The Process of Developing and Managing Reasonable Adjustments

Introduction

The Reasonable Adjustment Duty requires that schools anticipate the changes necessary to accommodate the needs of disabled pupils both in practice and in policies. The Project found schools at different stages in their capability to incorporate this duty into their school development process.
Schools which are effective at making reasonable adjustments are led by heads and senior managers who facilitate

· a strong inclusive vision and values;

· the staff to develop practices which are adjusted to minimise barriers to disabled pupils in all aspects of school life;

· good relations with parents and pupils, taking account of their concerns;

· good relationships with professionals from outside the school including staff from local special schools and they are used as a source of information, ideas and practices.

Thinking in schools about how to meet the needs of all learners is continuously challenged with new conceptions, requirements and the monitoring of what is actually taking place. Schools with a clear vision and proactive practice incorporate such changes into developing their existing good practice, as and when they are proven to be successful.

A ‘can do’ attitude is a common feature of the ethos of all schools visited.

Ways that schools have changed themselves and the processes they engage in, to make effective adjustments will be examined and presented, to support other schools wishing to develop their capacity for making adjustments. These are exemplified here. A range of action points, examples of good practice that aid the implementation of the Reasonable Adjustment Duty and indicator questions are also presented at the end of the chapter.

In schools, expertise is usually built up about making practical adjustments

on a ‘trial and error’ basis, with evaluation, monitoring and the views of the

pupil providing feedback for further improvements. The more experienced staff are at making reasonable adjustments, the more proactive they become and the more confident they feel about including a wider diversity of disabled pupils. The more established the school becomes at making reasonable adjustments, the more likely it is to have anticipated the wide range of adjustments needed and incorporated these into school policies, endorsed and supported by the governors. This ongoing process will be demonstrated. It requires strong leadership from the headteacher and good organisation, usually co-ordinated by the SENCO.

Links to DVD

The nature and type of adjustments required for disabled pupils are shown in the introductory section of the DVD and in more detail throughout the DVDs. How a range of schools went about meeting these duties are exemplified in the School Story section of DVD1 [4 primary and 4 secondary schools] .

Statutory Framework

Statutory guidance and laws operate to set minimum requirements. How far schools develop in becoming more inclusive and adept at making reasonable adjustments will to a large extent depend on the quality of their leadership.

Special Educational Needs & Disability Act (2001):-

a) an increased presumption of mainstreaming disabled pupils where parents choose this,
b) the duty to make reasonable adjustments for disabled pupils,

c) the duty not to treat disabled pupils/students less favourably,

d) the duty to draw up a school access plan.

N.B. b),c) and a) (as far as admissions and ethos impact), are covered by Reasonable Adjustment Project while d) is covered by Access Planning Project.

The national Standard for Headship (DfES 2004)
 “Commitment to ‘inclusion and the ability of all to be the best they can’.

Is able to ‘model the values and vision of the school’.

‘Ensures the vision for the school is clearly articulated, shared and understood and acted upon effectively by all’.

Knows about ‘strategies for ensuring inclusion, diversity and access.’

‘Develops a school ethos which enables everyone to work collaboratively, share knowledge and understanding, celebrate success and accepts responsibility for outcomes’.”
Removing Barriers to Achievement: The Government’s Strategy for SEN (DfES 2004)
“Removing barriers to learning- by embedding inclusive practice in every school and early years setting”.
The Government’s Strategy for SEN puts forward a 10 year plan for disabled pupils and pupils with special educational needs and one of its key aims is to improve the capacity of mainstream schools to include a wider diversity of pupils. The effective development of reasonable adjustments is part of this strategy.
Schools are meeting these new duties to a varying degree. OFSTED(2004) suggested 50% of schools had not developed an access plan by April 2004, although this was a requirement by April 2003 of the Disability Discrimination Act Part 4.

Special Educational Needs and the Reasonable Adjustment Duty
 Most of the schools contacted and visited by RAP were extending their existing Special Educational Needs (SEN) framework based on the Special Educational Needs Code of Practice (DfES 2001). They were also utilising or developing their inclusive ethos. Schools do not meet new duties with a blank sheet of paper. Instead they build on their current practice and ethos. Such developments in turn shape management practice and the development of policy.

