

2019 Connecticut Post-School Outcomes Survey (PSOS)

2017-2018 School Year Exiters of Special Education Services

Final Report

March 2020

Allison Lombardi, Ph.D.

Principal Investigator

Katherine Connolly, M.A.

Graduate Assistant

Daniel T. Volk, M.A.

Graduate Assistant

Ashley Taconet, M.A.T.

Graduate Assistant

University of Connecticut

Department of Educational Psychology

Neag School of Education

249 Glenbrook Road

Unit 3064

Storrs, CT 06269-3064

Under Contract with

Connecticut State Department of Education

Bureau of Special Education

1

TABLE OF CONTENTS

ACKNOWLEGEMENTS .. 3

EXECUTIVE SUMMARY ... 4

METHODOLOGY ... 9
Survey Development ... 9

Survey Instrument ... 9
Participants .. 10
Data Collection ... 11
Completed Surveys by Method ... 12
Data Analysis .. 12

RESULTS ... 14
Descriptive Information .. 14

Postsecondary Education and Training ... 15
Level of Employment ... 17
Adult Participation .. 19
Contact with Adult Agencies and Services ... 20

Perception of Life Satisfaction .. 21
Skills Taught by High Schools ... 22

Open Ended Questions .. 23

SUMMARY AND COMPARISON TO PRIOR YEARS .. 25
Comparison of 2015-2016, 2016-2017, and 2017-2018 School Year Exiters 26

APPENDIX A ... 29

APPENDIX B ... 33

2

LIST OF APPENDICES

Appendix A: Survey Instrument

Appendix B: Comparison of 2015-2016, 2016-2017, & 2017-2018 School Year Exiters

3

ACKNOWLEGEMENTS

Katherine Connolly, Daniel T. Volk, Ashley Taconet, Emily Tarconish, and Graham

Rifenbark are thanked for their work related to data collection, management, analysis,

and development of the final report. The individuals from Local Education Agencies are

also thanked for their work in collecting data regarding Exiters from their districts.

4

EXECUTIVE SUMMARY

Indicator 14 Criteria

 In 2009, Indicator 14 (Post-School Outcomes) of the State Performance Plan

(SPP) was revised at the federal level to reflect the critical importance of postsecondary

education on student quality of life after leaving school. The indicator requires the

Connecticut State Department of Education (CSDE) to collect data on three separate

progressively inclusive percentages reflecting individuals who are no longer in secondary

school but who had individualized education programs (IEPs) in effect at the time they

left school (Exiters). These are the percentage of students who are:

A.) Enrolled in higher education within one year of leaving high school;

B.) Enrolled in higher education or competitively employed within one year of

leaving high school; or

C.) Enrolled in higher education or in some other postsecondary education or

training; or competitively employed or in some other employment within one year

of leaving high school.

This report discusses the results of the 2019 CT Post-School Outcome Survey (PSOS)

conducted by the University of Connecticut (UConn) under contract with the CSDE to

determine 2017-2018 school year Exiter outcomes regarding Indicator 14 requirements.

A description of the survey methods, results, and how percentages were calculated

follows.

In the 2017-2018 school year, 5,236 students left special education services in

Local Education Agencies (LEAs) across the State of Connecticut due to one of the

following reasons: (a) graduation with a standard diploma, (b) obtaining a Certificate of

5

Completion, (c) reaching maximum age of eligibility for special education services, or (d)

dropping out of school.

Starting on June 21, 2019, each Exiter was mailed a survey (see Appendix A)

sponsored by the CSDE to obtain follow-up information on student post-school outcomes

targeted for at least one year after exiting public school. In addition to a paper survey,

Exiters were mailed information providing them the option of completing the survey

online. The survey included items organized into three broad categories: 1)

Postsecondary Education and Training Status; 2) Employment Status; and 3) Additional

Information.

 Survey data were collected via five methods: (1) a paper survey mailed to Exiters

at three different time points in 2019 (June 21st and September 11th); (2) two waves of

phone surveys administered by a team of four UConn Graduate Assistants (October 17th

and October 18th between the hours of 4:30 pm and 8:00 pm); (3) an online survey that

could be accessed using a link provided within the paper survey; (4) a link to an online

survey that was sent via text to Exiters (June 27th, July 9th, July 23rd, August 20th,

November 9th, November 16th); and (5) a link to an online survey that was send via email

to Exiters (June 27th, July 9th, July 23rd, August 20th, November 8th, November 16th).

Regarding phone calls, the districts that had the lowest response rates at that time and had

at least 10 Exiters were selected. The UConn team then used district/state provided phone

numbers to contact these individuals in order to collect responses.

In total, 460 surveys were returned. Among these, 12 surveys were considered to

be invalid (e.g., surveys were returned blank or partially completed), which brought the

total of valid responses to 448. Additionally, a total of 769 unopened envelopes were

6

returned by the postal service as undeliverable due to incorrect or outdated address

information. In adjusting for the returned incorrect addresses, the response rate is

calculated to be 10.06% (5,236 total Exiters ï 769 undeliverable surveys ï 12 invalid

responses = 4,455 adjusted Exiters; 448 responses / 4,455 x 100).

