Archived Information
National Technical Institute for the Deaf

	Goal: To provide deaf and hearing students in undergraduate programs and professional studies with state-of-the-art technical and professional education programs, undertake a program of applied research; share National Technical Institute for the Deaf expertise, and expand outside sources of revenue.
	Funding History

($ in millions)

 Fiscal Year Appropriation Fiscal Year Appropriation

	Legislation: Education of the Deaf Act (EDA) of 1986, as amended by P.L.s 102-421, 103-73, and 105-244.
	1985
	$311
	2000
	$483

	
	1990
	$362
	2001
	$534

	
	1995
	$43
	2002 (Requested)
	$535

1Includes $1,400,000 for construction, 2Includes $476,000 for construction, 3Includes $2,651,000 for construction, 4 Includes $5,376,00 for construction, 5 Includes $4,570,000 for construction.

Program Description

This program promotes the employment of individuals who are deaf by providing technical and professional education. In addition, it also conducts applied research and offers training in occupational and employment-related aspects of hearing loss.

The Department maintains a contract with the Rochester Institute of Technology (RIT) to operate the National Technical Institute for the Deaf (NTID) which offers certificates, diplomas, and associate degrees in technical programs related to business, science and engineering technology, and visual communications for deaf individuals. These include majors such as accounting, applied art and computer graphics, applied computer technology, and photo/media technologies. NTID students may also participate in the educational programs available through the other seven colleges of RIT, including technological studies at the bachelor and master’s degree levels. NTID provides support for students who are deaf, including tutoring, counseling, notetaking, interpreting, specialized educational media, cooperative work experience, and specialized job placement. NTID also has a master's degree program to train secondary education teachers who will be teaching students who are deaf.

NTID conducts applied research in occupational and employment-related aspects of deafness, communication assessment, the demographics of NTID's target population, and learning processes in postsecondary education. In addition, NTID conducts training workshops and seminars related to deafness. These workshops and seminars are offered to professionals throughout the Nation who employ, work with, teach, or otherwise serve persons who are deaf.

Under the Federal Endowment Grant program, NTID may set aside a discretionary amount from its appropriation, which must by matched by equal sums contributed to the fund from non‑Federal sources. NTID may retain up to 50 percent of the income from the Endowment Grant program. After a period of ten years from the initial investment, NTID does not have to follow Federal investment restrictions related to the corpus and may use the entire amount of the interest associated with that year's match. As of September 30, 2000, the market value of the Federal endowment grant program at NTID, including Federal, private, and reinvested funds, was $22.464 million. In fiscal year 2000, the Institute used the $461,788 in interest generated by the endowment grant program to support scholarships for students and $47,683 for other purposes.

The FY 2000 appropriation represents about 81 percent of NTID's total revenue, but Federal programs also indirectly support much of the remaining revenue. For example, in 1999, NTID students received $4.7 million from Vocational Rehabilitation

For further information about the Institute, refer to NTID Web site: ntidweb.rit.edu/

Program Performance

Objective 1: Provide deaf and hearing students in undergraduate and professional studies with outstanding state-of-the-art technical and professional education programs, complemented by a strong arts and sciences curriculum and supplemented with appropriate student support services.

	Indicator 1.1 Enrollment: Maintain a student body of at least 1,080 undergraduate students, 100 educational interpreter program students, and 50 graduate students.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Year
	Actual Performance
	Performance Targets
	Status: Undergraduate and Graduate enrollment targets slightly exceeded. Negative trend away from target in the Educational Interpreter Program enrollment.

Explanation: The numbers of undergraduates and graduates have increased beyond their target numbers. The Educational Interpreter Program enrollment is below target. In the Fall of 2001, the National Technical Institute for the Deaf will institute a bachelor’s level Educational Interpreter Program. With the implementation of this program, the Institute is confident that the Educational Interpreter Program enrollment will increase.
	Source: National Technical Institute for the Deaf Registrar Office records, FY 2001 as of October 2000.

Frequency: Annually.
Next collection update: Fall 2001.
Date to be reported: November 2001.

Validation Procedure: Data supplied by the National Technical Institute for the Deaf. No formal verification procedure applied.

Limitations of Data and Planned Improvements: None.

	
	Under-graduate
	Educational Interpreter
	Grad/Masters

In Special Ed.
	Under-graduate
	Educational Interpreters
	Grad/Masters in Special Ed.
	
	

	FY 1995:
	1,035
	59
	10
	
	
	
	
	

	FY 1996:
	1,038
	59
	27
	
	
	
	
	

	FY 1997:
	1,069
	72
	32
	
	
	
	
	

	FY 1998:
	1,085
	84
	36
	
	
	
	
	

	FY 1999:
	1,135
	93
	50
	1,080
	100
	50
	
	

	FY 2000:
	1,084
	77
	59
	1,080
	100
	50
	
	

	FY 2001:
	1,089
	75
	55
	1,080
	100
	50
	
	

	FY 2002:
	
	
	
	1,080
	100
	75
	
	

	Indicator 1.2 Program Satisfaction: Deaf students will report a level of satisfaction that is at least equal to hearing students at the Rochester Institute of Technology and nationally (American College Testing).