There are a number of issues with this approach, awareness of which can help inform schools as they make the transition from policies and practices derived from the SEN approach to the more anticipatory rights based approaches, based on the DDA.

1)The population covered by SEN overlaps with but is not the same as those who come under the Disability Discrimination Act (DDA,1995) definition[See discussion in 1.3]. Therefore, schools need to check that they are examining policies and practices, to make reasonable adjustments, to cover all current and prospective disabled pupils.

2) The SEN approach starts from a point of compensating the individual pupil with learning needs linked to a graduated scale of resources and support. The reasonable adjustment duty is anticipatory and owed to all disabled pupils.

3)The SEN view originates from a ‘deficit model’, which assumes degrees of difference from ‘normality’. The DDA starts from a human rights perspective and is fundamentally about making reasonable adjustments to remove barriers to the participation and learning of disabled pupils.

4)The SEN approach has a main focus in supporting individual pupils in their learning and care needs. The DDA duty to make reasonable adjustments applies to admissions, education and associated services and exclusions. In short this means everything that happens in and around schools.

5) Special Educational Needs Co-ordinators are appointed to carry out the implementation of the SEN Code of Practice, but in all the schools visited they were carrying out a key roll in implementing practical adjustment for disabled pupils. Far fewer schools visited had made a member of the senior management responsible for overseeing the whole school policy adjustments required to carry out the anticipatory nature of the duties.

	SEN based approach to RAs
	Rights based DDA approach to RAs

	Population covered have Special

Educational Needs
	Population covered -many pupils with
 SEN plus those with a wide range of
 other impairments

	Compensate individual with additional

resources based on a graduated scale linked to their degree of SEN
	Anticipatory duty owed to all disabled

 pupils (ensures adjustments are

available prior to individual need)

	‘Deficit Model’ which assumes
degrees of difference from ‘normality’
 and for more complex and severe conditions attend special school.
	‘Assumes the disabled pupil’s right to attend and the need to remove barriers to learning and participation.

	Supports individual pupils with special educational needs in their

learning and care needs
	Makes reasonable adjustments in policies and practices for admissions, exclusions,

education and associated services for disabled pupils.

	SENCO manages provision, Individual Education Plans, transitions and

supports day to day adjustments in practice for individual pupils with SEN

and disabled pupils.
	Senior member of staff or Head are responsible, ensuring school policies anticipate the needs of disabled pupils

in general.

The structure, design, attitudes and ethos of the education system has traditionally supported exclusion and separation of disabled pupils and their subsequent isolation and under achievement. Therefore it is necessary to consciously create a climate in schools which supports more inclusive values and ethos and encourages making effective reasonable adjustments for all disabled pupils.

Enabling Factors

School leaders/ managers need to ensure they and their staff develop effective anticipatory reasonable adjustments for disabled pupils . The following enabling factors appear to be key to this process, both in practice and policy across the school.

· Vision and values based on an inclusive ethos-welcoming diversity,

· Having a ‘can do’ attitude in making adjustments,

· Identifying barriers to learning and achievement and finding practical solutions,

· Developing strong collaborative relationships with pupils and parents,

· Empowering pupils to have a meaningful voice,

· Low exclusion rates linked to positive approaches to challenging behaviour,

· Strong leadership by senior management and governors,

· Effective staff training and development,

· Drawing on the expertise of outside agencies and working with special schools,

· Maximising opportunities for funding and using it flexibly,

· Meeting the impairment specific needs of pupils sensitively,

· Regularly undertaking critical reviews and evaluation which involve all staff, pupils, parents, governors and outside agencies

· Good communication between head, staff, staff , pupils, parents and outside agencies.