Respondent Characteristics

 Sixty-five percent of the respondents were males (65.4%). Approximately 67.9%

were White, followed by 13.4% who were Hispanic/Latino of any race, and 10.7% who

were Black or African American. The largest group of responders was comprised of those

with Learning Disability and LD/Dyslexia (33.0%), OHI and OHI-ADD/ADHD (22.5%),

Autism (17.0%), and Emotional Disturbance (12.3%). The vast majority of the

respondents graduated with a diploma (94.9%), followed by those who dropped out of

school (2.9%), those who reached the maximum age for services (1.1%), and those who

received a certificate of completion (1.1%).

Indicator 14 Results

A: Percent enrolled in higher education = 46.7%

In accordance with federal guidelines, this percentage was calculated based on

respondent results as follows: the number of individuals who are no longer in secondary

school, who had IEPs in effect at the time they left school, and who are/have been

enrolled on a full-or part-time basis in a community college (2-year program) or

college/university (4- or more year program) for at least one complete term at any time in

the year since leaving high school divided by the number of individuals who are no

longer in secondary school and had IEPs in effect at the time they left school, multiplied

by 100.

7

B: Percent enrolled in higher education or competitively employed within one year of

leaving high school = 65.9%

In accordance with federal guidelines, this percentage was calculated based on

respondent results as follows: the number of individuals who are no longer in secondary

school, had IEPs in effect at the time they left school, and who are/have been enrolled on

a full-or part-time basis in a community college (2-year program) or college/university

(4- or more year program) for at least one complete term, at any time in the year since

leaving high school OR the number of individuals who are no longer in secondary school,

had IEPs in effect at the time they left school, and are/have worked for pay at or above

the minimum wage in a setting with others who are nondisabled for a period of at least 20

hours a week for at least 90 days at any time in the year since leaving high school minus

the number of individuals who meet both of these criteria (in higher education and

competitively employed) divided by the number of individuals who are no longer in

secondary school and had IEPs in effect at the time they left school, multiplied by 100.

C: Percent enrolled in higher education, or in some other postsecondary education or

training program; or competitively employed or in some other employment = 79.9%

In accordance with federal guidelines, this percentage was calculated based on

respondent results as follows: the number of individuals who are in higher education (see

above) AND the number of individuals who are/have been enrolled on a full-time or part-

time basis in an education or training program for at least one complete term at any time

in the year since leaving high school AND the number of individuals who are

competitively employed (see above) AND the number of individuals who are/have

worked for pay or been self-employed for a period of at least 90 days at any time in the

8

year since leaving high school minus the number of individuals who meet multiple

criteria for these categories divided by the number of respondents who are no longer in

secondary school and had IEPs in effect at the time they left school, multiplied by 100.

9

Methodology

Survey Development

The survey was designed to gather information related to Indicator 14 (Post-

School Outcomes) of the State Performance Plan (SPP) which specifically requests data

from a population of individuals who are no longer in secondary school but who had IEPs

in effect at the time they left school (Exiters). Primary data gathered include the

percentage of individuals:

A.) Enrolled in higher education within one year of leaving high school;

B.) Enrolled in higher education or competitively employed within one year of

leaving high school; or

C.) Enrolled in higher education or in some other postsecondary education or

training; or competitively employed or in some other employment within one year

of leaving high school.

Results and a description of how each of these percentages were calculated are presented

below for the 2017-2018 school year Exiter data.

Survey Instrument

The survey instrument used for the 2019 CT Post-School Outcome Survey

(PSOS) is four pages long and consists of 12 items (see Appendix A). The 12 items on

the instrument cover three main categories: (a) Postsecondary Education (2 questions);

(b) Employment Status (3 questions); and (c) Additional Information (7 questions). Seven

items contain a stem followed by a list of options from which the respondent can select

either the most appropriate single response, or all responses that apply. One item is a 5-

point Likert Scale item which asks individuals about their degree of life satisfaction since

10

leaving secondary school. Another item asks individuals to select from a list which skills

that they learned during their time in school. The final three items on the survey are open-

ended and offer the respondent an opportunity to provide feedback about the following

questions: ñWhat part of your high school education was most helpful in getting you

ready for life after you left high school?ò; ñWhat could your high school have done

differently to prepare you for life after school?ò; and, ñWas there anything confusing or

unclear about this survey?ò

A cover letter explaining the purpose of the survey and inviting individuals to

participate was drafted. This letter explained that the completed surveys would be sent to

the Principal Investigator (PI), Dr. Allison Lombardi, at the University of Connecticut,

for analysis. The letter also outlined the respondentôs rights and protections as a survey

participant, and indicated that completion and return of the survey is an expression of

consent to participate. The completed survey instrument and cover letter were submitted

to the University of Connecticut Institutional Review Board (IRB) in the spring of 2019.

A letter from the IRB approving the survey materials was received on May 17th, 2019.

Participants

 The participants for this survey consisted of 5,236 individuals who had exited

special education from LEAs across the State of Connecticut during the 2017-2018

school year. Data reflecting responses from these individuals is reported in December of

each year to the Connecticut State Department of Education (CSDE), Performance

Office. The CSDE provided the name, address, gender, exceptionality, ethnicity, and

reason for exit to the UConn team via a password protected file. It should be noted that

this data set is the source of the demographic information described later in this report.

