Connecticut State Department of Education
Bureau of Special Education

Disproportionality District Self-Assessment – FOLLOW UP
	District Name:
	District Contact Person:
Phone and email:

	Area of disproportionality:
	2010-11 Relative Risk Index:

	Area of disproportionality (if more than one):
	2010-11 Relative Risk Index:

“Disproportionate representation” occurs when students from a particular racial/ethnic background, who receive special education services, are over- or underrepresented, when compared to the overall student population. Improper identification policies, procedures and practices result in racial/ethnic subgroups being more likely or less likely to be determined eligible for special education services or eligible under a specific disability category. Through the Individuals with Disabilities Education Act of 2004 (IDEA), the U.S. Office of Special Education Programs (OSEP) sets an expectation that no district shall have disproportionate representation due to inappropriate identification and monitors this requirement through indicators 9 and 10 of the State Performance Plan (SPP). States are required to monitor both over- and underrepresentation in their districts and report findings to the OSEP for both Indicators 9 and 10 in the Annual Performance Report (APR).
The district completed a self-assessment based on 2009-10 data in spring of 2010. At that time, the CSDE found the district to have appropriate identification policies, procedures and practices. However, data of concern remain and the Bureau of Special Education requires updated information about the district’s policies and procedures around the identification of students with disabilities. The bureau must also annually monitor district practices, even where policies and procedures are in compliance.

Instructions:

1. All aspects of the following questions must be answered.
2. Underline or bold YES or NO.
3. If YES is selected, the district must provide a copy of the revised policy or procedure to ensure its compliance.
Please be cognizant of resources. Please do not provide the Bureau with an exact copy of its own publication, noting it in the self-assessment is sufficient. Additionally, if there is a document posted on the district’s website, please provide the exact link to that document in lieu of printing and submitting a hardcopy.
4. The district will be contacted if more information is needed once the follow up self-assessment is submitted.

	Consult the IDEA regulatory requirements for specific details.
	DO NOT COMPLETE

For CSDE use

	Section 1. Has the district revised any of its policies, practices or procedures in the following areas in the 2010-11 school year pertaining to the identification of students with disabilities?
	If yes, where can a copy be found in the district?

If yes, submit a copy of the revised policy or procedure OR the exact web link to where it can be found.
	

	a. Child find (34 C.F.R. 300.111)

	YES

NO

	
	

	b. District policies, procedures, and practices are consistent with the state’s (34 C.F.R. 300.201)
	YES

NO

	
	

	c. Initial evaluations (34 C.F.R. 300.301)
	YES

NO

	
	

	d. Screening (34 C.F.R. 300.302)
	YES

NO

	
	

	e. Reevaluations (34 C.F.R. 300.303)
	YES

NO

	
	

	f. Evaluation procedures (34 C.F.R. 300.304)
i.e. prior written notice, use of a variety of assessment tools, use of technically sound instruments, use of multiple criterions/measures, use of nondiscriminatory assessments, assessments provided in the form most likely to yield accurate information, administered by qualified personnel, assessed in all areas of suspected disability
	YES

NO

	
	

	g. Additional requirements for evaluations and reevaluations (34 C.F.R. 300.305)
i.e. review of existing evaluation data, classroom based observations, determining present levels of achievement, changes or modifications to meet measurable IEP goals/objectives, parental input
	YES

NO

	
	

	h. Determination of eligibility (34 C.F.R. 300.306)

	YES

NO

	
	

	i. Specific learning disabilities (34 C.F.R. 300.307)
i.e. use of SRBI or discrepancy formula, use of multidisciplinary evaluation form
	YES

NO

	
	

	j. Additional group members (34 C.F.R. 300.308)
	YES

NO

	
	

	k. Determining the existence of a specific learning disability (34 C.F.R. 300.309)

	YES

NO

	
	

	l. Observation (34 C.F.R. 300.310)
	YES

NO

	
	

	m. Specific documentation for the eligibility determination (34 C.F.R. 300.311)
	YES

NO

	
	

	Section 2. How does the district ensure that its policies and procedures around the identification of students with disabilities are adhered to in practice?
	What evidence does the district have to support the monitoring of its identification policies and procedures?
	

	
	
	

	Section 3. Institutional Practices

Adapted from Kozleski, E.B. & Zion, S. (2006) NCCREST. Preventing Disproportionality by Strengthening School District Policies and Procedures – An Assessment and Strategic Planning Process.

	a. The District engages in in-depth efforts to help teachers and administrators understand the ways in which race, ethnicity, culture, social class, ability and language influence learning, and achievement for all students.
	YES

NO

Other - explain in next column
	
	

	b. Describe the professional development and support provided by the district in areas of differentiated instruction and general education supports. How have these efforts increased access to the general curriculum for all students?

	
	

	c. Describe opportunities to collaborate that exist within the district. How does the district promote collaboration among general and special educators at the prevention and intervention levels?

	
	

	d. How are district and school wide data on disproportionality integrated with district and school analysis of achievement, placement, discipline, and school completion issues for diverse students?
	
	

	Section 4. Are there any other factors that the district believes contributes to the district’s disproportionality data?
	

	
	

COMPILED BY: __ _______________________________________

 (Name and Title)

Date

(Name and Title)

Date

REVIEWED BY: __ _______________________________________

 (Superintendent of Schools)

Date

(District)
Spring 2011

Follow Up Page 2 of 4