The impact of each enabling factor on the process of developing reasonable adjustments for disabled pupils will be examined. Each factor is further exemplified in a series of action points, examples of good practice that supports the reasonable adjustments duty and indicator questions, which will help schools and their leaders improve their capacity to make reasonable adjustments. Good communication is subsumed in the other 12 enabling factors.[See last section of this chapter]

1. Vision and values based on inclusive ethos-welcoming diversity.

a) “All pupils from local area are welcomed at the school. It’s a very positive ethos. Anybody who lives in the town comes to Glossopdale. So it was important, right from the very early days, long before I came here, that a feeling of inclusion was developed so that students, whatever their needs, whatever their concerns, were made very welcome right from the outset.” John Hart, Head, Glossopdale College, Derbyshire
b) “ You could have all the support in the world, if your attitudes aren’t right about it, it’s not going to work.” Jacqui Colby, Head, Batheaston Primary, Bath and North East Somerset
c) “We really believe that every child is entitled to be educated with their peers in the locality, in their community. It’s up to us to meet the needs of children and I passionately believe that all children can be included in nursery.” Ann Davies, Head, College Gardens Nursery, Waltham Forest
The headteacher plays a crucial role in creating an ethos that welcomes diversity at the school. They must allow for sufficient time to work with staff on their concerns and fears in a sympathetic way, while facilitating the development of an agreed vision and values for the school that underpins this ethos. Staff need time, training, professional support and the right resources to be able to meet the needs of a diverse school population.

The headteacher must ensure the ethos of the school comes across in all its communications and is engendered amongst the pupils. Many schools with an effective school culture have developed this from shared vision and values, derived from a process of consultation with and involvement of staff, governors, parents and pupils. This process can be stimulated by considering a range of international declarations, national statute and guidance in staff training and as part of the curriculum. [See Resources] The ethical environment that informs the values in a school draw heavily on beliefs, and various aspirations contained in such documents and shared aspirations and attitudes of the staff. The development of inclusive vision and values is seen as an important part of the leadership role in schools.

The school establishes a range of adjustments so disabled pupils and their parents feel welcome at the school. They are observed in their previous school or setting and the practice and provision (often provided under the SEN Framework) is speedily transferred to the school to facilitate reasonable adjustments. The receiving teachers and class get Disability Equality Training from local disability organisations and arrangements are made for the necessary inputs from outside agencies. The school anti-bullying policy expressly includes disabilist name calling or social exclusion. Staff are trained and feel confident and disability is part of the curriculum of all pupils.

The school Development Plan / Access Plan should map out how and when the barriers to disabled pupils will be removed and indicate the solutions required. A school review system needs to be in place that takes account of the views of pupils, parents and governors, as well as all the staff. The outcome of this and of an analysis of school data should be used to develop the school’s capacity to make reasonable adjustments for all disabled pupils.
2. Developing a ‘can do’ attitude.

a)“The principle being that the expectations for children with disabilities

are exactly the same as the rest of their peer group. Our Year Seven

pupils go on overnight field camp, that includes boys, girls, all the

children with statements of special needs, EBD, moderate

learning difficulty, sensory impairment, including children in

wheelchairs all of these children go, participate in all of the activities,

….Because inclusion means being part of what’s going on.”
Peter Drinkwater, Head, Hall Green Secondary, Birmingham
b) “I think it’s about finding the ways to do things, about creative, flexible responses. Iit’s about training, development and one thing that’s very dear to me, it’s this idea of empowerment- of allowing people to do what they need to do to benefit the children. But mostly I would say it’s about your heart and not about your head.” Denise Cooney Head, Bowness Primary, Bolton
How schools respond to the barriers that prevent disabled pupils being included in all activities is a crucial determinant of the effectiveness of the reasonable adjustments they make. Having an accepting and ‘can do’ attitude is important. An attitude which says, ‘we are not sure of the best way to meet your needs and include you in all activities, but we think we can do it. We are willing to make mistakes and we hope you and your parents will tell us when we get things wrong and help us find more effective solutions to the barriers we encounter’.

Open mindedness and an ability to alter teaching and learning to rigorously meet the needs of pupils is the essence of good teaching for all pupils. With disabled pupils staff often harbour fears about hither to un-encountered differences and disability and this gets in the way. The leadership role is essential in creating time, a secure space to discuss, facilitating that discussion and to expose staff to unfamiliar thinking such as Disability Equality Training.