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Year
	Actual Performance
	Performance Targets
	Status: Deaf students report an overall satisfaction with their educational experiences that is 5 percent above that of the Rochester Institute of Technology hearing students and only slightly below that of a national comparison group of hearing college students.

Explanation: A survey was conducted using a sample of deaf and hearing students on the Rochester Institute of Technology campus. For comparison to Rochester Institute of Technology hearing students, the Institute used the Noel-Levitz student Satisfaction Inventory (SSI), which the Rochester Institute of Technology administers on a regular basis. For comparison nationally, the Institute used the American College Testing (ACT) survey instrument, the Student Opinion Survey (SOS), which is nationally normed
	Source: National Technical Institute for the Deaf records and theAmerican College Testing records as of October 2000.

Frequency: Every three years.

Next collection update: Fall 2003.

Date to be reported: November 2003.

Validation Procedure: Data supplied and analysis conducted by the National Technical Institute for the Deaf. No formal verification procedure applied.

Limitations of Data and Planned Improvements: None.

	
	Rochester Institute of Technology

Hearing Students
	National

Hearing Students
	Rochester Institute of Technology

Hearing Students
	National

Hearing Students
	
	

	FY 2000:
	105%
	96.4%
	100%
	100%
	
	

	FY 2001:
	
	
	100%
	100%
	
	

	FY 2002:
	
	
	100%
	100%
	
	

Objective 2: Maximize the number of students successfully completing a program of study.

	Indicator 2.1 Student retention rate: The first-year student overall retention rate will be maintained; sub-baccalaureate will increase; and baccalaureate will be maintained.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Student retention rates
	Status: In FY2000, overall target of 74 percent was met.

Explanation: The first-year retention rate remained the same at 69 percent in the sub-baccalaureate category in 2000 from the 1999 level, which is below the goal of 73 percent. The Institute remains confident that new retention strategies will help to achieve the target in 2001. The Baccalaureate retention rate improved to 85 percent, which surpassed the target of 84 percent, and is equivalent to the rate for freshmen entering the Rochester Institute of Technology.
	Source: National Technical Institute for the Deaf Registrar Office records.

Frequency: Annually.
Next collection update: Fall 2001.
Date to be reported: November 2001.

Validation Procedure: Data supplied by the National Technical Institute for the Deaf. No formal verification procedure applied.

Limitations of Data and Planned Improvements: None.

	Year
	Actual Performance
	Performance Targets
	
	

	
	Overall
	Sub-Baccalaureate
	Baccalaureate
	Overall
	Sub-Baccalaureate
	Baccalaureate
	
	

	FY 1997:
	76%
	75%
	84%
	
	
	
	
	

	FY 1998:
	74%
	73%
	81%
	
	
	
	
	

	FY 1999:
	74%
	69%
	84%
	No target set
	
	

	FY 2000:
	74%
	69%
	85%
	74%
	73%
	84%
	
	

	FY 2001:
	
	
	
	74%
	74%
	84%
	
	

	FY 2002:
	
	
	
	74%
	74%
	84%
	
	

	Indicator 2.2 Graduation rate: The graduation rate for students in sub-baccalaureate and baccalaureate programs will be maintained or increased.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Student graduation rates
	Status: In FY2000, overall target of 53 percent was met.

Explanation: In FY 2000, the graduation rate for students in the sub-baccalaureate programs was maintained at 50 percent, while the rate for students in the baccalaureate programs increased to 63 percent, providing an overall graduation rate of 53 percent for all deaf students. The Institute's goal is to increase the rate for students in sub-baccalaureate programs to 52 percent in FY 2002 and maintain the rate for students in baccalaureate programs above 60 percent and at least equal to the Rochester Institute of Technology hearing students (58 percent for the 1993 entering cohort).
	Source: National Technical Institute for the Deaf Registrar Office Records.

Frequency: Annually.

Next collection update: Fall 2001.

Date to be reported: November 2001.

Validation Procedure: Data supplied by the National Technical Institute for the Deaf. No formal verification procedure applied.

Limitations of Data and Planned Improvements: None.

	Year
	Actual Performance
	Performance Targets
	
	

	
	Overall
	Sub-Baccalaureate
	Baccalaureate
	Overall
	Sub-Baccalaureate
	Baccalaureate
	
	

	FY 1997:
	50%
	50%
	51%
	
	
	
	
	

	FY 1998:
	51%
	50%
	57%
	
	
	
	
	

	FY 1999:
	53%
	50%
	61%
	No target set
	
	

	FY 2000:
	53%
	50%
	63%
	53%
	51%
	61%
	
	

	FY 2001:
	
	
	
	53%
	51%
	61%
	
	

	FY 2002:
	
	
	
	53%
	52%
	61%
	
	

Objective 3: Prepare graduates to find satisfying jobs in fields commensurate with the level of their academic training.

	Indicator 3.1 Placement rate: An overall 95 percent placement rate of graduates in the workforce will be maintained.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Placement rate
	Status: No 2000 data, but progress toward target is likely.

