of students with disabilities. The total number of districts that had a significant discrepancy in the rate of suspension and expulsion of students with disabilities for 2004-2005 was 13 districts, not 14 districts as originally reported. The corrected figures are noted as revisions to Indicator 4A within the SPP as of February 1, 2007.
In addition to the discussion of baseline data, a report was provided on progress towards outcomes as well as discussion of improvement strategies.

At the January 17, 2007 meeting, a further discussion was held regarding the results of the 2005-2006 data to determine whether the increase of 4 schools over last year (baseline year) indicated slippage. The consensus of the stakeholders was to analyze the data to determine if the increase of 4 schools was statistically significant. A statistical analysis was conducted. The increase in 4 schools between the baseline year and 2005-2006 school year was not significant.
	Monitoring Priority: FAPE in the LRE

Indicator 4A: Rates of suspension and expulsion

A. Percent of districts identified by the State as having a significant discrepancy in the rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year.

	Measurement:

4A: Percent = # of districts identified by the State as having a significant discrepancy in the rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year divided by the # of districts in the State times 100.

Districts have been clustered into four groupings according to student enrollment in order to compare districts of similar size. The districts were grouped as follows:

· Under 2,000 students enrolled

· 2,000 to 5,000 students enrolled

· Over 5,000 to 10,000 students enrolled

· Over 10,000 students enrolled

“Significant discrepancy” is defined as one standard deviation above the mean within each of four categories of student enrollment.

	FFY
	Measurable and Rigorous Target

	2005
	Percent of districts identified as having a significant discrepancy in the rates of suspension and expulsion will be at or below 2%

Actual Target Data for 2005:
Among districts with under 2,000 students enrolled

5 districts were identified
Among districts with 2,000 to 5,000 students enrolled
7 districts were identified
Among districts with over 5,000 to 10,000 students enrolled
4 districts were identified
Among districts with over 10,000 students enrolled

1 districts were identified
The total number of districts identified for 2005-2006 school year was 17.
17/647 =.026 x 100 = 2.6% of districts had a significant discrepancy in the rates of suspension and expulsion of children with disabilities for greater than 10 days in a school year.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed data to form the basis of discussion:

Explanation of Progress – Targets: In 2004-2005, 13 local school districts, i.e., 2% of the school districts, were identified as having a significant discrepancy in the rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year. The FFY target for Indicator # 4A was: Percent of districts identified as having a significant discrepancy in the rates of suspension and expulsion for greater than 10 days in a school year will be at or below 2%.
For 2005-2006, 17 districts or 2.6% of districts had a significant discrepancy in the rates of suspension and expulsion for greater than 10 days in a school year. This percentage is above the projected target for FFY 2005 by .6%. This increase represents 4 more districts than last year’s total of 13 districts. With agreement from the stakeholders, a statistical analysis was conducted to determine if the increase of 4 schools was statistically significant.
The increase in 4 schools between the baseline year and 2005-2006 school year was not significant therefore, NJOSEP met the target of being at or below 2%.
Improvement Activities implemented during FFY 2005 and progress on meeting the target

During FFY 2005, verification of correction of noncompliance in requirements related to this indicator, identified during the self-assessment and monitoring process, was completed by state monitors and supervisors of child study. The results of verification are addressed in indicator 15
 I. Targeted Review:

 REQUIRED ACTION: As per Table B – Previously identified Issues in the State Performance Plan –USOSEP’s SPP Approval Letter, March 28 2006, NJOSEP was required to provide documentation of the results of its review of policies, procedures and practices relating to the development and implementation of IEPs, including the use of positive behavioral interventions and supports, and procedural safeguards, to ensure that such policies, procedures, and practices comply with the Act, in those districts where significant discrepancies were identified.
a. An on-site targeted review for compliance was conducted for 13 districts identified according to 2004-2005 data as having significant discrepancies in the rate of suspension and expulsion of students with disabilities. As a result of record review and interviews with general education and special education staff members, there were a total of 15 findings of noncompliance from the district reviews. The majority of findings related to manifestation determinations and the provision of services on the 11th day of suspension. Districts found to be noncompliant with regard to discipline requirements will be directed to correct noncompliance within a year.
b. Upon review of the 2005-2006 data, 17 districts were identified as having significant discrepancies in the rate of suspension and expulsion of students with disabilities. These districts will be notified in January, 2007 and a targeted review will occur in February, 2007. Districts found noncompliant will be directed to correct noncompliance within a year.
II. Targeted Technical Assistance
 An analysis of the schools with high rates of suspension for FY 2004 and FY 2005 indicated that there are 8 districts with high rates of suspension for two years. These districts appear to have an ongoing problem with discipline for students with disabilities. NJOSEP technical assistance staff will meet with monitoring staff to determine district needs for assistance in improvement planning to reduce the rates of suspension and expulsion. Technical assistance will be provided for districts requiring further assistance. Potential areas of technical assistance for improvement planning include, but are not limited to:
· schoolwide, classroom and student focused practices including: analysis of ODR and discipline data

· schoolwide proactive policies for teaching and recognizing positive behavior,
· analyzing IEP practices regarding FBA and BIPs
· proactive targeted interventions for students with challenging behavior;

· training on discipline requirements for school district administrators that have responsibility for disciplinary actions,

· training for parents regarding discipline requirements.

III. Self-Assessment and Monitoring and Improvement Planning
Annually, districts with a significant discrepancy in their rates of suspension and expulsions of children with disabilities for greater than 10 days overall and by race and ethnicity will be identified through analysis of data from the EVVRS.

For districts reviewed for compliance through self-assessment, NJOSEP has realigned its self-assessment/ monitoring system to be consistent with the SPP indicators. The new system links compliance, data and programming by requiring districts to review compliance in areas related to SPP indicators and their data compared to state targets. Following the review, conducted through self-assessment, districts must identify activities to correct noncompliance and activities for continuous improvement toward state SPP targets.

In the new monitoring cycle, districts identified for self-assessment that have not been identified as having a significant discrepancy in the rate of suspension and expulsion of students with disabilities for the previous year, will complete a protocol comparing their policies, procedures and practices relative to best practice in positive behavioral interventions and supports to identify needs for continuous improvement and review compliance requirements related to discipline. Other related requirements, such as IEP provisions, will also be reviewed. Districts that self-identify noncompliance will be required to correct noncompliance within one year. Verification of progress toward correction will be conducted within six months of identification of noncompliance by monitors and supervisors of child study. Districts that identify needs for continuous improvement will be required to develop and implement improvement strategies to make progress toward the next year’s SPP target. Improvement strategies will include, but not be limited to:

· District and building Level Data Collection and Analyses for suspension and expulsion rates as well as for Office Discipline Referrals;

· Review and revision of discipline policies and practices consistent with compliance requirements

· Review of suspension notices, Functional Behavioral Assessments (FBAs), and IEPs to determine how challenging behavior of suspended students is being addressed.

· Review and revision of code of conduct to include positively stated expectations and recognition system

· Development of building-wide system of positively stated expectations and recognition system

· Development of targeted interventions for areas/programs with high rates of discipline problems

· Development of consistent classroom management strategies;

· Development of functional behavioral assessments and design of student intervention programs.

· Development of targeted small group interventions focused on development of alternative skills and/or student support systems (e.g. mentoring/check in check out systems)

· Parent – Family Involvement

· Linkages to support systems within and beyond the school (family and/or student support)

· Instructional Supports and Accommodations – (e.g. IEP accommodations, curricular modifications)

Based on the results of the self-assessment, NJOSEP will determine the type and extent of technical assistance needed, if any, to develop and implement improvement strategies.
IV. Information Dissemination: Revised Discipline Requirements
 a. Policy/Regulatory Changes:

Changes in disciplinary requirements were incorporated into state regulations (N.J.A.C. 6A:14). which became effective on December 2, 2006. (Ongoing Activity: 2005-2006 through 2010-2011)
b. Discipline Requirements Brochure:

NJOSEP revised and is currently distributing a two-page brochure outlining requirements for disciplinary action. The revisions were made to clarify the discipline process consistent with IDEA and state requirements. (Activity: 2006-2007)

c. Turnkey Training on Discipline:

A turnkey statewide training for directors of LEAs, private schools and higher education was initiated in December, 2006 to review discipline requirements and appropriate procedures. The training was designed so that directors could turnkey this information with their staff. The training will be available on the web in January, 2007. (Activity: 2006-2007)
V. State Capacity Building

 School-wide Positive Behavior Supports in Schools/Functional Behavioral Assessment and Positive Behavior Supports
a. New Jersey Association of School Psychologists (NJASP) Network: Six New Jersey school districts have received three days of training on Positive Behavior Supports in Schools and two days of training on Functional Behavioral Assessment. These districts may serve as models of positive behavioral support strategies to targeted districts that need to develop improvement planning strategies to address high rates of suspension and expulsion. Technical assistance to these districts is being provided by NJ SIG partners from the Boggs Center, UMDNJ through on-site technical assistance, coaches’ meetings and trainings, telephone and e-mail contact. Each district has two schools involved in the NJASP PBSIS project through the use of two coaches for a total of 12 buildings. The first school and its coach are working with the second school’s coach to build the leadership capacity of these schools for implementing the school-wide system of positive behavioral supports.
b. School-wide Positive Behavior Support Team: The NJSIG staff has been increased to two full time staff members and one part-time staff member. These staff members have been involved in providing training and technical support to school districts in the New Jersey PBSIS network and the NJASP cohort of schools. Training has also been provided to the inclusion facilitators of the SIG Capacity Building Districts regarding creating positive classroom environments. In addition to the training for school-wide PBS and functional behavioral assessment, the NJSIG staff has developed small group skill based interventions for students at risk of school exclusion because of behavior. These experiences are preparing the project for providing technical assistance to targeted districts.
VI. Data Review and Stakeholder Meetings:
 NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
A review of the baseline data revealed an error in calculating the percentage of districts having a significant discrepancy in the rates of suspension and expulsion of children with disabilities for greater than 10 days in a school year. Not all districts were included in the calculation of the mean and standard deviation for the rate of suspension and expulsion for 2004-2005. Recalculation of the data resulted in changes in the number of districts identified within each enrollment cluster. In total, one fewer district was identified as having a significant discrepancy in the rate of suspension and expulsion of students with disabilities. The total number of districts that had a significant discrepancy in the rate of suspension and expulsion of students with disabilities for 2004-2005 was 13 districts, not 14 districts as originally reported. The corrected figures are noted in the revised SPP (see Update to the State Performance Plan Development) This change did not necessitate a change in the targets.
Stakeholder Input:

As indicated in the revisions to the SPP, (see Update to the State Performance Plan Development) the revised calculations, baseline data and targets were discussed at the stakeholder meetings held on January 10 and January 17, 2007. Stakeholders agreed to proposed SPP targets.
NJOSEP added the following activity to the SPP based on the presentation to the stakeholders on January 17th regarding future SPP/APR stakeholder meetings:

Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
 REVISION – Required Action: As per Table B – Previously identified Issues in the State Performance Plan –USOSEP SPP Approval Letter, March 28 2006, NJOSEP was required to provide documentation of the results of its review of policies, procedures and practices relating to the development and implementation of IEPs, including the use of positive behavioral interventions and supports, and procedural safeguards, to ensure that such policies, procedures, and practices comply with the Act, in those districts where significant discrepancies were identified.

 Based on the 2004-2005 data analysis, the 13 districts identified as having a significant discrepancy in the rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year will undergo a targeted review of discipline requirements in order to include data in the APR submitted February 1, 2007 as indicated above.
Indicator #4B – Suspension/ Expulsion

New Indicator - APR Not Required FFY 2005
New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 4: Rates of suspension and expulsion:

B.
Percent of districts identified by the State as having a significant discrepancy in the rates of suspensions and expulsions of greater than 10 days in a school year of children with disabilities by race and ethnicity.

(20 U.S.C. 1416(a)(3)(A); 1412(a)(22))
	Measurement:

B.
Percent = [(# of districts identified by the State as having significant discrepancies in the rates of suspensions and expulsions for greater than 10 days in a school year of children with disabilities by race ethnicity) divided by the (# of districts in the State)] times 100.

Include State’s definition of “significant discrepancy.”

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005
[If applicable]
Indicator #5: School Age LRE

Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

A stakeholder meeting was held on January 17, 2007, at which time LRE data and improvement activities were discussed. Stakeholder input was solicited. A discussion of the current data showed slight reduction in the percentage of students with disabilities that were placed in separate settings. The discussion focused on the many activities undertaken by the NJOSEP to improve the outcomes in this area. An issue was raised regarding the responsibility of districts to ensure that students with disabilities who are placed in out of district settings have the opportunity to participate in extracurricular activities offered by the sending district. Suggestions to effect such participation included discussions at the IEP meeting to identify supports that may be needed, contacting district personnel to ensure supports are in place and initiating dispute resolution/enforcement procedures, if necessary.