Headteachers will be most effective in developing the capacity of their schools to make reasonable adjustments if they encourage this ‘can do’ culture. All aspects of school practice and policies need to be both consistently applied by all staff, but be quickly open to adjustment when they do not work especially for disabled pupils. Finding the right solutions requires named individuals, usually the SENCO, to be in touch with a wide range of outside agencies and disabled people’s and voluntary groups, who may be able to offer advice and support. However, the headteacher and formally the governors will remain responsible for ensuring that reasonable adjustments are implemented.

3. Identifying barriers to learning and achievement and finding practical solutions.
a) “I think it’s about not letting obstacles get in your way. When I came here I felt that sometimes there were opportunities that were missed and its taken time and maybe persuasion sometimes, to say- ‘Well let’s have a go at it. Let’s try this, see if it works, if it doesn’t it’s not a problem, we’ll have a go and do it in a different way’.” Denise Cooney, Head, Bowness Primary, Bolton

b)“We do various settings for literacy and numeracy, but these settings are now based on children who are audio learners, visual learners and kinaesthetic learners”. Wendy Dalley, Head, West Bridgeford, Nottinghamshire
c)“To teach well in an inclusive environment, it’s really the same as being a good teacher anywhere.” Jacqui Colby, Head, Batheaston
d)“We’re not driving by league table results. They could be better. Indeed, they will be better. But I think we recognise that there actually is more to education than league tables. We survey our parents, once a year, and one of the questions is, ‘What do you value?’ Exam results never comes to be top of the list. It’s actually things like happiness of the child.” John Hart, Head, Glossopdale College, Derbyshire
e)“What I always say to staff is that we don’t look at the percentages, but we do look at the value added. If we can show that a child that comes to us and then goes through our school comes out at the end with a lot of value added, that’s where we get the satisfaction from. It’s those children who get a level 3 who came to us below a W. They’re the ones whom we feel really proud.” Martin Davies, Head, Victoria Park, Sandwell
QCA General Inclusion Statement (2000), Inclusive Schools DfES (2001), OFSTED Guidance to Evaluating Educational Inclusion (2000) and subsequent Inspection Frameworks all have in common the idea of identifying barriers to learning and participation and finding solutions. These approaches are underpinned by ‘a social model of disability’ approach, which is very useful, though it goes beyond statutory requirements. This shift away from the traditional ‘medical model’ towards seeing disability as socially created and therefore able to be dealt with is typified by the report of the Prime Ministers Strategy Team ‘Improving the Life Chances of Disabled People’. (Cabinet Office 2004)

The barriers identified are in the main ‘beyond the child’ as opposed to ‘within the child’ factors. Such ‘beyond child’ factors include staff or peer attitudes, organisational structures and policies, layout and design of the school environment, the curriculum, methods and practice of teaching and learning and assessment. A school that is aware of its limitations, but committed to removing these barriers is one that will be more able to consider the adjustments that will be necessary to include disabled pupils.

This approach to making reasonable adjustments requires a questioning attitude which recognises it is not ‘business as usual’, as that view has led to isolation and underachievement for many disabled pupils.

School leaderships need to recognise that the duty of reasonable adjustment impacts on all school policies and practices. Sometimes further adjustments can be made unnecessary by the general approach adopted by staff in the school such as :

· The school developing a broad and balanced curriculum, which prepares all pupils for life with high expectations and suitable learning challenges,
· Teachers taking responsibility for the progress of all learners in their class,
· Monitoring and tracking of pupils by different impairments, gender, ethnicity to identify and removing the barriers to progress identified,
· Assessment is directed at what is essential or important to learn,
· The school having a variety of ways of demonstrating and assessing learning that engage with pupil differences arising from impairment, learning style or character,
· An assessment policy with adequate support such as extra time, breaks and the use of amanuensis for tests and exams,

· Effort is made to recruit disabled members of staff and disabled governors to act as role models.
Repeatedly it became apparent in the schools visited that effective teaching and learning, which was responsive to the needs of the pupils in the class, backed by well organized and informed learning support, was meeting many of the requirements for reasonable adjustments for disabled pupils. However, it always seemed necessary that a member of staff acted as a ‘champion’ for the disabled pupils in dealing with the pupils, their parents, the rest of the school and many outside agencies to ensure that the right adjustments were being made, so disabled pupils could achieve and take part in all school activities. This role was fulfilled by the head, an inclusion coordinator or most often by the SENCO.