Explanation: The actual rate for 1999 is approximately equal to the projected target for 2000. The Institute believes that a 95 percent placement rate represents an appropriate ongoing target.

The Placement rates are calculated as the percentage of graduates who are employed among those who want to be employed. Those individuals, who continue their education or who are not seeking employment, for whatever reasons, in the respective years, are not included. The Bureau of Labor Statistics uses this same methodology.

This survey is conducted one year following the year of graduation. Therefore, FY 2000 data will be reported in late Fall 2001.
	Source: National Technical Institute for the Deaf Placement Office Records.

Frequency: Annually.
Next collection update: Fall 2001.
Date to be reported: November 2001.

Validation Procedure: Data supplied by the National Technical Institute for the Deaf. No formal verification procedure applied.

Limitations of Data and Planned Improvements: None.

	Year
	Actual Performance
	Performance Targets
	
	

	FY 1995:
	94%
	
	
	

	FY 1996:
	96%
	
	
	

	FY 1997:
	97%
	
	
	

	FY 1998:
	95%
	
	
	

	FY 1999:
	94%
	95%
	
	

	FY 2000:
	Data Available 11/01
	95%
	
	

	FY 2001:
	
	95%
	
	

	FY 2002:
	
	95%
	
	

	Indicator 3.2 Alumni Satisfaction: Maintain at least a 90 percent rate of Alumni who are satisfied with their academic preparation and would recommend the National Technical Institute for the Deaf to other prospective students.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Year
	Actual Performance
	Performance Targets
	Status: A high percentage of the National Technical Institute for the Deaf Alumni are very satisfied with their educational training at the Institute and would recommend the Institute to prospective students.

Explanation: The National Technical Institute for the Deaf developed a survey and sent it to all 4,000+ graduates in FY2000. Nearly 25 percent (944) responded and were included in the survey results.
	Source: National Technical Institute for the Deaf Research Report as of October 2000.

Frequency: Every three years.

Next collection update: Fall 2003.

Date to be reported: November 2003.

Validation Procedure: Data supplied by the National Technical Institute for the Deaf. No formal verification procedure applied.

Limitations of Data and Planned Improvements: None.

	
	Satisfied with

Education
	Recommend

NTID
	Satisfied with

Education
	Recommend

NTID
	
	

	FY 2000:
	98%
	94%
	90%
	90%
	
	

	FY 2001:
	
	
	90%
	90%
	
	

	FY 2002:
	
	
	90%
	90%
	
	

Objective 4: Conduct a program of applied research to provide innovative support for the teaching and learning process for deaf and hard-of-hearing individuals.

	Indicator 4.1 Public input satisfaction assessments: Conduct periodic assessments to determine whether the National Technical Institute for the Deaf is obtaining appropriate public input on all deafness-related research, development, and demonstration activities.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Year
	Actual Performance
	Performance Targets
	Status: Unable to judge at this time. Process to facilitate public input is under development.

Explanation: The amendments to the Education of the Deaf Act (October 1998) included a new requirement for the National Technical Institute for the Deaf to seek public input on its deafness-related research priorities. The Institute is working on a mechanism to assess information gleaned from the field. Baseline information will be available in FY 2002 at which time a target will be established.

Other research priorities (student & alumni satisfaction surveys) prevented the National Technical Institute for the Deaf from addressing this priority in depth.

The Institute will work with the Department and others during FY2001 to establish a process to accommodate this goal. A baseline will be established in 2002.
	Source: National Technical Institute for the Deaf Research Report.

Frequency: Periodically.

Next collection update: To be determined.

Date to be reported: To be determined.

Validation Procedure: To be determined.
Limitations of Data and Planned Improvements: To be determined.

	FY 2000:
	Baseline to be determined in FY 2002
	Target will be established upon receipt of baseline data in 2002
	
	

	FY 2001:
	A process to establish a baseline in 2001 will be developed
	
	
	

	FY 2002:
	
	Target will be established
	
	

Objective 5: Conduct outreach programs for external audiences to increase the knowledge base and improve practice in the field.

	Indicator 5.1 Consumer satisfaction: Training participants indicate an above-average rating for the training they receive to serve or work with individuals who are deaf and hard-of-hearing.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Consumer rating
	Status: Target met.

Explanation: The 2000 review of participant evaluations revealed that the average of all participant ratings was “above average.” This performance level will be maintained through 2002.

	Source: Summary of participant evaluations.

Frequency: Annually.
Next collection update: FY 2001.
Date to be reported: November 2001.

Validation Procedure: Data supplied by the National Technical Institute for the Deaf. No formal verification procedure applied.

Limitations of Data and Planned Improvements: None.

	Year
	Actual Performance
	Performance Targets
	
	

	FY 1999:
	Above average
	No target set
	
	

	FY 2000:
	Above average
	Maintain an above-average rating
	
	

	FY 2001:
	
	Maintain an above-average rating
	
	

	FY 2002:
	
	Maintain an above-average rating
	
	

Page H-6
National Technical Institute for the Deaf - 05/12/05

National Technical Institute for the Deaf - 05/12/05
Page H-11