	Monitoring Priority: FAPE in the LRE

Indicator: Percent of children with IEPs aged 6 through 21:

A. Removed from regular class less than 21% of the day;

B. Removed from regular class greater than 60% of the day; or

C. Served in public or private separate schools, residential placements, or homebound or hospital placements.

	Measurement:

 A. Percent = # of children with IEPs removed from regular class less than 21% of the day divided by the total # of students aged 6 through 21 with IEPs times 100.

B. Percent = # of children with IEPs removed from regular class greater than 60% of the day divided by the total number of students aged 6 through 21 with IEPs times 100.

C. Percent = # of children with IEPs served in public or private separate schools, residential placements, or homebound or hospital placements divided by the total # of students aged 6 through 21 with IEPs times 100.

	FFY
	Measurable and Rigorous Target

	2005
	 A. 41.9 percent of students with disabilities will be removed from regular class less than 21% of the day.

 B. 17.8 percent of students with disabilities will be removed from regular class greater than 60% of the day.
 C. 10.3 percent of students with disabilities served in public or private schools, residential placements or homebound or hospital placements.

Actual Target Data for 2005:

A. 42 percent of students with disabilities will be removed from regular class less than 21% of the day.

 B. 17.8 percent of students with disabilities will be removed from regular class greater than 60% of the day.

C. 10.0 percent of students with disabilities served in public or private schools, residential placements or homebound or hospital placements.

	School

Year
	Removed

< 21%

#
	%
	 Removed

>60%

#
	%
	Separate Settings
#
	%
	# of SWD

	02-03
	84,425
	41.2
	35,948
	17.5
	21,055
	10.3
	205,077

	03-04
	86,869
	41.6
	36,108
	17.3
	21,469
	10.3
	208,804

	04-05
	88,870
	41.9
	37,769
	17.8
	21,848
	10.3
	212,258

	05-06
	90,370
	42.0
	38,367
	17.8
	21,452
	10.0
	215,004

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed data to form the basis of discussion:

Explanation of Progress – Targets: As specified above, the targets for Indicator # 5, School Age LRE, were set for FFY 2005 as follows:

 A. 41.9 percent of students with disabilities will be removed from regular class less than 21% of the day.

 B. 17.8 percent of students with disabilities will be removed from regular class greater than 60% of the day.
 C. 10.3 percent of students with disabilities served in public or private schools, residential placements or homebound or hospital placements.
A review of the data for 2005-2006 reveals that all targets for school age LRE have been met or slightly exceeded. The greatest improvement has been seen in the category of separate settings, where .3% fewer students with disabilities were placed in out-of-district settings. The difference in the numbers from the previous year is 396. While the overall numbers of students with disabilities increased, the number of students with disabilities placed in separate settings decreased.

Table of Placement Data

	School

Year
	Removed

< 21%

#
	%
	 Removed

>60%

#
	%
	Separate Settings
#
	%
	# of SWD

	02-03
	84,425
	41.2
	35,948
	17.5
	21,055
	10.3
	205,077

	03-04
	86,869
	41.6
	36,108
	17.3
	21,469
	10.3
	208,804

	04-05
	88,870
	41.9
	37,769
	17.8
	21,848
	10.3
	212,258

	05-06
	90,370
	42.0
	38,367
	17.8
	21,452
	10.0
	215,004

 Improvement Activities implemented during FFY 2005 and progress on meeting the target

NJOSEP has continued to implement a consistent policy regarding placement of students with disabilities in the least restrictive environment, with first consideration given to placement in the general education program with appropriate supports. This policy has been reflected in NJOSEP’s special education regulations, monitoring process, personnel development initiatives, and grant opportunities.
During FFY 2005, verification of correction of noncompliance in requirements related to this indicator, identified during the self-assessment and monitoring process, was completed by state monitors and supervisors of child study. The results of verification are addressed in indicator 15
 I.
Policy and Regulation:

 a. Regulations: On September 5, 2006, the State Board of Education adopted the following regulations to facilitate placement in the LRE: (Note: These regulations were introduced during the 2005-2006 school year)

· When a student is placed in a separate setting, activities necessary to transition the student to a less restrictive placement must be considered annually;

· Students may not be removed from the general education classroom solely based on needed modifications to the general education curriculum;
· Clarification that the restrictiveness of a program option is based solely on the amount of time a student is educated outside the general education setting;
· Clarification was provided that all students shall be considered for education in the general education class with supplementary aids and services including:
· Curricular or instructional modifications;
· Individual instruction;
· Assistive technology;
· Teacher aides;
· Related services;
· Integrated therapies;
· Consultation services; and
· In-class resource programs.
· Supplemental aids and services must be provided in the general education classroom to enable students with disabilities, to the greatest extent possible, to be educated with non-disabled peers;
· Teacher aides may provide supplementary support in areas including:
· Prompting, cuing and redirecting student participation;
· Reinforcing of personal, social, behavioral, and academic learning goals;
· Organizing and managing materials and activities; and
· Implementation of teacher-designed follow-up and practice activities.
 b. Implementation of Adopted Regulations: During October, November and December of 2006, the NJOSEP conducted a series of trainings for the directors of special education of all school districts and charter schools. The training included (but was not limited to) new requirements with respect to placement in the LRE, supplemental aids and services, and IEP development.
 c. Revised Private School Application Process: In June of 2004 the NJDOE initiated a moratorium on submission of applications for approval as a private school for students with disabilities so that NJOSEP staff could revise the application procedures. The revised application process was finalized in February 2005. A new component of the application process involves a subsequent review by a county panel, consisting of county superintendent or designee, public school district representatives, and receiving school representative(s) who will contact districts and exiting receiving schools to ensure that no other existing appropriate programs are available that can serve these students. No separate private schools were approved during the 2005-2006 school year. Listed below are some of the additional/revised requirements:
II. Self-Assessment/Monitoring and Improvement Planning:
NJOSEP has realigned its self-assessment/ monitoring system to be consistent with the SPP indicators. The new system links compliance, data and programming by requiring districts to review compliance in areas related to SPP indicators and their data compared to state targets. Following the review, conducted through self-assessment, districts must identify activities to correct noncompliance and activities for continuous improvement toward state SPP targets. A required component of improvement plans will be the development and implementation of a process for planning the transition of students with disabilities to less restrictive environments.
As part of the new monitoring cycle, NJOSEP reviewed eligibility and placement data to identify districts demonstrating the greatest percentage of students with disabilities being educated in separate special education public and/or private settings. A total of 20 districts have been identified and will participate in self-assessment this year. Each district identified for self-assessment will review their placement data against the state annual SPP targets, complete a protocol to identify needs for continuous improvement in providing access for students with disabilities, including preschoolers, to general education programs and review compliance requirements related to placement decisions and program options. Other related requirements, in areas such as IEP and evaluation, will also be reviewed. Districts that self-identify noncompliance will be required to correct noncompliance within one year. Verification of progress toward correction will be conducted within six months of identification of noncompliance by monitors and supervisors of child study. Districts with a placement rate for preschoolers, educated in separate public and/or private special education settings, that exceeds the state annual SPP target will be required to develop and implement improvement strategies to make progress toward the next year’s SPP target. These will include activities to decrease the number of students educated outside of the district by expanding program options and supports within the district. Improvement strategies will include, but not be limited to:

These will include activities to decrease the number of students educated outside of the district by expanding program options and supports within the district. Improvement strategies will include, but not be limited to:

· District and building level data collection and analyses for placement of students with disabilities within district as well as out of district programs;

· Use of the appropriate IEP decision making process. This analysis would include a process to analyze, by subject area, the demands of instructional activities and routines to determine the nature of supports needed and who might provide these supports.

· Program Development to increase the number of students included within general education programs through the use of a range of support options including: assistive technology, adaptations to instruction, curriculum, assessment and/or materials, peer supports, consultation services, paraeducator supports, co-teaching and supplementary instruction.

· Parent – Family Involvement

· Positive Behavioral Supports.
 Based on the results of the self-assessment, NJOSEP will determine the type and extent of
 technical assistance needed, if any, to develop and implement improvement strategies

III. Local Capacity Building and Improvement Grants:

NJOSEP has allocated substantial fiscal and staff resources to support districts’ efforts to continue the process of increasing the number of students with disabilities educated in general education programs with appropriate supports and services.

Between September, 2005 and June 30, 2006, NJOSEP continued implementation of its Local Capacity Building and Improvement Grant initiative intended to initiate systemic change in local school districts with a resident enrollment of 1,000 or greater that have a significant percentage of students with disabilities educated in separate educational programs and facilities. The focus was on transitioning of students with disabilities, ages 5-21, to general education programs for at least 40% of the school day and to expand implementation of effective inclusive practices involving administrative leadership, building-level support systems, and program modifications.

During the 2005-2006 school year, the 20 LEAs in Cadre I that were awarded the Expanding the Local Capacity Building and Improvement Grants for the period October 1, 2004 - September 30, 2006 focused on building-wide accommodation plans, collaborative planning, restructuring of building schedules for inclusive programming, use of inclusion facilitators, behavior specialists, and classroom aides to support staff and students, outreach activities for parents, and professional development through fee for service agreements with separate specialized service providers/consultants on topics such as differentiated instruction, assistive technology, and positive behavioral supports. Some districts focused on developing new programs in order to maintain students in-district who, previously, would have been placed in an out-of-district facility.

The 14 LEAs in Cadre II that were awarded the Expanding Grant began their projects on October 1, 2005, with the same focus as Cadre I. The grant period for Cadre II continues until September 30, 2007.

From July 2006 to January 2007, the Cadre I LEAs completed their projects and submitted final grant reports and student placement data. They focused on reconfiguring program options and reallocating staff and resources in order to continue to implement inclusive practices. Cadre II LEAs continued their project activities as above, with a focus on preparing school personnel, parents, and students for the transition to general education programs at least 40% of the day. Cadre II recently began the development of their district-wide action plans for expanding and sustaining inclusive practices and program components.

Ongoing Improvement Activities
Statewide Capacity:

a. Capacity Building Grants
 NJOSEP has allocated substantial fiscal and staff resources to support districts’ efforts to continue the process of increasing the number of students with disabilities educated in general education programs with appropriate supports and services.

· Between September, 2005 and June 30, 2006, NJOSEP continued implementation of its Local Capacity Building and Improvement Grant initiative intended to initiate systemic change in local school districts with a resident enrollment of 1,000 or greater that have a significant percentage of students with disabilities educated in separate educational programs and facilities. The focus was on transitioning of students with disabilities, ages 5-21, to general education programs for at least 40% of the school day and to expand implementation of effective inclusive practices involving administrative leadership, building-level support systems, and program modifications.

During the 2005-2006 school year, the 20 LEAs in Cadre I that were awarded the Expanding the Local Capacity Building and Improvement Grants for the period October 1, 2004 - September 30, 2006 focused on building-wide accommodation plans, collaborative planning, restructuring of building schedules for inclusive programming, use of inclusion facilitators, behavior specialists, and classroom aides to support staff and students, outreach activities for parents, and professional development through fee for service agreements with separate specialized service providers/consultants on topics such as differentiated instruction, assistive technology, and positive behavioral supports. Some districts focused on developing new programs in order to maintain students in-district who, previously, would have been placed in an out-of-district facility.

· The 14 LEAs in Cadre II that were awarded the Expanding Grant began their projects on October 1, 2005, with the same focus as Cadre I. The grant period for Cadre II continues until September 30, 2007.

 From July 2006 to January 2007, the Cadre I LEAs completed their projects and submitted final grant reports and student placement data. They focused on reconfiguring program options and reallocating staff and resources in order to continue to implement inclusive practices. Cadre II LEAs continued their project activities as above, with a focus on preparing school personnel, parents, and students for the transition to general education programs at least 40% of the day. Cadre II recently began the development of their district-wide action plans for expanding and sustaining inclusive practices and program components.
b. Governor’s Initiatives:

· Governor’s Initiative on Autism: The Governor’s Initiative on Autism provides funds dedicated to the development of public school programs and services for students ages 3 to 21, identified as eligible for special education and related services, and diagnosed as a student with autism spectrum disorder (ASD). Specifically, the New Jersey Department of Education, Office of Special Education Programs (NJOSEP), in collaboration with the Governor’s Office, is offering a 15-month grant program to: (a) build state capacity for enriching the continuum of public school program options for students with autism spectrum disorder and (b) facilitate, where possible, cross-district planning in order to have an effective and efficient multi-district approach to meeting the needs of students with ASD.

