	[image: image1.png]

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	TO:
	The Honorable the Members of the Board of Regents

	FROM:
	David M. Steiner

	SUBJECT:
	Associate Commissioner of P-12 Special Education

	DATE:

	July 13, 2010

	
	

	AUTHORIZATION(S):
	

Executive Summary

Issue for Decision

Will the Board of Regents approve my appointment of Rebecca Cort as Associate Commissioner for the Office of Special Education Services within the Office of P-12 Education?
Reasons for Consideration

Rebecca Cort is currently serving as Deputy Commissioner in the Office of Vocational and Educational Services for Individuals with Disabilities. Dr. Cort has served in this capacity since February 2004. As part of her responsibilities, she oversees special education, vocational rehabilitation and independent living programs in New York State including oversight of regional offices throughout New York State with over 700 employees. With the Regents approval of restructuring the Department and the movement of the Office of Special Education under the jurisdiction of the Office of P-12 Education, Dr. Cort has requested and it is recommended that she retain responsibility for special education in this new capacity as Associate Commissioner.
Proposed Handling

The Board of Regents will review the candidate’s credentials and experience in Executive Session on July 19, 2010.
Recommendation

I recommend that you take the following action.
VOTED, that the Board of Regents approve the appointment of Rebecca Cort to the position of Associate Commissioner of P-12 Education effective September 1, 2010, or such earlier date as the Board of Regents approves the appointment of a Deputy Commissioner for Adult Education and Workforce Development. In such case, the effective date of Dr. Cort’s appointment as Associate Commissioner shall correspond to the effective date of the appointment of the Deputy Commissioner for Adult Education and Workforce Development.

PAGE