4. Developing strong collaborative relationships with parents and pupils.
a)“Parents are very supportive, there has never ever been, anything other than support for our inclusion.” Phillip Friend, Head, Eccelston Mere, St Helens
b)“We were including children, within the mainstream, about 50% of the time. I believe that if children are in a school like this they should be included 100%.Children were more than happy to accept that. Often parents are afraid that it’s going to lead to lowering of standards (having children with those very profound needs sitting next to their child) that their child will regress. . Showing that, in fact, the level of adult support is much higher; in fact the child will benefit more; and as well as that we are not focussing only on special needs, we are a mainstream school. It’s allaying the fears of parents”. Manjit Rai, Head, North Beckton Primary School, Newham
To be effective at making reasonable adjustments, schools need to recognise that parents, (here also read carers throughout), and their disabled pupils have expertise about living with an impairment and will be a major source of advice. Establishing regular meetings where their views are sought and incorporated into the reasonable adjustments made by the school is good practice. This should be part of regular Individual Education Plan consultation, Annual Review meetings or Health Plan meetings. However, there is often a need for daily two-way communication and this may be achieved by means of a home school diary or telephone. Parents have a right to confidentiality, but schools need to point out that the school is going to be less likely to make adjustments and meet needs effectively if parents don’t give permission for staff to have information about their child’s impairments, on a need to know basis.

To facilitate this occurring schools need to project an ethos of being ‘friendly about disability’. Parents frequently have had to battle for their disabled child’s provision and rights and schools need to be careful not to misinterpret parents commitment to their children. Some parents of disabled children may view their child’s impairments as a personal tragedy or feel guilty, which may lead to over-protective attitudes or failure to recognise their child’s impairment because of perceived stigma. Some schools have established facilitated parent support groups. These meet during school time and give space for parents to talk through these issues and move to being an advocate of their disabled children.

Parents of non-disabled children may express concerns about the presence of disabled children in their child’s class. Such concerns need to be answered sympathetically, but firmly, recognising equal opportunities, that parents of disabled children have a legal right for disabled children to attend the school (unless they interfere with the efficient education of other children). The DfES in Inclusive Schools (2001) have suggest a range of measures that would be reasonable for schools to take to avoid this occurring. More importantly the benefits to all need to be shown, such as:-

· often improved adult child ratios,

· the positive educational impact on teaching and learning,

· the positive experience of diversity,

· a greater understanding of equality.

Parents of disabled children have often had to battle for their child’s rights long before they get to the school and schools need to take account of this when relating to parental concerns. A major concern of parents is that their disabled child may be isolated or bullied. Schools need to respond proactively by building up peer support. Where harassment or bullying takes place arising from pupils difference or impairment-disablist bullying- staff need to be trained to recognise it and deal with it effectively. This is usually best achieved by peer involvement initiated by discussion in assembly or class.

5. Empowering pupils to have a meaningful voice.
a) “ It’s the child who can achieve, it’s the child who can take part, it’s the child who makes friends with everyone.. Everybody mixes in and the children can just flourish together.” Maggie Goodwin, Head, St Clements Primary, Worcestershire [109 p17]

b)“We know that peer tutoring and peer mentoring is the most effective support that you can you can have.” Kenny Fredericks, Head, George Green Secondary, Tower Hamlets [199 p3]
c)“I think children do accept disabled children as their peers. However, they do make considerations and you’ll find that the school is quiet, is well ordered. And they know that if they run round they may hurt somebody or may bang into a wheelchair. It really does make the ethos of the school really positive.” Manjit Rai, Head, North Beckton Primary School, Newham
d)“When we opened up the Chaplaincy to students, and they have really