 Option 1 of the this grant opportunity is open to a local school district (either independently, or as a lead agency in cooperation with other local school districts) that has not previously educated students with autism spectrum disorder (ASD) within a general education setting or a regional special education public school provider (i.e. special services school district, educational services commission, jointure commission) that will coordinate, establish and administer a new educational program(s) for students with ASD within a general education setting
· Governor’s Initiative: Enhancing and Expanding In-district Program Options for Students with Disabilities: This grant opportunity provides funds dedicated to the development and implementation of in-district public school program options for students with disabilities, ages 3-21 in general education settings. Specifically, the New Jersey Department of Education, in collaboration with the Governor’s Office, is offering a 25-month grant program to: (a) organize and implement enhanced and/or expanded in-district public school program options that afford opportunities for students with disabilities to participate in academic, non-academic, and extra-curricular programs with nondisabled peers and (b) encourage, where possible, cross-district planning in order to have an effective and efficient multi-district approach to meeting the needs of students with disabilities. This 25-month grant program will begin June 1,2007 and end June 30, 2009.
c. Literacy and Inclusive Practices Initiatives

· The Office of Literacy, the Office of Reading First, and the Office of Special Education have been collaborating for the past two years to support improved practices and student achievement in early literacy initiative(K-4) for all students, most specifically students with disabilities. These initiatives have focused on Abbott districts and additional districts that are economically disadvantaged and low performing. In supporting these initiatives, NJOSEP, Office of Literacy and the Office of Reading First, through cooperative agreements, have funded special education literacy resource coaches (SELRCs) to provide in-district coaching activities focused on struggling learners and students with disabilities. The literacy model is an inclusive one, with an emphasis on providing literacy instruction to students with disabilities, first within general education programs, through a co-teaching model of support. SELRCs meet on a monthly basis with NJDOE staff for training and technical assistance provided by NJDOE, which they turnkey in their districts. SELRCs participate on district and building level literacy teams to represent the needs of students with disabilities in discussions regarding assessment, instruction, materials ordering and provision of professional development. NJOSEP staff participate on DOE Literacy Team Visits to develop recommendations for program improvement as well as participating in the development and delivery of training to district staff. As a result of these activities, districts that are among the most challenged in our state are beginning to implement research-based practices for all students, including students with disabilities. For the first time in many districts, students with disabilities are being provided with a 90 minute literacy block, guided reading and targeted skill instruction and a range of materials that are at an appropriate level of challenge for them.
· The Office of Literacy and the Office of Special Education Programs are also collaborating on LEADs, a middle school literacy initiative, which also emphasizes support through co-teaching within general education programs. This model of differentiated literacy instruction provides for an extended 120 minute block which emphasizes small group instruction including: small group guided reading, small group targeted skill instruction and project based learning.
d. Inclusive Support Options:
Positive Behavior Supports in Schools:

· New Jersey Association of School Psychologists (NJASP) Network: Six New Jersey school districts have received three days of training on Positive Behavior Supports in Schools and two days of training on Functional Behavior Assessment. These districts may serve as models of positive behavioral support strategies to targeted districts that need to develop improvement planning strategies to address high rates of suspension and expulsion. Technical assistance to these districts is being provided by NJ SIG partners from the Boggs Center, UMDNJ through on-site technical assistance, coaches’ meetings and trainings, telephone and e-mail contact. Each district has two schools involved in the NJASP PBSIS project through the use of two coaches for a total of 12 buildings. The first school and its coach are working with the second school’s coach to build the leadership capacity of these schools for implementing the school-wide system of positive behavioral supports.
· School-wide Positive Behavior Support Team: The NJSIG staff has been increased to two full time staff members and one part-time staff member. These staff members have been involved in providing training and technical support to school districts in the New Jersey PBSIS network and the NJASP cohort of schools. Training has also been provided to the inclusion facilitators of the SIG Capacity Building Districts regarding creating positive classroom environments. Districts who have implemented positive behavior supports in schools for at least two years report reduction report improved school climate, improved safety, reduction in office discipline referrals and increased ability to maintain students with challenging behavior within public schools buildings.

· Statewide Training: Statewide training and follow-up technical assistance on the three Tiers of Positive Behavior Supports is being provided through the Learning Resource Centers, with the support of Boggs staff. Topics include:: functional behavioral assessment and design of behavior intervention plans, defining and teaching behavioral expectations school-wide and small group targeted skill. This training is an important vehicle to proactively provide districts throughout the state with an opportunity to implement these positive behavior practices.

· PBSIS Website – Through collaboration with the Boggs Center a website on Positive Behavior Supports in Schools(PBSIS) has been developed. The website contains information on the three Tiers of positive behavior supports, examples of practices occurring in New Jersey schools and training opportunities through the Learning Resource Centers. This past year the website received over 35,000 hits.

 Guidelines for Distinguishing the Role of Paraeducators from Teachers in General Education Programs – Guidelines have been developed to distinguish the roles of paraeducators and teachers in providing support to students with disabilities in general education programs. These guidelines will assist districts to expand their array of general education supports, IEP decision making, professional development for teachers and paraeducators and supervision of staff. Local district staff reviewed and provided input into these guidelines. The guidelines will be released in Spring 2007.
Assistive Technology
The New Jersey State Department of Education, Office of Special Education Programs, is supporting a statewide initiative to ensure that Assistive Technology (AT) is considered during the IEP process and that AT devices and services are made available to students with disabilities, ages 3 to 21 years, if required as part of the students’ special education, related services or supplementary aides and services. This initiative is supported through State Improvement Grant funds and is being implemented through the following activities:
· A Statewide Training Initiative
Statewide opportunities are available to local school districts and special
education service providers on Integrating Assistive Technology (AT) into
the Educational Process for Students with Disabilities. This training initiative has been designed and is being provided by the NJ State Department of Children and Families, (formerly the NJ State Department
of Human Services) through funding and guidance provided by the NJ State Department of Education.

Training Initiative Goal 1:

Acquire foundation knowledge of AT and develop tools to integrate AT into the educational system through a one day training designed for a district/school based team of at least 4 professionals. Team composition must include a Child Study Team Member(s) and an Administrator. Additional team members can include Related Service Personnel, a Special Educator, a General Educator, Educational Technology Personnel, and/or Assistive Technology Personnel.
Participating Teams will learn how to combine foundation knowledge of
AT with existing student and environmental knowledge, acquire an understanding of the relationship of AT to the IEP process, and apply a framework for integrating AT within their school district or school. Local, State, and National Resources are provided, as well.

· Development of a training series on “The Integration of Assistive Technology into the Educational Process” was completed as per the NJDOE/OSEP MOU with the NJ Department of Human Services, Office of Education, Assistive Technology Support Team by the Fall of 2005

· Winter Training was conducted in January and February, 2006 targeting the Local Capacity Building districts from Cadre I and II. Training sessions were provided throughout the state at the 4 Learning Resource Centers (LRCs). Twenty-four (24) districts participated in the training sessions. A total of 127 staff members were trained.

· Training was conducted in the Spring, 2006 across the state at the LRCs during April, May and June, 2006. Fifty-five (55) district teams attended these trainings. A total of 197 staff members were trained.

· During the summer of 2006, training was provided to two of New Jersey’s larger districts, Jersey City and Trenton, to accommodate the more specific needs of these urban districts.

· Training was conducted in the Fall, 2006 across the state at the LRCs during October, November, and December, 2006. One hundred and sixteen (116) district teams attended these trainings. A total of 531 staff were trained.

Training to Families of Students with Disabilities

Families of students with disabilities will have an opportunity to attend a separate training session on this same topic. This training will be available throughout the state and provided in the Spring of 2007 in collaboration with the NJ Statewide Parent Organization, SPAN.

Several meetings have been held with a SPAN representative, the AT Support Team, and OSEP representative to design this training to meet the needs of New Jersey’s families. Training is planned throughout the state at the 4 LRCs during the months of March and April, 2007.

Training Initiative Goal
 2

Participating team members, districts, schools, and family members have an opportunity to attend a one day vendor fair where they can explore devices and gain a better understanding of the variety of assistive technology that is available which may meet the educational needs of individual students.

The statewide vendor fair was held in June, 2006 and open to AT trained district personnel. Twenty-two vendors/companies exhibited their products at a centrally located hotel in NJ. 134 individuals attended representing 30 of the 77 districts trained. The next annual vendor fair is scheduled for May, 2007.

Training Initiative Goal 3
A participating team member or member(s) will attend a ½ day session to provide feedback on the training components, current status of AT consideration within the IEP process at their district/school level, input into the development of statewide guidelines, feedback on the AT related tools, and any related issues.

A ½ day feedback session was conducted for the Capacity Building Districts who attended the January/February training on April 7, 2006.
A ½ day feedback session was conducted on October 18, 2006 for those districts/schools who attended the April, May and June, 2006 training.
A ½ day feedback session is scheduled on January 10, 20o7 for districts/schools who attended the Fall, 2006 training.

Training Initiative Goal 4

Participating districts and schools will have an opportunity to access
additional training and technical assistance on assistive technology
integration into the educational process, as requested through the AT
Support Team located at the NJ Department of Children and Families,
Office of Education.

During the winter and spring of 2006 approximately 20 requests were received from districts/schools requesting assistance with additional training, implementing assistive technology at the school level, and information and resource assistance.
In the fall of 2006, 15 requests for technical assistance at the district level were received. Ten have been completed with five scheduled for on-site support.
Outreach activities to trained districts/schools has resulted in 11 more planned technical assistance or on-site training activities.

2. The Development of Assistive Technology Guidelines

The State Department of Education, Office of Special Education Programs, is developing guidelines for school personnel and families as it relates to the consideration and integration of AT into the educational process for students aged 3 to 21 years. This document is under development and is expected to
be released by the Fall, 2007.

Format and components of the guidelines are under development. Feedback sessions from training districts/schools are providing guidance to the Department on the development of a document that will provide the greatest assistance.

3. The Implementation of a Statewide Assistive Technology Center

The State Department of Education will be offering a Notice of Grant Opportunity (NGO) for the development and implementation of a
statewide Assistive Technology Center designed to meet the needs of
students with disabilities ages 3 to 21 years. This NGO is expected to be released in 2007. This center will have five major responsibilities related
to Assistive Technology:

a. Assessment related to educationally based AT needs;

b. Training on best practices related to AT in education;

c. Response to technical assistance requests;

d. Information and Resource dissemination; and a

e. Demonstration and Lending library.

A draft of this NGO has been developed and is under review.
d. Learning Resource Center Regional Trainings – regional trainings to support the inclusion of students with disabilities within general education programs are provided to districts across the state through the Learning Resource Centers. These trainings provide a consistent set of strategies for districts statewide and reinforce state policy of consideration of general education programs as the first placement option. These trainings include:

· Building wide accommodations

· Transitioning students from segregated to inclusive placements

· Differentiated instruction

· Instructional strategies, accommodation and modifications for general education programs

· Inclass Resource Support

· Strategies for Paraprofessionals working in general education settings

· Positive behavior support as well as FBA/BIP

· Assistive Technology training

· IEP development: focus on LRE

e. New Teacher Trainings – A series of trainings are being offered through the Learning Resource Centers. These trainings emphasize ways to address the diverse academic and behavioral needs of students with disabilities. Topics include: differentiated instruction, instructional and assessment modifications, development of IEPs with a focus on general education curriculum. Districts with high rates of new/emergency certified teachers were given priority for registration.
f. Transitioning: to Less Restrictive Placements: Based on analysis of data, NJOSEP has identified districts with high rates of students in out of district placements and/or high rates of students included within general education programs for less than 40% of the school day. Some of these districts are currently participating in self-assessment (cohort 1) this year. An additional number will be selected for the 2007-2008 self-assessment (cohort 2). Through the self-assessment process districts will determine improvement planning strategies to increase the number of students with disabilities educated within district and increase the time for students with disabilities to be educated within general education programs. Beginning in the fall of 2007, the remaining districts with high rates for out of district or in-district segregated programs, will be offered technical assistance to analyze their student placement practices as well as assistance in planning to transition students back from out of district placements and to increase the amount of time students with disabilities participate in general education programs.
g. Array of Supports: In the fall of 2007, turnkey trainings will be held for Directors of Special Education in small group county based sessions. Various ways to support students within general education programs from supports embedded within the natural routines and activities of the general education classroom that can be provided by general education staff (e.g. the use of assistive technology, peer supports, modified materials- e.g. manipulatives, calculator) with consultative services from special education personnel to more intensive supports which may require the ongoing direct support and/or instruction by additional personnel will be presented. A process for analyzing students’ need for support in each subject area and activity of the day will be presented. A powerpoint and tools to guide this process of analysis will be shared so that Directors may turnkey this information with their staff, including child study team personnel and teachers. Additionally, this information will be included on the NJOSEP website.
 h. Inclusion Family Institutes and Teleconferences: NJOSEP, through the NJSIG partnership with the Statewide Parent Advocacy Network (SPAN), will continue to conduct Inclusion Institutes on a regional basis that highlight the benefits of inclusion and provide a forum for discussing implementation issues. Additionally, SPAN, through the NJSIG will organize and implement a statewide teleconference similarly highlighting the benefits on inclusion and examples of effective inclusive practices.

Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:

Not Applicable. There were no revisions for proposed targets, improvement activities, or timelines.
Indicator #6: Preschool LRE

Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:
Indicator #6, Preschool LRE, was discussed at the stakeholder meeting held on January 21, 2007. Progress toward the targets and improvement strategies were discussed. Additionally, the change in federal reporting categories, starting with the December 1, 2007 data collection was discussed.
Stakeholder Input
Stakeholders raised questions regarding the data, progress, and continued barriers to educating preschool children with disabilities in preschool environments. Stakeholders also inquired about the Abbott data. In response, the focus on Abbott districts and collaboration with the NJDOE Office of Early Childhood as well as other statewide preschool initiatives were discussed.
	Monitoring Priority: FAPE in the LRE

Indicator 6: Percent of preschool children with IEPs who received special education and related services in settings with typically developing peers (e.g., early childhood settings, home, and part-time early childhood/part-time early childhood special education settings) (20 U.S.C. 1416(a)(3)(A))
	Measurement:
Percent = # of preschool children with IEPs who received all special education services in settings with typically developing peers divided by the total # of preschool children with IEPs times 100.

	FFY
	Measurable and Rigorous Target

	2005

(2005-2006)
	23% of preschool children with IEPs receive all special education services in settings with typically developing peers

Actual Target Data for 2005:
25 % of preschool children with IEPs receive all special education services in settings with typical developing peers. This percentage includes preschool children with IEPs receiving special education services in the following settings:

a) an early childhood classroom;

b) an early childhood classroom, but receive a pull-out related service;

c) part of the day is in the early childhood classroom and part of the day in a special education classroom;

d) and home.

Table One

Number and Percentage of Preschool Children in Settings with Typically Developing Peers Statewide

	Early Childhood Setting
	Number of Preschool Children
	Percentage of Preschool Children

	Early childhood classroom
	1,281
	11%

	Early childhood classroom, but receive a pull-out related service
	 439
	 4%

	Part of the day is in the early childhood classroom and part of the day in a special education classroom;

	1,040
	 9%

	Home
	 66
	1%

	Total
	2,826
	25%

.Table Two
Number and Percentage of Preschool Children in Settings with Typically Developing Peers in Abbott Districts
	Early Childhood Setting
	Number of Preschool Children
	Percentage of Preschool Children

	Early childhood classroom
	535
	27%

	Early childhood classroom, but receive a pull-out related service
	163
	 8%

	Part of the day is in the early childhood classroom and part of the day in a special education classroom;

	92
	 5%

	Home
	 9
	0%

	Total
	799
	40%

40 % of preschool children in Abbott District Early Childhood Programs with IEPs receive all special education services in settings with typical developing peers
Table Three

Placement of Preschool Children by Year and Number 2001-2005
Based on December 1 Count

	Year
	Total
	GEN_ED
	SPEC_ED
	GEN_SPEC
	IT_HOME
	IT_NOT_HOME
	SEP_PUB
	SEP_PRI
	RES

	2001
	9,632
	1,458
	6,111
	497
	62
	23
	799
	682
	0

	2002
	10,519
	1,762
	6.758
	388
	65
	24
	756
	757
	9

	2003
	11,106
	1,018
	7,224
	1,042
	84
	412
	642
	682
	2

	2004
	11,615
	1,198
	7,569
	1,079
	74
	281
	791
	622
	1

	2005
	11,812
	1,281
	7,760
	1,040
	66
	439
	667
	559
	0

Table Four
Placement of Preschool Children by Year and Percentage 2001-2005
Based on December 1 Count

	Year
	Total
	GEN_ED
	SPEC_ED
	GEN_SPEC
	IT_HOME
	IT_NOT_HOME
	SEP_PUB
	SEP_PRI
	RES

	2001
	100%
	15%
	63%
	5%
	1%
	0%
	8%
	7%
	0%

	2002
	100%
	17%
	64%
	4%
	1%
	0%
	7%
	7%
	0%

	2003
	100%
	9%
	65%
	9%
	1%
	4%
	6%
	6%
	0%

	2004
	100%
	10%
	65%
	9%
	1%
	2%
	7%
	5%
	0%

	2005
	100%
	11%
	66%
	9%
	1%
	4%
	6%
	5%
	0%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed data to form the basis of discussion:
Explanation of Progress-Targets: As indicated above, NJOSEP established a target for Indicator #6, for FFY 2005 of: 23% of preschool children with IEPs receive all special education services in settings with typically developing peers. A review of the data reveals that the target for preschool LRE was met. The percent of preschool students with disabilities educated in general education settings increased by 2%, i.e. 25% of preschool children received special education services in settings with typically defined peers in FFY 2005.
Further analyses indicate that the LEA placements in out of district settings decreased by 1% as district preschool separate classroom placement increased by 1% between 2004-2005 and 2005-2006. Early childhood classroom placements increased by 3% in a variety of settings.
Improvement Activities Implemented during FFY 2005 and progress on meeting the target
The reasons for the positive change are attributable to the ongoing monitoring and training in the area of LRE. Additionally, the ongoing collaboration with the NJDOE, Office of Early Childhood, in maintaining a focus on the importance of designing early childhood classrooms that promote inclusive opportunities is seen as a contributing factor in the increase in Abbott preschool placements in typical settings.
During FFY 2005, verification of correction of noncompliance in requirements related to this indicator, identified during the self-assessment and monitoring process, was completed by state monitors and supervisors of child study. The results of verification are addressed in indicator 15
I. Policy and Regulation:
 a. Regulations: On September 5, 2006, the State Board of Education adopted the following regulations to facilitate placement in the LRE: (Note: These regulations were introduced during the 2005-2006 school year)
· When a student is placed in a separate setting, activities necessary to transition the student to a less restrictive placement must be considered annually;

· Students may not be removed from the general education classroom solely based on needed modifications to the general education curriculum;
· Clarification that the restrictiveness of a program option is based solely on the amount of time a student is educated outside the general education setting;
· Clarification was provided that all students shall be considered for education in the general education class with supplementary aids and services including:
· Curricular or instructional modifications;
· Individual instruction;
· Assistive technology;
· Teacher aides;
· Related services;
· Integrated therapies;
· Consultation services; and
· In-class resource programs.
· Supplemental aids and services must be provided in the general education classroom to enable students with disabilities, to the greatest extent possible, to be educated with non-disabled peers;
· Teacher aides may provide supplementary support in areas including:
· Prompting, cuing and redirecting student participation;
· Reinforcing of personal, social, behavioral, and academic learning goals;
· Organizing and managing materials and activities; and
· Implementation of teacher-designed follow-up and practice activities.

· An assessment of a preschool child shall include a review of the preschool day and what accommodations and modifications may be required to participate in the classroom and activities; and

· Use of integrated therapies in the context of ongoing activities or routines and provided by personnel as set forth in the student’s IEP.
 .
b. Implementation of Adopted Regulations: During October, November and December of 2006, the NJOSEP conducted a series of trainings for the directors of special education of all the school districts and charter schools. The training included (but was not limited to) new requirements with respect to placement in the LRE supplemental aids and services and IEP development.
 II.
Self-Assessment/Monitoring and Improvement Planning
NJOSEP has realigned its self-assessment/ monitoring system to be consistent with the SPP indicators. The new system links compliance, data and programming by requiring districts to review compliance in areas related to SPP indicators and their data compared to state targets. Following the review, conducted through self-assessment, districts must identify activities to correct noncompliance and activities for continuous improvement toward state SPP targets. A required component of improvement plans will be the development and implementation of a process for planning the transition of students with disabilities to less restrictive environments.

As part of the new monitoring cycle, NJOSEP reviewed eligibility and placement data to identify districts demonstrating the greatest percentage of students with disabilities being educated in separate special education public and/or private settings. A total of 20 districts have been identified and will participate in self-assessment this year. Each district identified for self-assessment will review their placement data against the state annual SPP targets, complete a protocol to identify needs for continuous improvement in providing access for students with disabilities, including preschoolers, to general education programs and review compliance requirements related to placement decisions and program options. Other related requirements, in areas such as IEP and evaluation, will also be reviewed. Districts that self-identify noncompliance will be required to correct noncompliance within one year. Verification of progress toward correction will be conducted within six months of identification of noncompliance by monitors and supervisors of child study. Districts with a placement rate for preschoolers, educated in separate public and/or private special education settings, that exceeds the state annual SPP target will be required to develop and implement improvement strategies to make progress toward the next year’s SPP target. These will include activities to decrease the number of students educated outside of the district by expanding program options and supports within the district. Improvement strategies will include, but not be limited to:

These will include activities to decrease the number of students educated outside of the district by expanding program options and supports within the district. Improvement strategies will include, but not be limited to:
:

· District Level Data Collection and Analyses of Placement

· Develop or secure early childhood general education placements in preschool settings for preschoolers with disabilities (which might include, but not be limited to, district programs and/or community early childhood programs- Head Start, childcare)
· Appropriate Decision-Making Process

· Instructional Supports and Accommodations

· Parent-Family Involvement.

Based on the results of the self-assessment plans will include a process of transitioning students with disabilities from more to less restrictive environments.

Ongoing Improvement Activities
IV. Data Analysis:
 a. Specific Data Analysis: Due to changes in the Federal Reporting Requirements for the collection of data for preschool and children age five in kindergarten for December 1, 2006 this data will be analyzed when final. A stakeholders meeting will be scheduled Spring of 2007 to review current targets and make adjustments based on this new base-line data.

V.
Coordination of Efforts:
· NJOSEP (619) continues to coordinate efforts with New Jersey Office of Early Childhood, (NJOEC) in the following areas: the dissemination of information on the importance of preschool curriculum for all students, the alignment of the curriculum to the New Jersey Preschool Teaching and Learning Expectations: Standards of Quality to a curriculum, and the utilization of an early childhood rating scale for classroom improvement and literacy improvement. The NJOSEP (619) coordinates with NJOEC in reviewing district plans and in validation visits promoting the inclusion of preschool children with IEPs in Abbott funded preschool programs. The two offices jointly report progress to the Abbott districts annually and plan improvement activities to promote inclusion and improve the quality of the provision of educational strategies to children with IEPs in the Abbott early childhood classroom.
· National Individualizing Preschool Inclusion Project: NJOSEP (619) has coordinated with the Office of Early Childhood and the National Individualizing Preschool Inclusion Project to establish three regional district sites in state funded early childhood districts. The purpose of the demonstration model sites will be to promote the following critical components: functional intervention planning, integrated therapy and routine-based assessment to other districts. Four districts received training from the federal project last year. Implementation of aspects of the project began in four districts. NJOSEP (619) in coordination with the Office of Early Childhood will turnkey this training to all Abbott districts beginning Summer of 2007.
· The New Jersey Office of Early Childhood through the Early Launch to Learning Initiative provided grants to districts. The Early Launch to Learning Initiative funds were awarded to the districts to support preschool education for four year old low income children. Eligibility for this grant included a requirement to include children with IEPs in the new program. NJOSEP coordinates with the Office of Early Childhood in joint technical assistance provided non-Abbott Early Childhood Program Aid districts and grant districts.
· NJOSEP (619) coordinated efforts with New Jersey Department of Health and Senior Services, Early Intervention System in the following areas: the dissemination of information to parents and early intervention staff on inclusion and the research, the importance of preschool curriculum for all students, the alignment of the curriculum to the New Jersey Preschool Teaching and Learning Expectations: Standards of Quality to a curriculum, and the utilization of a early childhood rating scale for classroom improvement and literacy improvement.
· The NJOSEP (619) will continue to work with the Department of Human Services, Early Care and Education Office in the dissemination of information on inclusion to parents and childcare centers.
LEAP-USA: NJOSEP (619) coordinated with LEAP-USA a federally funded (US Department of Education, Institute of Educational Sciences) randomized, controlled trial designed to assess child and family outcomes that accrue from high-fidelity implementation of the LEAP model of early intervention for young children with autism. Three districts in New Jersey are participating over the course of the four year project, 30 classrooms throughout the US will be assigned randomly to receive LEAP treatment manuals only. Thirty other classrooms will receive the manuals along with our 2-year training and mentoring model. Sites that are initially assigned to the manuals only control condition will be given the opportunity to receive the full training and mentoring model in years 3 and 4 of the project. One outcome of LEAP is to provide training on the provision of special education and related services to children with autism in the preschool classroom.
. VI. Governor’s Initiatives:

· Governor’s Initiative on Autism: The Governor’s Initiative on Autism provides funds dedicated to the development of public school programs and services for students ages 3 to 21, identified as eligible for special education and related services, and diagnosed as a student with autism spectrum disorder (ASD). Specifically, the New Jersey Department of Education, Office of Special Education Programs (NJOSEP), in collaboration with the Governor’s Office, is offering a 15-month grant program to: (a) build state capacity for enriching the continuum of public school program options for students with autism spectrum disorder and (b) facilitate, where possible, cross-district planning in order to have an effective and efficient multi-district approach to meeting the needs of students with ASD.