11

Each survey contained a unique respondent code and completed surveys could be linked

to this code to allow demographic information and survey responses to be joined for the

purposes of analysis. Although the two data sets could be linked, for the purposes of the

CT Post-School Outcome Survey (PSOS), all data analyses were conducted in a

summative manner at the group, rather than the individual level.

Data Collection

Survey data was collected via five processes: paper surveys, online paper surveys,

text messages, emails, and phone calls. The first paper mailing consisting of 4,908

surveys was sent on June 21st, 2019 to all Exiters who did not have a phone number or

email listed in the data set. A second wave of paper mailings consisting of 4,458 surveys

was sent on September 11th, 2019 to all Exiters who had not yet completed the survey.

Each mailed paper survey also contained information regarding how individuals could

complete the survey online if desired. This method was called ñonline paper survey.ò

Exiters with a phone number listed in the data set (a total of 1,124 Exiters) were

texted a link to the electronic survey on June 27th, July 9th, July 23rd, August 20th,

November 9th, and November 16th. If Exiters completed the survey, they were not texted

again in a following wave.

Exiters with an email listed in the data set (a total of 463 Exiters) were emailed a

link to the electronic survey on June 27th, July 9th, July 23rd, August 20th, November 8th,

and November 16th. If Exiters completed the survey, they were not emailed again in a

following wave.

UConn Call Team Procedures. On October 17th, 18th, and 21st between the

hours of 4:30 pm and 8:00 pm, the UConn team made phone calls in an attempt to collect

12

survey responses. In total, the call team called 519 Exiters, and collected 27 complete

surveys. The selected Exiters were from the districts with the lowest response rates, and

with at least 10 total Exiters, as of October 11th, 2019. Exiter phone numbers were often

inaccurate, out of service, and/or the individual did not respond.

Completed Surveys by Method

From the paper surveys, online paper surveys, texts, emails, and calls, a total of

460 surveys were returned. Among these, 12 surveys were deemed invalid (e.g., surveys

were returned blank or partially completed), which brought the total of valid responses to

448. Additionally, a total of 769 unopened envelopes were returned by the postal service

as undeliverable due to incorrect or outdated address information. In adjusting for the

returned incorrect addresses, the response rate is calculated to be 10.06% (448 responses /

4,455 x 100).

The data collected via the paper survey (n=317) accounted for 70.8% of the

overall response rate and 9.4% (n=42) of this portion of response was accounted for by

the online paper surveys. The data collected via the text messages (n=41) accounted for

9.2% of the response rate, the data collected via email (n=21) accounted for 4.7% of the

response rate, and the data collected via phone call (n=27) accounted for 6.0% of the

response rate.

Data Analysis

Frequency analyses were conducted on each item for all respondents collectively

(see Tables 1-15 below). Because the majority of the data was categorical (i.e., Yes/No),

selected variables were analyzed using chi-square analysis techniques. It should be noted

that although several of the analyses yielded significant results, many had small effect

13

sizes or expected frequencies within cells that were so low as to raise concerns about the

validity of the results. In some cases, cells were collapsed to allow comparisons. Only

analyses that displayed effect sizes (as indicated by Cram®rôs V) approaching a medium

level (> .20) and that had sufficient cell sizes are presented in the following results.

14

RESULTS

Descriptive Information

Disability type. The most common exceptionalities of the respondents were as

follows: Learning Disability and LD/Dyslexia (33.0%), OHI and OHI-ADD/ADHD

(22.5%), Autism (17.0%), and Emotional Disturbance (12.3%). For additional

information, see Table 1 below.

Table 1

Disability Type

Category N %

Learning Disability and LD/Dyslexia 148 33.0%

OHI and OHI-ADD/ADHD 101 22.5%

Autism 76 17.0%

Emotional Disturbance 55 12.3%

Intellectual Disability 24 5.4%

Speech/Language Impairment 10 2.2%

Other Disability (Multiple Disabilities, Hearing Impairment, TBI,

Visual Impairment, Orthopedic Impairment, Deaf/Blindness)

34 7.6%

Total 448 100.0%

Exit reason. The largest group of respondents were those who graduated with a

regular high school diploma (94.9%), followed by those who dropped out (2.9%). For

additional information, see Table 2 below.

Table 2

Reason for Exit

Year N %

Graduated with Regular High School Diploma 425 94.9%

Dropped Out 13 2.9%

Reached Maximum Age of Eligibility * *

Certificate of Completion * *

Total 448 100.0%

* indicates use of data suppression to protect personally identifiable information.

15

Ethnicity, gender. Of the 448 respondents, the majority (67.9%) were ñWhiteò,

followed by ñHispanic/Latino of any raceò (13.4%) and ñBlack or African Americanò

(10.7%). There were more male respondents (65.4%) than female respondents (34.6%).

For additional information, see Tables 3 and 4 below.

Table 3

Comparison of Respondents in Sample versus Total Exiters: Gender

Gender Respondents Total Exiters

 N % N %

Male 293 65.4% 3454 66.0%

Female 155 34.6% 1782 34.0%

Total 448 100% 5236 100.0%

Table 4

Comparison of Respondents in Sample versus Total Exiters: Ethnicity

Ethnicity Respondents Total Exiters

 N % N %

White 304 67.9% 2633 50.3%

Hispanic/Latino of any race 60 13.4% 1426 27.2%

Black or African American 48 10.7% 944 18.0%

Two or More Races 19 4.2% 106 2.0%

Asian 15 3.3% 98 1.9%

American Indian or Alaska Native * * * *

Native Hawaiian or Other Pacific Islander * * * *

Total 448 100.0% 5236 100.0%

* indicates use of data suppression to protect personally identifiable information.