 taken it out of it’s narrow sort of religious confines ..into

a whole new arena of supporting vulnerable members of the school

community, of reaching out to others and bringing them in, of planning

activities like the anti-bullying campaign, … It really has enabled

students to, feel that there’s peer support, that they don’t just have a

relationship with teachers in authority but there’s a large group of

students there that want to welcome them in.” Carol Buchanan,

Head,St.Augustine High School, Worcestershire.
d) “I’m also a role model for the disabled children because it shows that anything’s possible. Whereas, when I was at school, that was not the picture I was given. I was told that people like you work in offices behind desks where people don’t see you.” Sharon Hardman, disabled Deputy, Gorsefield Primary, Bury
In any school the pupils are potentially the largest and most important resource to support learning and participation. How pupils are involved in decision making in the school at class, year and wholeschool level is a key determinant of how pupils develop confidence and a sense of self and has a large impact on pupil behaviour. The encouragement of peer support and mediation, pupil centred anti-bullying strategies, the use of person centred planning tools, such as circles of friends and the encouraging of pupils to take responsibility for their actions, are all important whole school policy and practice adjustments. Such adjustments will create a climate in the school where it is much easier to make reasonable adjustments for disabled pupils.

What is the quality of life for disabled pupils at the school? Can they participate with their peers in all activities without detriment, bullying and name calling? These are important barometers of a school’s effectiveness to make good reasonable adjustment in education and associated services. The headteacher is in a central role to encourage and develop colleagues and pupils so that practice and policy have developed to make these questions unnecessary. Monitoring of pupil and parent views and targeted training based on observed inadequacies are vital to develop a whole school consistency of valuing these views.

Disabled pupils may need extra support in communication and encouragement to participate, but these are best done by involving peers, not relying overly on adult teaching assistants. Arranging appropriate augmented or facilitated communication will require the input of staff or parents with specialised expertise. It needs to be clearly understood that independence for disabled pupils does not mean doing everything for themselves, but giving as much power as possible to them to direct and ask for help, for this will be what they will need to do in their adult life to live independently.
6. Low exclusion rates linked to positive approaches to challenging behaviour.
a)“This is a school in very challenging circumstances, in a very difficult area, with a lot of very challenging behaviour, we have a very positive attitude towards our children and that’s what an inclusive school has to have, we make the school fit the children as far as we can, not the children fit the school. Because some children will never be completely normalised in the way that you think they should be, you’ve got to fit around them and suit their needs.” Claire Bevington, Head, Cottingley Primary, Leeds
b) “We don’t, have an exclusion problem. I think we last did a temporary exclusion probably two terms ago. My bottom line actually is if a child attacks me, because I have to be the one that protects my staff, as well as the other children. So if on that particular occasion (and it’s probably only a one-off, none of our strategies have been effective and I’m suddenly the one on the floor).. we just use it as a breathing space and that happened two months ago. I think the one before that was probably a year before that. So out of a school population 330, I think that’s very good. We haven’t had a permanent exclusion for eleven years, which I think again is excellent.” Wendy Daley, Head, West Bridgeford Juniors, Nottinghamshire.

c) “Staff consistency , all staff teaching, teaching assistant, mentors value each others expertise, everyone seeing inclusion as part of their role, all the young people at the school just seeing each other as young people and strong parental support have led to a very low exclusion rate and consistent improvements in attainment.” Vanessa Wiseman, Head, Langdon School, Newham.