 Option 1 of the this grant opportunity is open to a local school district (either independently, or as a lead agency in cooperation with other local school districts) that has not previously educated students with autism spectrum disorder (ASD) within a general education setting or a regional special education public school provider (i.e. special services school district, educational services commission, jointure commission) that will coordinate, establish and administer a new educational program(s) for students with ASD within a general education setting
· Governor’s Initiative: Enhancing and Expanding In-district Program Options for Students with Disabilities: This grant opportunity provides funds dedicated to the development and implementation of in-district public school program options for students with disabilities, ages 3-21 in general education settings. Specifically, the New Jersey Department of Education, in collaboration with the Governor’s Office, is offering a 25-month grant program to: (a) organize and implement enhanced and/or expanded in-district public school program options that afford opportunities for students with disabilities to participate in academic, non-academic, and extra-curricular programs with nondisabled peers and (b) encourage, where possible, cross-district planning in order to have an effective and efficient multi-district approach to meeting the needs of students with disabilities. This 25-month grant program will begin June 1,2007 and end June 30, 2009.
 VI. State Capacity Building

 a. Inclusive Support Options

 i. Assistive Technology Training, Technical Assistance, and Guidelines: NJOSEP, through the NJSIG partnership with the New Jersey Department of Human Services, Office of Education, is planning a series of training sessions for local school district personnel focused on the consideration of assistive technology to support the education of students with disabilities in general education sessions. During the 2005-2006 and 2006-2007 school years, teams of school personnel will be trained on “Integration of Assistive Technology in the Educational Process.” Participants will also be invited to attend an Assistive Technology Vendor Fair where they will have an opportunity to learn more about assistive technology devices. The content of the training sessions will be translated into guidelines that will be disseminated to school districts during the 2006-2007 school year. (Activity 2005-2006 through 2006-2007)
 ii. Assistive Technology Technical Assistance Center: NJOSEP will develop a targeted, competitive Notice of Grant Opportunity for the establishment of an Assistive Technology Technical Assistance Center. It is intended that the services provided by the Center will include, but not be limited to:
· Information and Referral Services

· Equipment Consultations and Demonstrations
· Lending Libraries of Equipment, Adaptive Devices, Augmentative Communication Devices and Toys
· Assistive Technology Workshops and Technical Assistance

· Product and Vendor Information.

 b. Inclusion Family Institutes and Teleconferences: NJOSEP, through the NJSIG partnership with the Statewide Parent Advocacy Network (SPAN), will continue to conduct Inclusion Institutes on a regional basis that highlight the benefits of inclusion and provide a forum for discussing implementation issues. Additionally, SPAN, through the NJSIG will organize and implement a statewide teleconference similarly highlighting the benefits on inclusion and examples of effective inclusive practices.
 Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines/ Resources for (2006)

Indicator #7: Preschool Outcomes (New Indicator)
APR Not Required FFY 2005
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 7: Percent of preschool children with IEPs who demonstrate improved:

A. Positive social-emotional skills (including social relationships);

B. Acquisition and use of knowledge and skills (including early language/communication and early literacy); and

C. Use of appropriate behaviors to meet their needs.

(20 U.S.C. 1416 (a)(3)(A))
	Measurement:

A. Positive social-emotional skills (including social relationships):

a. Percent of preschool children who did not improve functioning = [(# of preschool children who did not improve functioning) divided by the (# of preschool children with IEPs assessed)] times 100.

b. Percent of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers = [(# of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

c. Percent of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it = [(# of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it) divided by the (# of preschool children with IEPs assessed)] times 100.

d. Percent of preschool children who improved functioning to reach a level comparable to same-aged peers = [(# of preschool children who improved functioning to reach a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

e. Percent of preschool children who maintained functioning at a level comparable to same-aged peers = [(# of preschool children who maintained functioning at a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

If a + b + c + d + e does not sum to 100%, explain the difference.

B.
Acquisition and use of knowledge and skills (including early language/communication and early literacy):

a. Percent of preschool children who did not improve functioning = [(# of preschool children who did not improve functioning) divided by the (# of preschool children with IEPs assessed)] times 100.

b. Percent of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers = [(# of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

c. Percent of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it = [(# of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it) divided by the (# of preschool children with IEPs assessed)] times 100.

d. Percent of preschool children who improved functioning to reach a level comparable to same-aged peers = [(# of preschool children who improved functioning to reach a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

e. Percent of preschool children who maintained functioning at a level comparable to same-aged peers = [(# of preschool children who maintained functioning at a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

If a + b + c + d + e does not sum to 100%, explain the difference.

C.
Use of appropriate behaviors to meet their needs:

a. Percent of preschool children who did not improve functioning = [(# of preschool children who did not improve functioning) divided by the (# of preschool children with IEPs assessed)] times 100.

b. Percent of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers = [(# of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

c. Percent of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it = [(# of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it) divided by the (# of preschool children with IEPs assessed)] times 100.

d. Percent of preschool children who improved functioning to reach a level comparable to same-aged peers = [(# of preschool children who improved functioning to reach a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

e. Percent of preschool children who maintained functioning at a level comparable to same-aged peers = [(# of preschool children who maintained functioning at a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed)] times 100.

If a + b + c + d + e does not sum to 100%, explain the difference.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005:
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005;
Indicator #8: Parent Involvement
New Indicator - APR Not Required FFY 2005
New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 8: Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities.

(20 U.S.C. 1416(a)(3)(A))
	Measurement: Percent = [(# of respondent parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities) divided by the (total # of respondent parents of children with disabilities)] times 100.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005:
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
[If applicable]
 Indicator #9: Disproportionality – Child with a Disability

 New Indicator - APR Not Required FFY 2005

New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

	Monitoring Priority: Disproportionality

Indicator 9: Percent of districts with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification.

 (20 U.S.C. 1416(a)(3)(C))
	Measurement:

Percent = [(# of districts with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification) divided by the (# of districts in the State)] times 100.

Include State’s definition of “disproportionate representation.”

Describe how the State determined that disproportionate representation of racial and ethnic groups in special education and related services was the result of inappropriate identification, e.g., monitoring data, review of policies, practices and procedures under 618(d), etc.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005:
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
[If applicable]
Indicator #10: Disproportionality - Eligibility Category

 New Indicator - APR Not Required FFY 2005

New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

	Monitoring Priority: Disproportionality

Indicator 10: Percent of districts with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification.

(20 U.S.C. 1416(a)(3)(C))
	Measurement:

Percent = [(# of districts with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification) divided by the (# of districts in the State)] times 100.

Include State’s definition of “disproportionate representation.”

Describe how the State determined that disproportionate representation of racial and ethnic groups in specific disability categories was the result of inappropriate identification, e.g., monitoring data, review of policies, practices and procedures under 618(d), etc.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005:
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
[If applicable]
Indicator #11: Child Find
 New Indicator - APR Not Required FFY 2005

New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
 Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / Child Find

Indicator 11: Percent of children with parental consent to evaluate, who were evaluated within 60 days (or State established timeline).

(20 U.S.C. 1416(a)(3)(B))
	Measurement:
a. # of children for whom parental consent to evaluate was received.

b. # determined not eligible whose evaluations were completed within 60 days (or State established timeline).

c. # determined eligible whose evaluations were completed within 60 days (or State established timeline).

Account for children included in a but not included in b or c. Indicate the range of days beyond the timeline when the evaluation was completed and any reasons for the delays.

Percent = [(b + c) divided by (a)] times 100.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005:
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
[If applicable]
Indicator #12: Early Childhood Transition

Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

Indicator # 12, was discussed at the stakeholder meeting held on January 17, 2007. NJOSEP staff discussed the data collection method and preliminary results of the data analysis. NJOSEP will gather additional information from local districts regarding the data collection category “other” and will meet with stakeholders to determine what additional reporting categories, if any, should be included in the data collection for FFY 2006.
	Monitoring Priority: Effective General Supervision Part B / Effective Transition

Indicator 12: Percent of children referred by Part C prior to age 3, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthdays. (20 U.S.C. 1416(a) (3) (B))

	Measurement:

a. # of children who have been served in Part C and referred to Part B for eligibility determination.

b. # of those referred determined to be NOT eligible and whose eligibilities were determined prior to their third birthdays.

c. # of those found eligible who have an IEP developed and implemented by their third birthdays.

d. # of children for whom parent refusal to provide consent caused delays in evaluation or initial services.

Account for children included in a but not included in b, c or d. Indicate the range of days beyond the third birthday when eligibility was determined and the IEP developed and the reasons for the delays.

Percent = [(c) divided by (a – b – d)] times 100.

	FFY
	Measurable and Rigorous Target

	 2005
	100% of the children referred by Part C prior to age #, who are found eligible for Part B, and who have and IEP developed and implemented by their third birthday

Actual Target Data for 2005-2006
73% of the children referred by Part C prior to age #, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthday.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed data to form basis for discussion:

Explanation of Progress – Targets: Indicator # 12, Early Childhood Transition, is a compliance indicator with a target of 100%. The baseline data for 2004-2005 indicated that 68% of children referred by Part C prior to age 3, who are found eligible for Part B, and have an IEP developed and implemented by their third birthday. NJOSEP’s baseline data for FFY 2004 was derived from information provided by the New Jersey Early Intervention System. For FFY 2005, 73% of children referred by Part C prior to age 3, who are found eligible for Part B, and have an IEP developed and implemented by their third birthday.
 Measurement:

	a. # of children who have been served in Part C and referred to Part B for eligibility determination.
	a. # of children who have been served in Part C and referred to Part B for eligibility determination.
	a. 4,300

	b. # of those referred determined to be NOT eligible and whose eligibilities were determined prior to their third birthdays.
	 b. # of children from Column A who were determined to be NOT eligible prior to their third birthday
	b. 543

	c. # of those found eligible who have an IEP developed and implemented by their third birthdays.
	 d. # of children from Column A found eligible who have an IEP developed

 and implemented by their third birthday.
	c. 2,612

	d. # of children for whom parent refusal to provide consent caused delays in evaluation or initial services.
	 Table PST 3

Delay in Receiving Parental Consent

Parental Refusal to Provide Consent
	d. 189

Account for children included in a but not included in b, c or d. Indicate the range of days beyond the third birthday when eligibility was determined and the IEP developed and the reasons for the delays.

	Reasons for the Delays 2005-2006
	# of Children by Reasons Beyond Age 3

	
	
	

	Incomplete Residency/Enrollment Info.
	31
	2.71%

	Delay in Receiving Parental Consent
	175
	15.28%

	Parental Refusal to Provide Consent
	14
	1.22%

	Additional Evaluations Needed
	58
	5.07%

	Specialized Evaluation Needed (medical, native Language)
	47
	4.10%

	Missed Appointments
	159
	13.89%

	Staff Shortages
	64
	5.59%

	Staff Vacations
	67
	5.85%

	Parent Vacations
	30
	2.62%

	Illness of Child or Family Member
	37
	3.23%

	Mediation/Due Process Hearing
	9
	0.79%

	Other
	454
	39.65%

	
	
	

	Total
	1145
	100.00%

	Number of Days Beyond the Third Birthday
	# of Children By

Days Beyond Age 3
	% of Children By

Days Beyond Age 3

	
	
	

	1 to 5
	158
	13.80%

	6 to 15
	184
	16.07%

	16 to 30
	195
	17.03%

	31 to 60
	231
	20.17%

	61 to 90
	109
	 9.52%

	91 to 120
	72
	 6.29%

	over 120
	196
	17.12%

	
	
	

	Total
	100%
	100%

Calculation:

Percent = [(c) divided by (a – b – d)] times 100.

