New Jersey State Department of Education
Office of Special Education

Special Education Table 12 Instructions

	TABLE 12

	NUMBER OF PERSONNEL IN SPECIAL EDUCATION AND RELATED SERVICES IN FULL-TIME EQUIVALENTS

	A. Report the Special Education Teachers, Special Education Paraprofessionals and Special Education Personnel in full-time
 equivalents who are employed or contracted by your education agency to provide special education and related services.

 Round up to the nearest tenth.
B. Report personnel serving public and nonpublic students separately, in the appropriate column.

 1. If your agency is a school district that contracts with another public school district, educational services commission,
 jointure commission, or special services school district to provide services to NONPUBLIC SCHOOL STUDENTS
 WITH DISABILITIES, DO NOT INCLUDE THOSE FTE’S IN YOUR COUNT. The public receiving agencies will
 report the FTE’s for these personnel.

 2. If your agency is a school district that contracts with an approved clinic or agency to provide services to NONPUBLIC

 SCHOOL STUDENTS WITH DISABILITIES, INCLUDE THOSE FTE’S IN YOUR COUNT.

C. Report Special Education Teachers in the appropriate column according to their status as highly qualified or not highly

 qualified and according to the age of the students they serve.

 What if teachers serve both students with disabilities (IDEA) and students without disabilities under IDEA?

 If teachers work part of their time with students with disabilities (IDEA) and part of their time with students without
 disabilities, report only the proportion of their FTE the special education teacher works specifically with students with
 disabilities (IDEA) receiving special education and related services.

D. Report Paraprofessionals (instructional and classroom aides) according to the age of the students they serve. In accordance
 with federal requirements, all classroom and personal aides should be reported as qualified.
 For the purposes of this count, Paraprofessionals are:

 Employees who provide instructional support, including those who:

(1) provide one-on-one tutoring if such tutoring is scheduled at a time when a student would not otherwise receive instruction from a teacher

(2) assist with classroom management, such as organizing instructional and other materials

(3) provide instructional assistance in a computer laboratory

(4) conduct parental involvement activities

(5) provide support in a library or media center

(6) act as a translator

 (7) provide instructional support services under the direct supervision of a teacher.

E. Report Special Education Personnel in the appropriate column according to their status as fully certified or not fully certified
 (e.g., emergency certificate, provisional certificate or intern).

 How do I determine whether personnel are fully certified or licensed or not?

 Include the FTE of personnel as ‘fully certified or licensed’ if they:

· Hold appropriate State certification or licensure for the position held; or

· Are in positions for which there is no State certification or licensure requirements).

 Include the FTE of personnel as ‘not fully certified or licensed’ if they:

· Are employed on an emergency, provisional, or other basis, and did not hold standard State certification or licensure for the position to which they were assigned, or

· Did not meet other existing State requirements for the position.

 How do I count related services personnel who work with both students with disabilities and their non-disabled
 peers?

 If related services personnel work part of their time with children without disabilities, and other times with children with
 disabilities, report only the proportion of their FTE that is related to their services to children with disabilities.

Electronic Certification
Please enter the name of the chief school administrator and the date of submission on the final screen. This step must be completed in order to submit your data. Do not send a paper copy of the certification page to the Office of Special Education.

If you have any questions regarding these directions, please contact: Andrew Samson at
(609) 633-6972.
� Definition adapted from P.L 108-446, Section 612(14)(B), 34 C.F.R. Part 300.156(b)

� Adapted from P.L. 108-446, Sections 618(a)(1)(A)(i) and 618(a)(3), 34 C.F.R. Part 300.156(b)