Postsecondary Education and Training

 Question 2 on the survey asked respondents: ñSince leaving high school, have you

enrolled in any type of school for at least one term (including a quarter, semester, inter-

session, summer or online)?ò Four options were provided: (1) Yes, I am a full-time

student (12 or more credits per semester); (2) Yes, I am a part-time student (less than 12

credits per semester); (3) No, I enrolled but I did not complete one full term, and; (4) No,

16

I have never enrolled in postsecondary education or in a training program. Respondents

were instructed to select only one option. 38.8% reported being a full-time student and

18.1% reported being a part-time student. Additionally, 36.8% reported never having

enrolled in postsecondary education or in a training program. For additional information,

see Table 5 below.

Table 5

Question 2: Since leaving high school, have you enrolled in any type of school for at least

one term (including a quarter, semester, inter-session, summer or online)?

Category N %

Yes, I am a full-time student (12 or more credits per semester) 174 38.8%

Yes, I am a part-time student (less than 12 credits per semester) 81 18.1%

No, I enrolled but I did not complete one full term * *

No, I have never enrolled in postsecondary education or in a training

program

165 36.8%

No Response * *

Total 448 100.0%

Note: Responders chose one answer for this question.

* indicates use of data suppression to protect personally identifiable information.

Type of program attended. Respondents who reported enrollment in a

postsecondary or training program were asked to specify the type of program from a list

of six options provided. There was also an ñotherò option, and respondents were asked to

provide an open-ended response. Individuals were allowed to provide multiple responses

to this item, thus the total number of responses (268) were greater than the total number

of respondents (n=448). The response ñFour-year college or universityò (48.5%) and

ñTwo-year community collegeò (29.9%) were most common, followed by ñVocational,

Technical, or Trade schoolò (9.7%). For additional information, see Table 6 below.

17

Table 6

If yes to Question 2 (Table 5), answer Question 3: What type of school did you attend?

(Check all that apply)

Category N %

Four-year college or university 130 48.5%

Two-year community college 80 29.9%

Vocational, Technical, or Trade School 26 9.7%

Adult Education 10 3.7%

Postgraduate or College Prep Program * *

Short-term education or job training program 8 3.0%

Other 7 2.6%

No Response * *

Total 268 100.0%

Note: Responders were allowed to choose multiple answers for this question.

* indicates use of data suppression to protect personally identifiable information.

Level of Employment

 Question 4 of the survey asked the respondents ñSince leaving high school, have

you been employed for at least three months? (it does not have to be in a row)ò.

Responders were asked to choose one option from a list of five options provided. 17.2%

of individuals indicated that they had been employed full-time (thirty-five hours or more

per week), 21.0% reported being employed part-time and working between twenty and

thirty-four hours a week, and 20.8% responded that they worked part-time, but for less

than twenty hours per week. 34.6% reported that they had never been employed since

leaving high school. For additional information, see Table 7 below.

If the respondent indicated that they had been employed at some time since high

school (on Question 4), they were asked to select the best description of their most recent

job from a list of seven options. There was also an ñotherò option, and respondents were

asked to provide an open-ended response. Individuals were allowed to provide multiple

responses to this item, thus the total number of responses (280) were greater than the total

number of respondents (n=448). For additional information, see Table 8 below.

18

Table 7

Question 4: Since leaving high school, have you been employed for at least 3 months (it

does not have to be in a row)?

Category N %

Yes, Full-time (average 35 hours or more per week) 77 17.2%

Yes, Part-Time (average 20 - 34 hours per week) 94 21.0%

Yes, Part-Time (less than an average of 20 hours per week) 93 20.8%

No, I have been employed, but for less than three months * *

No, I have not been employed 155 34.6%

No Response * *

Total 448 100.0%

Note: Responders chose one answer for this question.

* indicates use of data suppression to protect personally identifiable information.

Table 8

If yes to Question 4 (Table 7), answer Question 6: Please select the best description of

your most recent job. (Check all that apply)

Category N %

For an employer (in a company with people with and without

disabilities)

222 79.3%

In the military (e.g., Army, Navy, Marine Corps, Air Force, Coast

Guard)

* *

Self-employed 7 2.5%

In your familyôs business (e.g., a farm, store, fishing, ranching,

catering)

13 4.6%

In supported employment (paid work with services and wage support

to the employer)

9 3.2%

In sheltered employment (where most workers have disabilities) 10 3.6%

Employed while in jail or prison * *

Other 11 3.9%

No Response * *

Total 280 100.0%

Note: Responders were allowed to choose multiple answers for this question.

* indicates use of data suppression to protect personally identifiable information.

Salary. If the respondent indicated that they had been employed at some time

since high school (on Question 4), they were also asked ñHow much did you earn at your

most recent job?ò This question was designed to capture the percentage of respondents

who were competitively employed, as specified in Indicator 14. Responders were asked

19

to select one option from a list of three options provided. In total, 93.9% of the

respondents selected earning at or above the minimum wage ($10.10 per hour at the time

of the survey administration). Of this group, 56.8% reported hourly earnings above

minimum wage and 37.1% reported earning minimum wage. For additional information,

see Table 9 below.