Percent = 2,612/ (4,300-543-189) times 100

Percent = 73%

Improvement Activities implemented during FFY 2005 and progress on meeting the targets
 REQUIRED ACTION: As per Table A, Issues Identified in the State Performance Plan –USOSEP SPP Approval Letter, March 28 2006, NJOSEP was required to include, in the FFY 2005 APR, due February 1, 2007, the required data and calculations in reporting its performance on this indicator.
 In this regard, NJOSEP developed, added and implemented a new data collection system effective December 1, 2006 to collect data from districts as part of the annual data reporting collection system to meet the requirements of Indicator 12. The annual collection provides information from the previous school year, regarding referral information, eligibility determination, and the range of days beyond the third birthday, when eligibility was determined, and reasons for delays.
I. Data Collection and Analyses:

New Data Collection Implemented: NJOSEP developed and implemented a data collection system that provides information regarding the range of days beyond the third birthday when eligibility was determined and reasons for delays. NJOSEP will analyze the reasons for delay on an annual basis and determine the need for regional/county level/ district level improvement planning.
II.
Correction of Noncompliance – Targeted Review: All school districts that are below the required target and do not have valid reasons for delays will be identified and notified that 100% correction is required within one year of notification. In addition, school districts that have reported numerous cases of delay will be required to submit a mid-year report demonstrating that the outstanding cases have been completed and new cases are being completed within New Jersey’s timelines. NJOSEP will conduct an onsite visit or engage in other targeted activities in those school districts that fail to complete outstanding cases, and fail to complete new cases within New Jersey’s timeline. (Ongoing 2006-2007 to 2110-2111
 III. Policy and Regulation:
 a. Regulations: The following NJDOE regulations were effective September 5, 2006. The following regulatory changes are intended to facilitate the early childhood transition.
 To facilitate the transition from early intervention to preschool, a child study team member of the district board of education shall participate in the preschool transition planning conference arranged by the designated service coordinator from the early intervention system. The district representative at the transition planning conference shall:
· Review the Part C Early Intervention system Individualized Family Service Plan;

· Provide the parents written district registration requirements;

· Provide the parents written information on available district programs for preschool students, including options available for placement in general education classrooms; and

· Provide the parent a form to utilize to request that the district board of education invite the Part C service coordinator from the Early Intervention System to the initial IEP meeting for the child after a determination of eligibility.
 b. Implementation of Adopted Regulations: Following the adoption of the New Jersey Administrative Code a series of training sessions was conducted to assist in the implementation of the new requirements, including those relevant to early childhood transition. listed above. Additionally, four joint trainings were provided in October 2006 by 619 and Part C staff on The Early Childhood Transition.
IV. Coordination across Systems

· NJOSEP (619) will participate on the Part C Steering Committee and the SICC and provide information on this indicator.
· Coordinate taskforce of Part C and B stakeholders to further define and clarify transition reporting categories.
· Track activities generated from contact from the Early Intervention Systems’ Regional Early Intervention Collaborative in response to the Service Coordination Units.
· NJOSEP (619) will coordinate efforts with New Jersey Department of Health and Senior Services, Early Intervention System to disseminate the revised transition booklet for families and continue joint training regarding the early childhood transition process for families, districts, early intervention providers.
· The NJOSEP (619) will continue to work with the Department of Human Services, Early Care and Education Office in the dissemination of information on the early childhood transition to Head Start and childcare.

V. Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Indicator #13: Secondary Transition
 New Indicator - APR Not Required FFY 2005
New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
 Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / Effective Transition

Indicator 13: Percent of youth aged 16 and above with an IEP that includes coordinated, measurable, annual IEP goals and transition services that will reasonably enable the student to meet the post-secondary goals. (20 U.S.C. 1416(a)(3)(B))
	Measurement: Percent = [(# of youth with disabilities aged 16 and above with an IEP that includes coordinated, measurable, annual IEP goals and transition services that will reasonably enable the student to meet the post-secondary goals) divided by the (# of youth with an IEP age 16 and above)] times 100.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005:
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
[If applicable]
Indicator #14: Post-Secondary Transition Outcomes
New Indicator - APR Not Required FFY 2005
New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / Effective Transition

Indicator 14: Percent of youth who had IEPs, are no longer in secondary school and who have been competitively employed, enrolled in some type of postsecondary school, or both, within one year of leaving high school.

(20 U.S.C. 1416(a)(3)(B))
	Measurement: Percent = [(# of youth who had IEPs, are no longer in secondary school and who have been competitively employed, enrolled in some type of postsecondary school, or both, within one year of leaving high school) divided by the (# of youth assessed who had IEPs and are no longer in secondary school)] times 100.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for 2005:
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
[If applicable]
Indicator #15: Identification and Correction of Noncompliance
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:
A stakeholder meeting was conducted on September 28, 2006 to discuss revisions to NJOSEP’s self-assessment monitoring system. During that meeting NJOSEP staff described how the revised system would be aligned to the federal monitoring priorities and the SPP indicators and the manner in which data will be used with regard to improvement planning. Stakeholders asked about parent participation in the self-assessment/monitoring process.
Indicator # 15 was again discussed at the stakeholder meeting held on January 17, 2007, in which changes to the monitoring and complaint systems were discussed.

With respect to complaints, NJOSEP informed the stakeholders that the database was modified from collecting information by case to collecting information by individual finding. Thus, tracking correction of noncompliance within one year of identification has become more efficient. Additionally, the improvements to the database allow for further analysis of topical areas that signal the need for statewide technical assistance and training, as well as referral of high risk districts to the monitoring team for review.
	Monitoring Priority: Effective General Supervision Part B/General Supervision

Indicator # 15: General supervision system (including monitoring, complaints, hearings, etc.) identifies and corrects noncompliance as soon as possible but in no case later than one year from identification.

(20 U.S.C. 1416 (a)(3)(B))

	Measurement:

Percent of noncompliance corrected within on year of identification:

a.
of findings of noncompliance

b.
of corrections completed as soon as possible but in no case later than one year from identification.

Percent = [(b) divided by (a)] times 100.

For any noncompliance not corrected within one year of identification, describe what actions, including technical assistance and enforcement actions that the State has taken.

	FFY
	Measurable and Rigorous Target

	2005

(2005-2006)
	 100% of noncompliance, identified through the general supervision system (including monitoring, complaints, etc.) and related to monitoring priority areas and indicators will be corrected within one year of identification.

Actual Target Data for FFY 2005: 80.89% of noncompliance, identified through the general supervision system (including monitoring, complaints, etc.) and related to monitoring priority areas and indicators was corrected within one year of identification.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed the data to form the basis of the discussion

	Monitoring Priority Area
	# of Findings of Noncompliance
	# of Findings Corrected within One Year

	
	Monitoring
	Complaints
	Total
	Monitoring
	Complaints
	Total

	Transition to Adult Life
	104
	0
	104
	91
	N/A
	91

	State Assessment
	6
	0
	6
	4
	N/A
	4

	Discipline
	90
	15
	105
	77
	9
	86

	LRE – School Age & Preschool
	84
	0
	84
	66
	N/A
	66

	Parent Involvement
	86
	2
	88
	66
	2
	68

	Child Find
	205
	27
	232
	161
	25
	186

	Early Childhood Transition
	19
	0
	19
	15
	N/A
	15

	IEP
	203
	24
	227
	158
	22
	180

	Other
	276
	105
	381
	222
	90
	312

	
	1073
	173
	1246

	860
(80.1%)
	148

(85.5%)
	1008
(80.89%)

Monitoring
Explanation of Progress – Targets: The rate of correction listed in the actual target data demonstrates progress from the rates of correction reported in the SPP baseline data (2004-2005) for monitoring which ranged from 34% to 62%. NJOSEP’s rate of correction of non-compliance one year from the point of identification is now 80.1%, much closer to the target of 100%.
Improvement Activities Implemented during FFY 2005 and progress on meeting the targets
 Verification of correction is conducted by monitors from the Office of Special Education Programs and the county supervisors of child study. Monitors and child study supervisors were directed to conduct verification activities more frequently and provide increased technical assistance to expedite correction. Districts having difficulty developing or modifying improvement plans were given corrective action plans to ensure timely correction.
In order to meet requirements of correction in one year, districts with findings of noncompliance identified as a result of an onsite visit are no longer required to develop their own improvement activities. Where the districts had not developed improvement activities that would result in correction, corrective action was ordered in their monitoring reports with timelines that would ensure adequate time for verification of correction by the NJDOE.

REQUIRED ACTION: In response to the directive in Table B in the USDOE letter of March 28, 2006, the following information is provided regarding districts monitored from FFY 1999 through FFY 2003:

· Between FFY 1999 and FFY 2003, a total of 378 districts were monitored. To date, 345, or 91.3% of those districts have achieved full compliance.

· NJOSEP has implemented a categorical system to differentiate districts according to compliance status. Category 1 districts are within a year of identification of noncompliance; Category 2 districts have demonstrated compliance with findings resulting from monitoring; Category 3 districts have exceeded the timeline of 1 year for timely correction and sanctions are being imposed. Category 4 districts are considered “high risk” districts due to a lack of ability to correct pervasive and persistent noncompliance. Within category 3, districts receive required assistance with correction but demonstrate progress toward compliance. The districts monitored between FFY 1999 and FFY 2003 are categorized as follows:

	Categorical Designation
	Number of Districts
	Sanctions

	Category 1
	0 districts
	Implementing Correction of Noncompliant within 1 Year of Identification

	Category 2
	345 districts
	Corrected Noncompliance

	Category 3
	26 districts designated ‘potentially high risk’
	Districts are visited regularly by a monitor and a supervisor of child study from the County Office of Education to verify correction and provide technical assistance. Districts have developed specific activities for correction of noncompliance with timelines for verification.

	Category 4
	8 districts
	Districts are visited monthly, or more often as needed, for verification of progress toward correction of noncompliance and technical assistance. 2 districts received onsite daily review of the delivery of programs and services to students to determine

· With regard to the districts monitored in FFY 2004, all districts that have not corrected noncompliance within one year have been designated Category 3 districts. Supervisors of child study and monitors are conducting regular verification visits to expedite correction. Findings of noncompliance are entered into a database that allows the NJOSEP to monitor correction timelines and produce summary reports for the APRs.

Ongoing Improvement Activities

· A new monitoring system is being implemented during FFY 2006. The system includes self-assessment, development of activities to correct noncompliance by districts and activities to improve results in data areas related to SPP indicators, public reporting of findings and onsite verification of correction. The goal of the new system is ensure correction of noncompliance in one year and to focus improvement activities on requirements that facilitate positive outcomes in the areas of placement in the least restrictive environment, access to the general education curriculum, equitable identification of students with disabilities, graduation, and statewide assessment. The new monitoring system will enable NJOSEP to track all monitoring findings by individual compliance issue. This data will be used to track progress over time and to focus technical assistance activities on current areas of need.
 All districts will be selected for self-assessment during the cycle; however, the selection of districts for this first year focused on two priority areas: the rate of students in separate public and private placements and significant disproportionate representation of minority students in special education. Although districts will conduct self-assessment of their policies, procedures and practices in these and other areas, technical assistance will be available to those districts that need assistance in either identifying practices that result in poor data or the development of activities to improve results in these areas. Districts selected based on placement data will be required to expand district programs to increase capacity to serve students within the district. Districts selected for disproportionate representation will be required to review policies, procedures and practices used to identify students with disabilities and develop activities to ensure that disproportionate representation is not due to inappropriate identification.
 A technical assistance document is under development to assist administrators with implementing, and overseeing the implementation of special education regulations. Districts will be provided with guidelines, sample procedures and forms to assist personnel in monitoring the special education process. This should reduce the time spent on paperwork and increase time available for program improvement. Dissemination is scheduled for June 2006 to coincide with the adoption of state regulations that implement IDEA 2004.

Targeted technical assistance continues to be provided for high risk and potentially high risk districts in areas where the districts have demonstrated an inability to correct. Sessions are focused on the specific barriers identified by the district staff and the monitors. Timelines for verification are established as a mechanism to track the effectiveness of the assistance and an incentive for correction. Sessions thus far have focused on speech and language services, transition, discipline, evaluation and placement decision making. (Activity: 2005-2006 through 2010-20110)

Complaints:
Explanation of Progress – Targets:
 In the 2004-05 school year, 69% of complaint reports (cases) where noncompliance was identified were corrected within one year of identification. Forty-nine complaints remained opened. Of the 49 cases, 28 were closed subsequent to the submission of the SPP. Eight cases were inadvertently archived and are being retrieved to determine their status. Eight cases, although not closed, are in the process of implementing the corrective action of compensatory services; these eight cases are from one high-risk district that has ongoing oversight from the NJOSEP. Five additional cases remain open and follow-up with the school districts is actively being pursued.
Changes to the database system permitted the tracking of noncompliance by finding. As a result, the data reveal that 85.5% of findings of noncompliance were corrected during FFY 2005 within one year of identification.
Improvement Activities Implemented during FFY 2005 and progress on meeting the targets
In addition to changes to the database, NJOSEP initiated the following procedures to address compliance with this indicator:
· Copies of reports with findings of noncompliance are assigned to each of two complaint staff members whose singular responsibility it is to review corrective action plans (CAPs) and ensure timely correction of noncompliance. The CAP reviewers have been assigned districts for the state by county.

· Copies of all reports are given to the President of the District Board of Education.

 Copies of reports with findings of noncompliance are given to the Coordinator of Bureau of Program Accountability (Monitoring Unit).

· When a complaint report with findings of noncompliance is issued for a district that has been designated as High Risk, the responsibility to ensure corrective action is shared by the monitors who track procedural and systemic issues and the complaint CAP reviewers who track the corrective action for individual students (e.g., provision of compensatory services).
· Where compensatory services are directed in a report, the NJOSEP includes a footnote providing guidance to the district to facilitate and expedite service delivery. This advisory will be expanded for future reports and will include a form for the districts to sign and return to NJOSEP with a schedule to provide compensatory time owed.

