[image: image1.png]COLORADO DEPARTMENT OF EDUCATION

201 East Colfax Avenue * Denvet, Colotado 80203-1799
303.866.6600 ¢ www.cde.state.co.us Dwight D. Jones

Commissioner of Education

Robert K. Hammond
Deputy Commissioner

[image: image1.png]

FPP Chart of Accounts Discussion Item:

Proposed Updates for Job Classification Definitions in Chart of Accounts
for the 2011-12 School Year

1. Question or Issue:

	To better align and update certain Job Class Codes between Department Units (Human Resource data collections, Special Education data collections) the following suggestions are made.
Additions to existing definitions are shown in gray bolding.

Definitions which are being re-worked to a greater extent are shown with the current definition, and are followed by the updated definition.

Anything shown in strikethrough (occurs only in one definition) represents a proposed removal.

214
Education Diagnostician-- Licensed special education teacher or speech/language pathologist who diagnoses students who might need special education.

232
Licensed Practical Nurse (LPN).

Current: Performs auxiliary medical services, such as taking and recording temperature, pulse, and respiration rate, and giving medication under the direction and responsibility of a physician or a licensed registered nurse.

Updated Definition Provides direct services such as medication administration and performs delegated medical tasks under the direction and supervision of a physician or a registered/licensed school nurse.

233
Registered Nurse.

Current: Conducts a health service program at a school or system for the evaluation, improvement, and protection of the health of students and school personnel in accordance with state law and local policies and procedures.

Updated Definition Directs school health services and provides nursing services for students, and who is licensed and properly endorsed in accordance with State Law.

238
Speech/Language Pathologist. Diagnoses specific speech or language impairments, and provides speech and language services for the habilitation or prevention of communicative impairments and provides counseling and guidance to parents, children/students, and teachers, regarding speech and language development.
241
Speech-Language Pathology Assistant. The speech-language pathology assistant (SLP-A) serves as a member of an educational team, and is authorized to perform tasks prescribed, directed, and supervised by a certified speech-language pathologist (SLP), in implementing services for children/students with speech, language, cognitive, voice, oral muscular, augmentative/alternative communication disorders, and hearing impairments.
242
School Orientation and Mobility Specialist. A professional who specializes in teaching travel skills to visually impaired persons, including the use of canes, dog guides, or sophisticated electronic travel aids, as well as the sighted guide technique.
312
Audiometric Technician - Conducts hearing screening activities according to recommended CDE guidelines under the supervision of the school audiologist or if a school audiologist is unavailable, can be under the supervision of a school nurse.

335
Non-Instructional Program Consultant. Consults in the management or direction of services within a non-instructional program (e.g., Staffing Coordinator, Mental Health Coordinator, licensed School Psychologist or School Social Worker).
352
Work Study Coordinator. Provides direct services for pre-vocational and experiential learning. Personnel is required to hold both a CDE license with appropriate special education endorsement AND a vocational credential.
403
Child Care Provider/Group Leader.

Current: Implements child care activities, including custodial functions and other services. Assists in organizing and leading children in educational activities such as reading, drawing, and games.

Updated Definition Implements child care activities in before or after school programs, including custodial functions and other services. Assists in organizing and leading children in educational activities such as reading, drawing, and games.

411
Library/Media Assistant. Assists in the maintenance and operation of a library/media center by aiding in the selection, ordering, cataloging, processing, and circulation of all media and/or serving as a specialist, etc. in the organization and use of all teaching and learning resources including hardware, content material, and services.
415
Teaching Assistant, Regular Education. Performs the day-to-day activities of teaching students while under the supervision of a teacher. The teaching assistant does not make diagnostic or long-term evaluative decisions regarding students. This includes individuals who may or may not be certified and may include associate degree level preschool classroom instructors.
416 Teaching Assistant, Special Education. Performs the day-to-day activities of teaching special education students while under the supervision of a teacher. The teaching assistant does not make diagnostic or long-term evaluative decisions regarding special education students. This includes individuals who may or may not be certified and may include associate degree level preschool classroom instructors.
421
Occupational Therapist Assistant. An individual who holds a Certified Occupational Therapy Assistant (COTA) registration who provides services that address the functional needs of an individual relating to self-help skills, adaptive behavior and play, and sensory, motor, and postural development under the supervision of a licensed/certified occupational therapist.

422
Physical Therapist Assistant. An individual who holds a Physical Therapist Assistant license who provides habilitation or rehabilitative services to individuals with disabilities under the supervision of licensed/certified physical therapist.

2. Any Prior FPP Action:
	

3. Discussion Points/Department Recommendation or Observations (if any):
	HR noticed two Job Class Codes, 241 and 242 that had no definitions at all – just titles. Other changes reflect expansion and greater clarity of definition. In an effort to have consistent definitions across Departments, the Job Class Codes were reviewed, and the Department recommends the changes.

4. FPP Action, Decision Made:
	

5. Further Action/Research Needed/Table for Future Meeting:
	

6. Effective Date:
	

[image: image2.png]Improving
Academic
Achievement

[image: image2.png][image: image3.png]COLORADO DEPARTMENT OF EDUCATION

201 East Colfax Avenue * Denvet, Colotado 80203-1799

303.866.6600 * www.cde.state.co.us Robert K. Hammond
Commissioner of Education

Diana Sirko, Ph.D.
Deputy Commissioner