Table 9

If yes to Question 4 (Table 7), answer Question 5: How much did you earn at your most

recent job?

Category N %

Below minimum wage (less than $10.10/hour) * *

Minimum wage ($10.10/hour) 98 37.1%

Above minimum wage (greater than $10.10/hour) 150 56.8%

No Response * *

Total 264 100.0%

Note: Responders chose one answer for this question.

* indicates use of data suppression to protect personally identifiable information.

Adult Participation

 To further assess engagement of young adults, the following question was asked:

ñAre you taking part in any of the following?ò Four options, a choice of ñnone of the

aboveò, and a choice of ñotherò were provided. If other was selected, responders were

asked to provide an open ended response. Individuals were allowed to provide multiple

response to this item, thus the total number of responses (470) were greater than the total

number of respondents (n=448). 13.4% participated in volunteer work or community

service, 6.4% participated in an adult day service program, 3.8% participated in an adult

day vocational program, and 1.7% participated in an independent living skills program.

For additional information, see Table 10 below.

20

Table 10

Question 8: Are you taking part in any of the following? (Check all that apply)

Category N %

Adult day service programs 30 6.4%

Adult day vocational programs 18 3.8%

Independent living skills programs 8 1.7%

Volunteer work or community service 63 13.4%

None of the above 326 69.4%

Other 14 3.0%

No Response 11 2.3%

Total 470 100.0%

Note: Responders were allowed to choose multiple answers for this question.

Contact with Adult Agencies and Services

 The remaining questions that have been part of recent Connecticut post-school

surveys go beyond the requirements of Indicator 14. The first question asks if the

respondents received services through any of eight state-based adult agencies and/or

through their college/university since high school. There was also an ñotherò option, and

respondents were asked to provide an open-ended response. The respondents were

allowed to select all choices that applied. If the respondents did not use any of the

agencies listed, they could either select ñNo, services were not necessary,ò ñNo, did not

want to use any services,ò or ñNo, did not know any services were available.ò

 The most commonly selected response was ñYesò (indicating services were

received) (45.1%), followed by ñNo, services were not necessaryò (29.0%), ñNo, did not

know any services were availableò (17.9%), and ñNo, did not want to use any servicesò

(8.0%). The most commonly selected agencies of those who selected ñYesò were

Services at my college or university (18.9%) and the Department of Developmental

Services (18.9%), followed by the Social Security Administration (17.9%), Department

21

of Social Services (14.3%), and Bureau of Rehabilitation Services (13.1%). For

additional information, see Table 11 below.

Table 11

Question 7: Have you used any of these agencies since leaving high school?

Category N %

Yes (check all that apply below) 202 45.1%
Bureau of Education and Services for the Blind (BESB) * *

Bureau of Rehabilitation Services (BRS) 43 13.1%

Department of Developmental Services (DDS) 62 18.9%

Department of Mental Health and Addiction Services (DMHAS) 11 3.3%

Department of Labor (DOL) 12 3.7%

Department of Public Health (DPH) * *

Department of Social Services (DSS) 47 14.3%

Social Security Administration (SSA) 59 17.9%

Services at my college or university 62 18.9%

Other 21 6.4%

Total 329 100.0%

No; Services were not necessary 130 29.0%

No; Did not want to use any services 36 8.0%

No; Did not know any services were available 80 17.9%

No Response 0 0.0%

Total 448 100.0%

Note: Responders were allowed to choose multiple answers for this question.

* indicates use of data suppression to protect personally identifiable information.

Perception of Life Satisfaction

 The next question that goes beyond the Indicator 14 requirements asked

respondents to select one option to indicate their level of agreement with the statement ñI

am satisfied with my life since leaving high school.ò A five-point Likert scale (ranging

from 1 = Strongly Agree; 2 = Agree; 3 = Unsure; 4 = Disagree; 5 = Strongly Disagree)

was utilized for this question. 67.2% of the respondents reported that they Strongly Agree

or Agree that they are satisfied with their lives since leaving high school. For additional

information, see Table 12 below.

22

Table 12

Question 1: How much do you agree with this statement? ñI am satisfied with my life

since leaving high school.ò

Category N %

Strongly Agree 124 27.7%

Agree 177 39.5%

Unsure 60 13.4%

Disagree 45 10.0%

Strongly Disagree * *

No Response * *

Total 448 100.0%

Note: Responders chose one answer for this question.

* indicates use of data suppression to protect personally identifiable information.

Skills Taught by High Schools

The respondents were asked to indicate skill areas taught by their high school

from a provided list. Eight choices were provided, along with a box marked ñnoneò

which allowed individuals to report that they did not learn any of the listed skills during

high school. Individuals were also given the option to mark ñotherò and were provided

with a space where they could write in other skill areas which they had been taught in

high school. Individuals were allowed to provide multiple response to this item, thus the

total number of responses (1569) were greater than the total number of respondents

(n=448). The most commonly selected response was ñSocial skillsò (15.6%) followed by

ñSelf-advocacyò (14.5%), ñStudy skills/learning strategiesò (14.2%), Technology skills

(13.2%), and ñTime management/organizational skillsò (13.2%). For additional

information, see Table 13 below.