Sanctions Taken to Ensure Correction for Districts that Failed to Correct in a Timely Manner:

· A charter school was placed on probation by letter dated October 28, 2005, for failing to hire necessary special education personnel. When the charter school demonstrated compliance, the school was taken off probation and the case was closed December 5, 2006.

· A school district failed to correct noncompliance for FY 2004 and FY 2005 cases. After numerous letters, a meeting with the chief school administrator and NJOSEP (January 2006), funds were withheld (May 1, 2006). Funding was restored after significant progress was made. All FY 2004 and 2005 CAPs closed as of November 2006.

Enforcement of Mediation Agreements and Due Process Hearing Orders:
NJOSEP enforces mediation agreements and orders resulting from due process hearings, when the parent alleges that the education agency failed to implement the terms of the agreement or the administrative law judge’s (ALJ) order. In FFY 2004, there were 14 requests for enforcement of orders resulting from due process hearings. Of the 14 requests, 10 did not require enforcement activities. The requests were either were returned (not a valid request), withdrawn, or accompanied by documentation that demonstrated compliance. Of the remaining four enforcements, the cases were resolved within one year.

For FFY 2004, there were two requests for enforcement of mediation agreements. Both were resolved within one year.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005
[If applicable]

	U.S. DEPARTMENT OF EDUCATION
	TABLE 7
	PAGE 1 OF 1

	OFFICE OF SPECIAL EDUCATION
	
	

	AND REHABILITATIVE SERVICES
	REPORT OF DISPUTE RESOLUTION UNDER PART B, OF THE
	OMB NO.: 1820-0677

	OFFICE OF SPECIAL EDUCATION
	INDIVIDUALS WITH DISABILITIES EDUCATION ACT
	

	PROGRAMS
	2005-06
	FORM EXPIRES: 08/31/2009

	
	
	

	
	
	STATE: New Jersey

	SECTION A: Written, signed complaints

	(1) Written, signed complaints total
	285

	(1.1) Complaints with reports issued
	153

	(a) Reports with findings
	97

	(b) Reports within timeline
	93

	(c) Reports within extended timelines
	30

	(1.2) Complaints withdrawn or dismissed
	105

	(1.3) Complaints pending
	27

	(a) Complaint pending a due process hearing
	19

	SECTION B: Mediation requests

	(2) Mediation requests total
	452

	(2.1) Mediations

	(a) Mediations related to due process
	225

	(i) Mediation agreements
	70

	(b) Mediations not related to due process
	161

	(i) Mediation agreements
	77

	(2.2) Mediations not held (including pending)
	66

	SECTION C: Hearing requests

	(3) Hearing requests total
	819

	(3.1) Resolution sessions
	73

	(a) Settlement agreements
	56

	(3.2) Hearings (fully adjudicated)
	57

	(a) Decisions within timeline
	32

	(b) Decisions within extended timeline
	21

	(3.3) Resolved without a hearing
	573

	SECTION D: Expedited hearing requests (related to disciplinary decision)

	(4) Expedited hearing requests total
	16

	(4.1) Resolution sessions
	4

	(a) Settlement agreements
	4

	(4.2) Expedited hearings (fully adjudicated)
	0

	(a) Change of placement ordered
	0

Indicator #16: Complaint Timelines
Part B State Annual Performance Report (APR) for FFY 2005
Overview of the Annual Performance Report Development:

A stakeholder meeting was conducted on January 10, 2007 at which time complaint data from July 1, 2005 through June 30, 2006 was reviewed. Input from stakeholders was solicited. Possible reasons for the improvement were discussed (improved monitoring of timelines, early resolution of complaints by districts or through mediation). The stakeholders seemed satisfied with NJOSEP’s improvement in this area.

	Monitoring Priority: Effective General Supervision Part B/General Supervision

Indicator 16:
Percent of signed written complaints with reports issued that were resolved within 60-day timeline or a timeline extended for exceptional circumstances with respect to a particular complaint. (20 U.S.C. 1416(a)(3)(B))
	Measurement: Percent = (1.1(b) + 1.1(c)) divided by (1.1) times 100

	FFY
	Measurable and Rigorous Target

	2005
	100% of signed written complaints with reports are resolved within 60-day timeline or a timeline extended for exceptional circumstances with respect to a particular complaint.

Actual Target Data for 2005-2006
80% of signed written complaints with reports were resolved within 60-day timeline or a timeline extended for exceptional circumstances with respect to a particular complaint.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed the data to form the basis of the discussion

NOTE: As per USOSEP’s response to NJOSEP’s submission of the SPP on March 28, 2006, Table A – the State should review and, if necessary revise its improvement strategies included in the SPP to ensure they will enable the State to include data in the APR that demonstrate full compliance with this requirement.

During the baseline year (2004-2005) 55% of signed written complaints were completed within 60-day timeline or a timeline extended for exceptional circumstances. For 2005-2006, as indicated above, 80% of signed written complaints with reports were resolved within 60-day timeline or a timeline extended for exceptional circumstances with respect to a particular complaint, representing a 25% increase toward the target of 100%
Explanation of Progress - Targets: The NJOSEP has made significant progress toward its target in that the percentage of complaints resolved by either report or local agreement has increased by 25 percentage points. Given the volume of complaints received, the introduction of early resolution procedures was critical and has likely been the primary reason for progress toward the target of 100%.
Improvement Activities Implemented during FFY 2005 and progress on meeting the targets
For the report period 2005-2006, the early resolution procedures were implemented and refined. Specifically, NJOSEP determined that while local districts were eager to engage in resolution efforts with complainants, they were reluctant to acknowledge non-compliance to the NJOSEP as a result of those resolution efforts. Accordingly, after the close of the 2005-2006 school year, the NJOSEP’s literature was revised to eliminate that option for districts, but to nevertheless encourage local resolution agreements.
In addition to the opportunity for a local district to engage in its own resolution efforts, in March 2006, the NJOSEP began offering parties the opportunity to mediate the issues in the complaint at no cost with the assistance of a NJOSEP mediator. From March until June 30, 2006, 8 complaints were mediated by NJOSEP staff. Of those 8 mediations, 5 (62.5%) resulted in agreements wherein the issues in the complaint were resolved to the complainant’s satisfaction.

Ongoing Improvement Activities:
I. Monitoring Timelines:

· Regular staff meetings are conducted throughout the year with complaint investigators, including meetings dedicated to strategies for organizing investigations and writing reports.
· Complaint investigators regularly review the timelines. In addition, the coordinator may send reminders to the investigators when the deadlines approach.
· NJOSEP’s manual for resolving complaints and conducting investigations (previously published in 1996) has been updated and disseminated to complaint investigators.

II. Early Resolution of Complaints

· Revised procedures offer complainants and districts 10 days to either resolve the complaint at the local level or schedule a mediation conference with the assistance of NJOSEP staff. If the matter is not resolved, the district can send a written response to the complaint. As a matter of practice, after the complaint is acknowledged in writing by the NJOSEP, complaint investigators follow up with the parties to inform them of these options for resolving the complaint.

· A pamphlet entitled Complaint Resolution Procedures for Special Education has been distributed at workshops and is available on NJOSEP’s website to explain the early resolution process.

· Wherever scheduling permits, a complaint is now mediated by a staff member who is dually trained as a complaint investigator and as a mediator. The results are promising: 100% of the complaints that have been mediated since August 2006 by dually-trained staff have resulted in an agreement.
· In December 2006, an additional complaint investigator was trained in mediation, thus expanding the pool of dually-trained staff, as noted above.

· NJOSEP is anticipating approval to expand its complaint staff to include one additional person to initially conduct investigations and later, when trained, conduct mediations.

III.

Personnel Development
· Regionally-based Dispute Resolution Trainings are planned for the spring of 2007. These trainings will provide participants (primarily representatives of LEAs) with information regarding the procedural changes as a result of IDEA 2004 and its implementing regulations. Trainings will emphasize timelines and the need to resolve matters at the local level, where possible.
 IV. Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FFY 2005
Not Applicable –
NOTE: As per USOSEP’s response to NJOSEP’s submission of the SPP on March 28, 2006, Table A – the State should review and, if necessary revise its improvement strategies included in the SPP to ensure they will enable the State to include data in the APR that demonstrate full compliance with this requirement.

There were no changes made to Indicator # 16; reported activities were implemented.
Indicator #17: Due Process Timelines
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

A stakeholder meeting was conducted on January 10, 2007 at which time mediation data were reviewed and stakeholder input was solicited. The revised system for scheduling and conducting the hearings was reviewed and discussed. There was agreement expressed by the stakeholders that the system is greatly improved and working to ensure the timely completion of due process hearings.
	Monitoring Priority: Effective General Supervision Part B/General Supervision

Indicator 17: Percent of fully adjudicated due process hearing requests that were fully adjudicated within the 45-day timeline or a timeline that is properly extended by the hearing officer at the request of either party. (20 U.S.C. 1416(a)(3)(B))
	Measurement: Percent = (3.2(a) + 3.2(b)) divided by 3.2 times 100.

	FFY
	Measurable and Rigorous Target

	2005
	100% of fully adjudicated Due Process cases will be fully adjudicated within the 45-day timeline or a timeline that is properly extended by the hearing officer at the request of either party.

Actual Target Data for 2005: 93% of fully adjudicated Due Process cases were fully adjudicated within the 45-day timeline or a timeline that was properly extended by the hearing officer at the request of either party.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Analyzed data to form the basis of discussion:

Explanation of Progress – Targets: As reported in the SPP, in FFY 2004, New Jersey reported a baseline of 87.2% of fully adjudicated due process cases were fully adjudicated within the 45-day timeline or a timeline that was properly extended. For FFY 2005, NJOSEP shows an increase in the percentage of fully adjudicated due process cases that were completed within the appropriate timelines. Of the 57 fully adjudicated cases, 32 were fully adjudicated within the 45-day timeline and 21 were fully adjudicated within extended timelines for an overall 93% completion rate within appropriate timelines. Only four of the 57 cases were not fully adjudicated within the appropriate timeline and of the four cases, three cases were fully adjudicated within four days of the 45-day timeline for completion. Although NJ may not have met the target of 100%, data shows improvement.
Improvement Activities Implemented during FFY 2005 and progress on meeting the targets
As indicated in the SPP, New Jersey receives approximately 1100 due process and mediation cases each year. This trend continued in FFY 2005. In New Jersey, the Office of Administrative Law (OAL) is the agency that hears all due process cases. NJDOE and OAL have continued efforts to expedite the processing of requests for a due process hearing and completion of due process hearings, with the goal of completing all cases within the 45-day federal time period (including all legal extensions of time). Cases continue to be transmitted and scheduled for an initial hearing on or about day 10.

Judges continue to implement effective and early case management of special education cases. Furthermore, a request to adjourn a case is not easily granted by the ALJs. This aids in the completion of a hearing and helps to improve overall timelines. Judges expect the parties to be prepared for a hearing on the initial hearing date.

Progress in this indicator can also be attributed to the ongoing collaboration and open dialogue that continues between the NJDOE and the OAL. As indicated in the SPP, meetings between the NJOSEP and the OAL are held at least four times per year and regular phone calls are made to ensure the cases are being completed within timelines. In addition, the chief ALJ sends regular reminders to all of the ALJs regarding the timelines for completing special education hearings.

Further coordination will continue in order to meet the goal of 100% in future years. As indicated above, of the four cases that were not fully adjudicated within the appropriate 45-day timeline, three were completed within 49 days (49, 48, and 47 respectively). One was completed in 71 days.
Ongoing Improvement Activities:

I. Data Collection and Analysis:

 The database system is fully operational and periodic meetings to ensure coordination with Office of Administrative Law are conducted.

II.
Memorandum of Understanding with OAL
The NJDOE and the OAL continued the Memorandum of Understanding (MOU) whereby additional funds were appropriated to OAL to be used for annual training for OAL judges. During the summer of 2006, two ALJs attended training on special education and due process hearings using monies allocated under the MOU. Subsequently, in December 2006, a third ALJ was able to attend the “Fourth National Symposium on Dispute Resolution in Special Education” sponsored by CADRE using monies from the MOU. This allows the OAL to assign special education cases to three additional judges with the anticipation that more cases will be heard and completed within the 45-day timeline.

 In addition, On September 21, 2006, staff from the NJDOE presented an overview of the State’s new special education regulations and the Federal IDEA 2004 changes to all of the ALJs and their staff. This training took the place of the annual training by an outside consultant which is provided on a yearly basis. The NJOSEP and the OAL agreed that a training tailored to the newly adopted special education regulations for New Jersey would be more appropriate and helpful to the ALJs than a general overview of special education regulations from an outside consultant.
 Through the MOU, the OAL continues to employ staff to further ensure the completion of due process cases within the 45-day timeline. It is anticipated that the MOU will continue and will be extended throughout the reporting period.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:

 Not Applicable – There were no changes made to Indicator # 17.
Indicator #18: Hearing Requests
Resolved by Resolution Sessions

New Indicator - APR Not Required FFY 2005

 Part B State Annual Performance Report (APR) for 2005

New Indicator in SPP - Baseline, targets, and improvement activities to be provided in the SPP submitted with the FFY 2005 APR due February 1, 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 18: Percent of hearing requests that went to resolution sessions that were resolved through resolution session settlement agreements.