 Many of the schools visited remarked on their low exclusion rates and often non-existent or very rare permanent exclusion rate. They attributed this to putting in place arrangement to proactively and consistently deal with challenging behaviour and its causes and often peer involvement was central to their strategies.
Pupil’s with emotional and behavioural difficulties are covered by the Disability Discrimination Act, where they have an underlying impairment such as ADHD or Autism or where mental illness is involved that it is clinically well recognized such as depression or eating disorders . In judging whether a pupil’s impairment has a substantial effect they must be viewed without the impact of medication. In practice many schools choose not to make the distinction between those with challenging behaviour who are disabled and those who are not considered so due to underlying social causes.
Challenging behaviour is one of the biggest stress creators in schools and school leaders must ensure that all staff are fully aware and trained to operate the school behaviour policy in a consistent manner. The involvement of all pupils in drawing up class and school rules is very helpful, giving a sense of ownership. There are a range of disabled pupils who may exhibit challenging behaviour arising from their underlying condition or impairment, who will need additional support . Early identification of disabled pupils with challenging behaviour and staff capacity to do this is essential. The more proactive the additional support and systems put in place, the more likely they are to be effective. All staff who need to know should be informed of who these pupils are, their needs and given sufficient planning time and training.

Research has established that good teaching with interesting, well timed and planned lessons, with a range of activities to suit a range of learning styles is the most effective way to minimise behaviour difficulties. Some disabled pupils will not respond to the general school behaviour policy and may need their own individual targets. Staff and pupils need to know the adjustments that need to be made e.g. a time-out system indicated by coloured cards. Peer support has proved very effective in helping pupils vulnerable to exclusion such as Circles of Friends and other person centred planning tools. The involvement of parents at an early stage in helping to develop the necessary adjustments and is very important. The provision of 1 to 1 adult support in he form of mentoring and counselling has proved effective and schools should develop staff capacity to carry out these roles. A number of schools draw their mentors from right across the staff. Being able to discuss their behaviour with an adult in a non-judgemental way outside the classroom can be very helpful.

A range of pupils with mental health issues are disabled pupils. Often if they are not acting out their behaviour they can be missed and not get the support they need. Pupils with depression, compulsive behaviours, eating disorders or involved in substance abuse may all be disabled pupils and the school has a duty to make reasonable adjustments for them. Effective links with outside agencies such as Educational Psychology and Child and Adolescent Health Services are important so they can rapidly provide advice and practical support .

7.Strong leadership by senior management and governors.

a)“At Cleves our deputy head is SENCO. We felt it was really important that that position was seen to be of high status, the SENCO position was seen to be of a high status, and her responsibility is to have an overview of particularly the children with needs, but all children, and all children who have some learning needs within the curriculum. Then in each of the wings (Early Years, Ks1, Yr.3&4, Yr.5&& 6) there’s a Curriculum Support Teacher who manages a team of staff that is made up of nursery nurses and teacher assistants.” Brigid Jackson-Dooley, Head, Cleves, Newham
b}“When I appointed my SENCO I actually appointed her with the task

to develop a teaching and learning policy for all. Now, there’s a teaching and learning policy which is like an umbrella that goes over the whole of everything that goes on in school. It covers teaching and learning styles it covers a curriculum, it covers all sorts of strategies that happen in school. Instead of just IEP reviews every child has a learning review now.” Jan Millington, Head, Billesley Primary, Birmingham

c)“It was appropriate to put the word inclusion so to speak at the heart of the work of the leadership team and it seemed to us entirely appropriate that the director of inclusion should be there. She is also the SENCO. It depends on the size of your leadership team, but you would do it for the sound educational and philosophical reasons that you’re there as a comprehensive school to be an inclusive school. It is clearly better if they’re at the heart of the discussions that you’re having at strategic level as a leadership team.” Barry Bates, Principal, Frome College, Somerset

d) “I would encourage, my, my fellow head teachers to go ahead, because disabled children bring to the, the school community, a richness and a variety that does at the end of the day enhance the education experience of other youngsters, after all we should reflect society, disabled people, people with difficulties are part of our society.” Dennis Parry, Head, William de Ferris Secondary, Essex
The quality of the school leadership is of paramount importance whatever their circumstances. The National Standards for Headteachers (DfES 2004) exemplify the qualities, action and role required to ensure schools develop their capacity to make reasonable adjustments.