23

Table 13

Question 9: What skills did your high school teach you? (Check all that apply)

Category N %

Social skills 245 15.6%

Self-advocacy 227 14.5%

Independent living skills 122 7.8%

Technology skills 207 13.2%

Time management / Organizational skills 205 13.1%

Money management skills 119 7.6%

Study skills / Learning strategies 223 14.2%

Work experience 155 9.9%

None 41 2.6%

Other 10 0.6%

No Response 15 1.0%

Total 1569 100.0%

Note: Responders were allowed to choose multiple answers for this question.

Open Ended Questions

 Tables 14 and 15 contain responses from two open-ended questions that also go

beyond Indicator 14 requirements. These include Question 10: ñWhat part of your high

school education was most helpful in getting you ready for life after you left high

school?ò and Question 11: ñWhat could your high school have done differently to prepare

you for life after school?ò. These open-ended questions were intended to collect

additional, qualitative information from respondents which may not have been captured

through questions in the survey.

Qualitative responses to Questions 10 and 11 on the survey were categorized

based on five guideposts described by the National Collaborative on Workforce and

Disability (http://www.ncwd-youth.info/guideposts). An ñotherò category was also

created for responses that did not fit into one of the five guideposts, a ñno/none/unsureò

category was created for responses that indicated respondents were unsure of how to

respond, had nothing to respond, or who stated the opposite of what was asked, and an

http://www.ncwd-youth.info/guideposts

24

ñeverythingò category was created for responses that state ñeverythingò without

mentioning anything specific. Also, if a respondent stated a positive attribute about their

school when asked what they were dissatisfied about, this response was classified within

the ñno/none/unsureò category. Individual responses were split across multiple

categories, when appropriate. For additional information, see Tables 14 and 15 below.

Table 14

Question 10: What part of your high school education was most helpful in getting you

ready for life after you left high school?

Guidepost Category N %

School-Based Preparatory Experiences 205 41.3%

Career Preparation and Work-Based Learning Experiences 83 16.7%

Youth Development and Leadership 111 22.4%

Connecting Activities 13 2.6%

Family Involvement and Supports * *

Other * *

None/Nothing/Unsure 75 15.1%

Everything 6 1.2%

Note: Percentage is calculated based on the total number of endorsements of each category rather

than the total number of students within the sample. Individual responses were split across

multiple categories when appropriate.

* indicates use of data suppression to protect personally identifiable information.

Table 15

Question 11: What could your high school have done differently to prepare you for life

after school?

Guidepost Category N %

School-Based Preparatory Experiences 195 36.9%

Career Preparation and Work-Based Learning Experiences 60 11.4%

Youth Development and Leadership 162 30.7%

Connecting Activities 18 3.4%

Family Involvement and Supports 6 1.1%

Other 9 1.7%

None/Nothing/Unsure 71 13.4%

Everything 7 1.3%

Note: Percentage is calculated based on the total number of endorsements of each category rather

than the total number of students within the sample. Individual responses were split across

multiple categories when appropriate.

25

Summary and Comparison to Prior Years

 The CT Post-School Outcome Survey (PSOS) was designed to gather information

related to Indicator 14 (Post-School Outcomes) of the State Performance Plan (SPP).

Indicator 14 specifically requests that data reflecting a population of individuals who are

no longer in secondary school but who had IEPs in effect at the time they left school

(Exiters) be collected to determine the percentages of those who are/have:

A.) Enrolled in higher education within one year of leaving high school;

B.) Enrolled in higher education or competitively employed within one year of

leaving high school; or

C.) Enrolled in higher education or in some other postsecondary education or

training; or competitively employed or in some other employment within one year

of leaving high school.

Analyses of the Indicator 14 data and a comparison between 2015-2016, 2016-2017,

and 2017-2018 School Year Exiters are presented below.

Indicator 14. As indicated previously, the revised requirements for Indicator 14

reflect the critical importance of postsecondary education on life after leaving school.

Results of the indicator are based on three separate, but progressively inclusive

percentages relative to individuals who are no longer in secondary school but who had

IEPs in effect at the time they left school and fit into one of the following three categories

(A, B, C). Category A, the percent of students enrolled in higher education is 46.7% (207

individuals enrolled divided by 443, the total number of valid responses X 100). Category

B, the percent enrolled in higher education or competitively employed within one year of

leaving high school is 65.9% (the number of individuals competitively employed within

26

one year of leaving high school (160) + the number of individuals enrolled in higher

education within one year of leaving high school (207) ï the number of individuals who

meet both of these criteria (75)); (292 divided by 443 X 100). Category C, the percent of

individuals enrolled in higher education, or in some other postsecondary education or

training program; or competitively employed, or in some other employment, is 79.9%

(the number of individuals enrolled in higher education (207), or in some other

postsecondary education or training program (46); or competitively employed (160) or in

some other employment (103) minus individuals who fall into multiple categories (162));

(352 divided by 443 X 100). The data also suggest that 19.9% (88/443 x 100) of

respondents to the 2019 Post-School Outcome Survey (2017-2018 Exiters) are not

participating in post-secondary education or are unemployed.