(20 U.S.C. 1416(a)(3(B))
	Measurement: Percent = (3.1(a) divided by 3.1) times 100.

	FFY
	Measurable and Rigorous Target

	(Insert FFY)
	(Insert Measurable and Rigorous Target.)

Actual Target Data for (Insert FFY):

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for (Insert FFY):

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005

Not Applicable – There were no changes made to Indicator # 18.
Indicator #19: Mediation Agreements
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

A stakeholder meeting was conducted on January 10, 2007, at which time stakeholder discussed the reasons that New Jersey’s mediation data are below the recommended national target for mediation agreements (75% - 85%). It was believed that school districts and parents are resolving less contentious issues through resolution meetings or other informal means. As a result, the more difficult cases are left for mediation. Additionally, some believe that a settlement ordered by an administrative law judge carries more weight than a mediation agreement. (See discussion below.)

Suggestions were offered which included providing additional information to parents and school district personnel regarding the overall process; informing the participants of what to expect at the mediation conference; and delineating the role of the mediator.

	Monitoring Priority: Effective General Supervision Part B/General Supervision

Indicator 19: Percent of mediations held that resulted in mediation agreements.
 (20 U.S.C. 1416(a)(3)(B))
	Measurement: Percent: (2.1(a)(i) + 2.1(b)(i) divided by (2.1) times 100.

	FFY
	Measurable and Rigorous Target

	2005
	32% of mediations held will result in mediation agreements.

Actual Target Data for 2005: 38% of mediations held resulted in mediation agreements.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
Analyzed data to form the basis of discussion:

Explanation of Progress-Target: In 2004-2005, NJOSEP reported an SPP baseline of 30% of mediations resulted in a mediation agreement. The FFY 2005 target for Indicator #19 was 32% of mediations held will result in mediation agreements. For FFY 2005, the NJOSEP exceeded its target; 38% of mediations resulted in mediation agreements.
Improvement Activities Implemented during FFY 2005 and progress on meeting the targets
 For FFY 2005, the NJOSEP exceeded its target. In the 2005-06 school year, the NJOSEP received a total of 452 requests for mediation (of which 66 were not held or were pending). The requests continue to be logged into the office database and are separated by mediations and mediations related to a due process hearing. Files are immediately given to the office scheduler who in turn calls both parties and schedules the mediation session within approximately 10 days.

Of the 452 requests for mediation, a total of 386 mediations were held. Of those, 225 were mediations related to due process and 161 were mediations not related to due process. Of the 225 mediations related to due process, 70 resulted in mediation agreements (31%). Of the 161 mediations not related to due process, 77 resulted in mediations agreements (48%). This translates to a total of 38% of mediations held in FFY 2005 resulted in a mediation agreement which is up from 30% in FFY 2004.
NJOSEP’s reported progress in achieving the State target for this indicator, the percent of mediations that resulted in agreements, can be considered an underestimate, i.e., higher than the 38% reported. New Jersey is unique in that the SEA employs all of the State’s special education mediators. As such, the mediators may only write agreements that comply with State and Federal regulations.
 There are instances when, after the mediation discussions are completed, the parties request that the case be transmitted to the OAL where an administrative law judge (ALJ) will review the case and determine whether to order the resolution as a “Settlement Agreement.” For example, under New Jersey regulations only an ALJ may order such a placement as part of dispute resolution.
In addition, parties sometimes request that a draft agreement reached at a mediation meeting be transmitted to an ALJ to have the agreement “ordered” by the ALJ. Some attribute this practice to the efforts of the parent attorney to secure attorney fees which are not available through mediation but are available for a decision ordered by an ALJ. Also, it appears that some advocates and attorneys prefer to have certain agreed upon items ordered by an ALJ and not written in a mediation agreement. The advantage of this is not entirely clear, but some have suggested that the decision of an ALJ may carry more weight than a mediated agreement. Although, the mediator was often a primary participant and facilitator in reaching an agreement, cases that are settled or ordered at the OAL, must be reported as “Transmitted;” thus reducing the overall percentage of cases settled through mediation.

In reviewing the data, the NJOSEP has determined that an additional 61 due process cases which were mediated, but subsequently transmitted to the OAL for a hearing, ultimately settled and never went to a full hearing at OAL. This may be attributed to the fact that a mediator met with the parties and assisted the parties in reaching an agreement which could not be written by the mediator and/or the drafted settlement was transmitted at the request of the parties. If the additional 61 cases could be incorporated into the calculation for measuring the percentage of mediations held that resulted in mediation agreements, New Jersey’s percent would increase to 53.8%.
 Ongoing Improvement Activities
I. Data Collection and Analysis:
a. Database System: NJOSEP continues to update its database system to accurately capture all information and outcomes related to mediations that are filed each year. Regular maintenance and evaluation of the system occurs to ensure accurate reporting of all data.

 b. Evaluation Tool: As indicated in the SPP, the NJOSEP has developed and implemented an evaluation tool which is given to all participants at each mediation. The survey includes a self-addressed stamped envelope in order to help facilitate completion and submission of the survey. Responses are received daily and provide useful information which is analyzed and used to determine if change need to be made regarding the mediation system. The NJOSEP will continue to review the evaluation tool and update it as necessary. Preliminary survey results indicate a need for additional information prior to mediation with respect to process and expectations (for parents and district personnel). As a result of the survey, the NJOSEP is developing informational pamphlets on New Jersey’s mediation system for parents and the general public. It is anticipated that the materials will help to explain and inform parents on mediation and how it may be used to resolve conflicts in special education.

 It is anticipated that the survey tool will continue to be used in an effort to enhance the mediation system
II.
Training for NJOSEP Mediators
 Additional steps have been taken to improve the overall number of mediation agreements reached each year. Regular staff meetings are held with the mediators to discuss issues and strategies related to mediation. A newly hired mediator attended three-days of mediation training in December 2005 at the Justice Center of Atlanta and three other mediators attended advanced mediation training at the Justice Center of Atlanta during the Summer of 2006. Ongoing guidance regarding special education regulations has also been provided to all mediators as well as districts and parents regarding special education regulations and IDEA changes. The OSEP is working on a document explaining mediation and the mediation process which will be available to parents and interested parties.

NJOSEP is continuing to research a pilot program on IEP facilitation as was indicated in the SPP.

 III.
Information Dissemination
a. Personnel Development: The NJOSEP is in the process of developing a formal training for districts and attorneys on dispute resolution and the mediation/due process procedures and requirements. These trainings will take place in spring 2007

b.
Joint Training with the Statewide Parent Information Center

b. Parental Rights in Special Education:
The Parental Rights in Special Education (PRISE) document has been revised and is being prepared for release to the public.
Additional Activity - Data Review and Stakeholder Meetings: NJOSEP will develop a schedule for review and analyses of data for each SPP/APR indicator. Based on the schedule of data analyses, stakeholder meetings will be planned and implemented to review data, targets and improvement activities.
.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005:
Not Applicable – There were no changes made to Indicator # 19
Indicator #20: State Reported Data
Part B State Annual Performance Report (APR) for 2005
Overview of the Annual Performance Report Development:

On January 17, 2007, a stakeholder meeting was conducted. Stakeholders were informed of New Jersey’s compliance with the 100% target. Activities for data verification were discussed.

	Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator :
State Reported Data (618 and State Performance Plan and Annual Performance Report) are timely and accurate.

	Measurement: State reported data, including 618 data and annual performance reports, are:

 a. Submitted on or before due dates (February 1 for child count, including race and ethnicity, placement; November 1 for exiting, discipline, personnel; and February 1 for Annual Performance Reports); and

 b. Accurate (describe mechanisms for ensuring accuracy).

	FFY
	Measurable and Rigorous Target

	2005

(2005-2006)
	100% of state reported data are submitted in a timely and accurate manner.

	2006

(2006-2007)
	100% of state reported data are submitted in a timely and accurate manner.

	2007

(2007-2008)
	100% of state reported data are submitted in a timely and accurate manner.

	2008

(2008-2009)
	100% of state reported data are submitted in a timely and accurate manner.

	2009

(2009-2010)
	100% of state reported data are submitted in a timely and accurate manner.

	2010

(2010-2011)
	100% of state reported data are submitted in a timely and accurate manner.

Actual Target Data for FY 2005: 85% of state reported data were submitted in a timely and accurate manner.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for FY 2005:

Explanation of Progress or Slippage:

To meet the requirements of this indicator, NJOSEP was required to submit six data tables (Personnel, Students Exiting, Discipline, Child Count, Educational Environments, and Assessment) under the IDEA Part B 618 data collection, as well as the State Performance Plan (SPP) in a timely and accurate manner. NJOSEP acknowledges that the Assessment data that were due on February 1, 2006 were not submitted until April 20, 2006 because of an error as to when the report was due. Thus, there has been some slippage with respect to the timeliness of its 618 data submissions. The data were submitted within one week of notification of the oversight. The SPP was submitted on time.

 NJOSEP expects to continue submitting all reports in a timely manner. NJOSEP believes its 618 data are submitted in an accurate manner. On occasion, Westat (the agency collecting 618 data) has requested additional information as part of routine edit checks. With respect to data reported in the SPP, three indicators (Graduation, Drop-out and Suspension rates) needed to be recalculated due to changes in the formula and errors in calculation.

In calculating the percentage of timeliness and accuracy, NJOSEP determined that all data were submitted accurately and one report (Assessment) was untimely. Thus, one/seven reports was untimely. This means approximately 14% of 618 data reports were untimely. Three/twenty or 15% of indicators had calculation errors. Thus, approximately 85% of NJOSEP’s data are submitted in a timely and accurate manner.
Discussion of Improvement Activities:

To reduce the likelihood of future delays in 618 data submission, data staff has established new procedures for submission of school district data to NJOSEP and coordination with Westat and USOSEP. These include the following:
1)
NJOSEP has revised all written instructions and materials to districts to reflect the importance of timely submissions.
2)
NJOSEP has shortened the time frame for school districts to submit their data and will require corrective action as well as sanctions to ensure that school districts adhere to the submission timelines; and
3)
NJOSEP data staff has improved internal communications and will ensure that communications from USOSEP and Westat regarding new requirements are incorporated into the data reporting procedures and schedule.
To further ensure that districts collect and report data to NJOSEP in an accurate manner, NJOSEP revised written documents and instructions to districts on 618 data collections.

Additionally, for accuracy of district level data, NJOSEP has developed a data profile for districts selected for monitoring to verify their LRE data.
In light of the errors with respect to calculations of data for the SPP, NJOSEP will continue to review its data collecting and reporting systems to ensure the highest degree of accuracy. Two of the indicators (graduation and drop-out rates) where errors occurred, rely on understanding the methodology for collecting this data for all students, such issues have now been addressed and NJOSEP will continue to interact with other offices within the NJDOE to coordinate the accuracy of the data for these indicators.
Lastly, NJOSEP has begun to work on developing procedures and a protocol for data verification of districts that would be implemented in districts selected for self-assessment.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for FY 2005

� The percentages cited here differ from those reported to the US Department of Education (USDOE) on the December 1 counts because they do not include students with disabilities served in nonpublic schools. For the 05-06 school year, the percentage of students reported to USDOE who were removed from the general education setting less than 21% of the day is 46.05%. This represents an 8.19% difference from the national baseline of 54.24%.

� The percentages cited here differ from those reported to the US Department of Education on the December 1 counts because they do not include students with disabilities served in nonpublic schools. For the 05-06 school year, the percentage of students reported to the USDOE who were removed for more than 60% of the day is 16.68%. This represents a negligible difference from the national baseline of 16.67%. Thus, New Jersey is at the national baseline in this placement category for comparisons that include nonpublic school students with disabilities.

� The percentages cited here differ from those reported to the US Department of Education (USDOE) on the December 1 counts because they do not include students with disabilities served in nonpublic schools. For the 05-06 school year, the percentage of students reported to the USDOE who were placed in separate settings was 9.23%. This represents a two and a one-third times the national baseline of 3.95%. However, the percentages reveal an increase in the federal percentages and a decrease in New Jersey’s percentages.

� Because the NJOSEP enforces mediation agreements if the parent believes the school district is not implementing the agreement as written, it is the NJOSEP’s policy that agreements must be in compliance with State and Federal requirements.

1
PAGE
Part B State Annual Performance Report for (Insert FFY)
 Page 1
(OMB NO: 1820-0624 / Expiration Date: 01/31/2006)

