

SPECIAL EDUCATION FUNDING

CLARK COUNTY SCHOOL DISTRICT

Kim Wooden, Deputy Superintendent

Kristine Minnich, Assistant Superintendent

Tyler Hall, Executive Director

Demographics 2012-2013

**N
E
V
A
D
A**

<u># of Students</u>	<u>Demographic Group</u>
445,381	Total Enrollment
49,102	IEP
66,396	ELL
222,324	FRL
4,961	American Indian/Alaskan Native
25,243	Asian
43,338	Black/African American
5,744	Hawaiian or Other Pacific Islander
178,081	Hispanic/Latino
24,276	Multiracial/Multiethnic
163,736	White

Clark County School District

<u>% of State</u>	<u>Demographic Group</u>
69.83%	Total Enrollment
67.61%	IEP
77.17%	ELL
74.78%	FRL
32.67%	American Indian/Alaskan Native
82.17%	Asian
86.73%	Black/African American
79.82%	Hawaiian or Other Pacific Islander
76.58%	Hispanic/Latino
76.60%	Multiracial/Multiethnic
55.90%	White

CCSD Enrollment

CCSD covers
7,910 square
miles

■ IEP CCSD
■ CCSD

2012-2013

IEP CCSD 10.6%
IEP Nevada 11.2%
IEP National 12.9%

The Individuals With Disabilities Act (IDEA)

*“...to ensure that all children with disabilities have available to them a free appropriate public education that emphasizes special education and related services **designed to meet their unique needs and prepare them for further education, employment, and independent living...**”*

20 U.S.C §1400(d)

Special Education Identification Process

Services Provided for Students Age 3-21

Special Education

General Education

Aids and Services

Students Age
3—21

- Nursing Services
- Occupational Therapy
- Physical Therapy
- Adapted PE
- Speech and Audiology
- Psychological Services
- Orientation and Mobility
- Social Work Services
- Interpreting Services
- Assistive Technology
- Child Find Services
- Extended School Year
- Transportation

Transition Services

Students Age
16—21

- Vocation Rehabilitation
- Self-Advocacy
- Career Preparations
- Community Resources
- College Workshops
- Community-Based Instruction
- Postsecondary Programs
- Collaboration with Community Agencies

Instructional Support Teacher Units

Resource	1,108	Hearing Impaired	40
Autism	222	Specialized Diversely Challenged - Mentally	37
Early Childhood Special Education	277	Specialized Diversely Challenged - Learning	19
Specialized Learning Disabled	138	Homebound	19
Early Childhood Autism	115	Visually Impaired	16
Mentally Challenged Specialized	101	Specialized Diversely Challenged - Emotional	3
Specialized Emotionally Challenged	92	Deaf/Blind	1
Mentally Challenged Specialized/Diversely Disabled	46		
Specialized Diversely Challenged	48	TOTAL	2,282

Related Support Teacher Units

Adapted PE	66	Orientation and Mobility Specialists	5
Audiologists	6	Orthopedic Impairment Specialists	3
Behavior Mentors	6	Physical Therapists	27
Counselors	6	Psychologists	171
Special Education Facilitators	143	Social Workers	12
Nurses	171	Speech Pathologists	311
Occupational Therapists	69		
Transition Specialists	9	TOTAL	1,005

Transporting Students with Disabilities

715 Bus Drivers (\$29 million)

212 Bus Aides (\$6 million)

Daily Mileage 74,308 miles (\$11 million)

717 Buses (\$134,000 per bus)

DSA Allocation = \$5,457

- Speech Only + \$1,510
- Resource/Gen Ed + \$4,368
- Self-Contained + \$8,010
- Special School + \$47,116

DSA Allocation = \$5,457

- Occupational Therapy + \$1,573
- Physical Therapy + \$2,157
- Adapted PE + \$2,797
- Transportation + \$3,336
- Transition + \$229
- Adult Assistant + \$20,604
- Assistive Technology + \$1,492 to \$18,800
- Social Workers + \$755
- Extended School Year + \$1,992
- Health Services + \$5,153 to \$75,512
- Interpreter Services + \$3,032 to \$36,720

Andrew, Grade 1

Per Pupil Expense	\$5,457
Resource Support	\$4,368
Speech Services	\$1,510
TOTAL	\$11,335

Emily, Grade 6

Per Pupil Expense	\$5,457
Self-Contained Classroom	\$8,010
Adult Assistant	\$27,957
Transportation	\$3,336
Occupational Therapy	\$1,573
Physical Therapy	\$2,157
Adapted PE	\$2,797
Extended School Year	\$1,992
TOTAL	\$53,279

Melissa, Grade 11

Per Pupil Expense	\$5,457
Special School	\$47,116
Health Services	\$18,878
Transportation	\$3,336
Occupational Therapy	\$1,573
Physical Therapy	\$2,157
Adapted PE	\$2,797
Extended School Year	\$1,992
TOTAL	\$83,306

CCSD educates all students, providing them with the necessary services and supports, as required by federal and state law.

The necessary services and supports required by federal and state law, result in excess costs, above and beyond the per pupil funding provided to general education students.

Average Cost of Educating Students with Disabilities in the U.S.*

* U.S. Department of Education;
NCES Enrollment; NCES
Expenditure, November 8, 2013

Current Special Education Revenue Sources

State Teacher Unit Allocations and Required CCSD Teacher Units

Value of State Special Education Teacher Unit Allocation

**Average Teacher
Salary**

\$75,512

**Value of Unit
from State**

\$39,768

Weighted Funding Formulas

Weighted
Funding
States in
Red

Number of Students with Multiple Categories

Census Funding Formulas

Census
Funding
States in
Orange

Principal's Perspective

THANK YOU