Comparison of 2015-2016, 2016-2017, and 2017-2018 School Year Exiters

 Similarity between the 2017, 2018, and 2019 survey instruments, data collection

procedures, and consecutive years of data collection allow for post-school experience

comparison between groups (2015-2016, 2016-2017, and 2017-2018 Exiters).

Response rate. The response rate for the 2019 Post-School Outcome Survey data

collection (10.1% for the 2017-2018 Exiters) is lower than both the 2018 PSOS data

collection (14.6% for the 2016-2017 Exiters) and the 2017 PSOS data collection (16.7%

for the 2015-2016 Exiters), displaying a decreasing trend over the past three years. For

additional information regarding response rate comparison data by disability type,

gender, and ethnicity, see Tables B1, B2, and B3 in Appendix B, respectively.

Postsecondary Education and Training . Data from 2017-2018 Exiters indicate

that 56.9% of individuals enrolled as either full-time or part-time postsecondary students

27

while data from 2016-2017 Exiters indicate that 56.1% of individuals enrolled as either

full -time or part-time postsecondary students. As such, this represents a slight increase

(0.8%) in full-time or part-time enrollment from 2016-2017 to 2017-2018 Exiters. Data

from 2017-2018 Exiters showed a 1.6% increase in part-time enrollment as compared to

2016-2017 Exiters, and a 1.2% increase as compared to 2015-2016 Exiters (16.9% of

2015-2016 Exiters; 16.5% of 2016-2017 Exiters; 18.1% of 2017-2018 Exiters). Full-time

(more than 12 credits) enrollment showed a slight decrease as compared to previous years

(43.3% of 2015-2016 Exiters; 39.6% of 2016-2017 Exiters; 38.8% of 2017-2018 Exiters).

For additional information, see Table B4 in Appendix B.

2017-2018 Exiter enrollment in a community or two-year college decreased by

5.5% from 2015-2016 Exiters and 7.8% from 2016-2017 Exiters (35.4% of 2015-2016

Exiters; 37.7% of 2016-2017 Exiters; 29.9% of 2017-2018 Exiters). Enrollment in a four-

year college or university by 2017-2018 Exiters decreased by 2.5% as compared to the

2015-2016 Exiters and increased by 3.2% as compared to the 2016-2017 Exiters (51.0%

of the 2015-2016 Exiters; 45.3% of the 2016-2017 Exiters; 48.5% of the 2017-2018

Exiters). For additional information, see Table B5 in Appendix B.

Employment. Among the 2017-2018 Exiters, 59.0% reported some level of

employment since exiting high school. This is a decrease of 0.7% from the 2016-2017

Exiters (59.7%) and an increase of 0.6% from the 2015-2016 Exiters (58.4%).

Additionally, results related to earnings have increased from the 2016-2017 and 2015-

2016 Exiters in regard to Exiters earning at or above minimum wage. Specifically, 93.9%

of 2017-2018 Exiters reported making at least minimum wage while 92.0% of the 2016-

28

2017 Exiters and 88.9% of the 2015-2016 Exiters reported making at least minimum

wage. For additional information, see Tables B6, B7, and B8 in Appendix B.

Adult Participation . See Table B9 in Appendix B.

Contact with Adult Agencies and Services. See Table B10 in Appendix B.

29

Appendix A

Survey Instrument

30

31

32

33

Appendix B

Comparison of 2015-2016, 2016-2017, and 2017-2018 School Year Exiters

Table B1

Disability Type

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Learning Disability and LD/Dyslexia 216 32.6 209 33.4 148 33.0

OHI and OHI-ADD/ADHD 139 21.0 143 22.8 101 22.5

Autism 103 15.5 95 15.2 76 17.0

Emotional Disturbance 85 12.8 74 11.8 55 12.3

Intellectual Disability 40 6.0 39 6.2 24 5.4

Speech/Language Impairment 32 4.8 20 3.2 10 2.2

Other Disability (Multiple Disabilities, Hearing

Impairment, TBI, Visual Impairment,

Orthopedic Impairment, and Deaf/Blindness)

48 7.2 46 7.3 34 7.6

Total 663 100.0 626 100.0 448 100.0

Table B2

Gender

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Male 432 65.2 407 65.0 293 65.4

Female 231 34.8 219 35.0 155 34.6

Total 663 100.0 626 100.0 448 100.0

Table B3

Ethnicity

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

White 459 69.2 432 69.0 304 67.9

Hispanic/Latino of any race 88 13.3 96 15.3 60 13.4

Black or African American 17 2.6 65 10.4 48 10.7

Two or More Races 14 2.1 11 1.8 19 4.2

Asian * * 22 3.5 15 3.3

American Indian or Alaska Native 82 12.4 * * * *

Native Hawaiian or Other Pacific Islander * * * * * *

Total 663 100.0 626 100.0 448 100.0

* indicates use of data suppression to protect personally identifiable information.

34

Table B4

Question 2: Since leaving high school, have you enrolled in any type of school for at least one term (including a

quarter, semester, inter-session, summer or online)?

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Yes, I am a full-time student (12 or more credits

per semester)

287 43.3 248 39.6 174 38.8

Yes, I am a part-time student (less than 12

credits per semester)

112 16.9 103 16.5 81 18.1

No, I was enrolled but I did not complete one

full term

* * 35 5.6 * *

No, I have never enrolled in postsecondary

education or in a training program

237 35.7 233 37.2 165 36.8

No Response * * 7 1.1 * *

Total 663 100.0 626 100.0 448 100.0

Note: Responders chose one answer for this question.

* indicates use of data suppression to protect personally identifiable information.

Table B5

If yes to Question 2 (Table B4), answer Question 3: What type of school did you attend? (Check all that apply)

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Four-year college or university 206 51.0 160 45.3 130 48.5

Two-year community college 143 35.4 133 37.7 80 29.9

Vocational, Technical, or Trade School 29 7.0 28 7.9 26 9.7

Adult Education * * 8 2.3 10 3.7

Postgraduate or College Prep Program 5 1.2 * * * *

Short-term education or job training program 6 1.5 * * 8 3.0

Other 11 2.7 18 5.1 7 2.6

No Response * * * * * *

Total 404 100.0 353 100.0 268 100.0

Note: Responders were allowed to choose multiple answers for this question.

* indicates use of data suppression to protect personally identifiable information.

Table B6

Question 4: Since leaving high school, have you been employed for at least 3 months (it does not have to be in a row)?

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Yes, Full-time (average 35 hours or more per

week)

84 12.7 95 15.2 77 17.2

Yes, Part-time (average 20 - 34 hours per week) 153 23.1 141 22.5 94 21.0

Yes, Part-time (less than an average of 20 hours

per week)

150 22.6 138 22.0 93 20.8

No, I have been employed, but for less than three

months

* * * * * *

No, I have not been employed 207 31.2 184 29.4 155 34.6

No Response * * * * * *

Total 663 100.0 626 100.0 448 100.0

Note: Responders chose one answer for this question.

* indicates use of data suppression to protect personally identifiable information.

35

Table B7

If yes to Question 4 (Table B6), answer Question 6: Please select the best description of your most recent job. (Check

all that apply)

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

For an employer (in a company with people with

and without disabilities)

307 77.5 315 76.5 222 79.3

In the military (e.g., Army, Navy, Marine Corps,

Air Force, Coast Guard)

6 1.5 * * * *

Self-employed * * 14 3.4 7 2.5

In your familyôs business (e.g., a farm, store,

fishing, ranching, catering)

23 5.8 13 3.2 13 4.6

In supported employment (paid work with

services and wage support to the employer)

20 5.1 23 5.6 9 3.2

In sheltered employment (where most workers

have disabilities)

13 3.3 13 3.2 10 3.6

Employed while in jail or prison * * * * * *

Other 21 5.3 22 5.3 11 3.9

No Response * * * * * *

Total 396 100.0 412 100.0 280 100.0

Note: Responders were allowed to choose multiple answers for this question.

* indicates use of data suppression to protect personally identifiable information.

Table B8

If yes to Question 4 (Table B6), answer Question 5: How much did you earn at your most recent job?

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Below minimum wage (less than $10.10/hour) * * * * * *

Minimum wage ($10.10/hour) 172 44.6 163 43.6 98 37.1

Above minimum wage (greater than

$10.10/hour)

171 44.3 181 48.4 150 56.8

No Response * * * * * *

Total 386 100.0 374 100.0 264 100.0

Note: Responders chose one answer for this question.

* indicates use of data suppression to protect personally identifiable information.

Table B9

Question 8: Are you taking part in any of the following? (Check all that apply)

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Adult day service programs 46 6.6 37 5.6 30 6.4

Adult day vocational programs 27 3.9 21 3.2 18 3.8

Independent living skills programs 17 2.4 18 2.7 8 1.7

Volunteer work or community service 83 11.9 91 13.8 63 13.4

None of the above 482 69.2 445 70.0 326 69.4

Other 20 2.9 26 3.9 14 3.0

No Response 22 3.2 22 3.3 11 2.3

Total 697 100.0 660 100.0 470 100.0

Note: Responders were allowed to choose multiple answers for this question.

36

Table B10

Question 7: Have you used any of these agencies since leaving high school?

Category 2015-2016 Exiters 2016-2017 Exiters 2017-2018 Exiters

 N % N % N %

Yes (check all that apply below) 292 44.0 296 47.3 202 45.1
Bureau of Education and Services for the Blind (BESB) 6 1.3 6 1.3 * *

Bureau of Rehabilitation Services (BRS) 90 19.1 86 18.4 43 13.1

Department of Developmental Services (DDS) 88 18.7 81 17.3 62 18.9

Department of Mental Health and Addiction Services

(DMHAS)

12 2.5 10 2.1 11 3.3

Department of Labor (DOL) * * * * 12 3.7

Department of Public Health (DPH) * * * * * *

Department of Social Services (DSS) 68 14.4 62 13.3 47 14.3

Social Security Administration (SSA) 71 15.1 69 14.8 59 17.9

Services at college or university 110 23.4 109 23.3 62 18.9

Other 21 4.5 34 7.3 21 6.4

Total 471 100.0 467 100.0 329 100.0

No; Services were not necessary 200 30.1 162 25.9 130 29.0

No; Did not want to use any services 54 8.1 47 7.5 36 8.0

No; Did not know any services were available 102 15.4 115 18.4 80 17.9

No Response 16 2.4 6 1.0 0 0.0

Total 664 100.0 626 100.0 448 100

Note: Responders were allowed to choose multiple answers for this question.

* indicates use of data suppression to protect personally identifiable information.