This change process to become more inclusive is essential, as it overlaps considerably with the process schools have to engage with to be make anticipatory reasonable adjustments in policies, practices and procedures for disabled pupils. Managing such a change is a key role of school leaders and it is part of the general school improvement process. Genuine involvement of staff, parents, pupils and governors should be ensured by the head

There is strong agreement between different sets of enabling factors for developing inclusion and school effectiveness. These can be used to examine how the leaders and managers of schools promote and support different aspects of making anticipatory reasonable adjustments.

The ethos sets the milieu from which the management style, policies and practices develop. The School Development Plan should map out their implementation and be strongly linked to the school Access Plan. The implementation of the DDA impacts on all aspects of school life and a senior management member should have day to day responsibility for implementation.

The Governing Body needs to have regular feedback and monitoring on this, so they can both take on their statutory responsibilities and play a strategic role in development. The head is the vital initiator of this scrutiny.

Staff need sufficient time and space to plan, review and develop their knowledge and understanding collaboratively. The head needs to be the chief planner and facilitator of these processes. These activities and processes are reasonable adjustments in so far as they will remove barriers to teaching and learning and barriers in education and associated services for disabled pupils.

Outcomes for disabled pupils need to be carefully analysed and monitored both in terms of individual value added attainment and achievement and the results to be utilised in adjusting teaching and learning. Achievements of disabled pupils should be the best they can be and be celebrated.

8. Effective staff training and development.
a)“If you’re going to be running a very inclusive setting where children are learning through Sign you need to give people time to talk. It doesn’t matter what level they are working at and whether they’re class teachers, teachers of the deaf, deaf instructors or communication support workers they need time to talk. They need to trust the environment enough to be able to say I don’t understand what I’m doing, or this isn’t working, or can you explain that to me, and to do that people need time and time’s always the most valuable resource... Allow them to be honest, make sure that there are weekly meetings to begin with maybe then fortnightly or monthly so people can talk about what’s going well, their successes, but also air their grievances and solve the problems.” Claire Bevington, Head, Cottingley Primary, Leeds {Resourced for Deaf Pupils}
b)“We re-organised from four, seventy minute, periods a day to five, one hour, periods. One of the problems in a large school is communication There are approximately 120 teaching staff and 70 or 80 associate staff, who have direct involvement within the classroom. So we’re looking at 200 professionals. . So we found that the idea of sending our students home at the end of period 4, on a Friday, thus releasing staff for either whole staff activities or cross-curricula activities has paid huge dividends ”. John Hart, Head, Glossopdale College., Derbyshire
c)“We include staff in everything that we do, we really are a whole school

community, so when we have any training going on that’s related to

whole school issues or to individual pupils all staff are included in that

so it’s teachers, teaching assistants, office staff, mid-day supervisors, the

cleaners, the caretaker, the governors, really anybody who is likely to be

coming into the school and therefore potentially will have contact with the pupil or will come across an issue we include them in the training ”, Anne Hemmel-Jones, Head, Whitehouse Juniors, Suffolk
Staff development and training needs to be given a high priority to ensure staff have the understanding, knowledge and skills required to make reasonable adjustments for the range of disabled pupils.

All staff benefit enormously from Disability Equality Training delivered by disabled equality trainers. The ‘social model’ of disability, which is the basis of this training will enable staff to identify barriers and find solutions within the rights based framework on which Disability Discrimination Act is based. Training should also cover the requirements of the DDA on schools. Additional staff development time needs to be planned so that staff can improve their capacity to make reasonable adjustments.

The Qualification and Curriculum Authority (2000), General Inclusion Statement, provides very useful statutory guidance for making adjustments to teaching, learning and assessment. All teaching staff and teaching assistants should have training and development time to embed this into their practice.(See Teaching and Learning Resources.)
Collaborative teaming should be supported so that time is made available for subject, year or faculty teachers and teaching assistants to produce appropriate plans, materials and programmes of study. These should allow for a diversity of learning styles and levels while being age appropriate.

The leadership team or senior management team should set aside some ‘quality’ time to examine the school policies, both against the vision and values and the anticipatory nature of the reasonable adjustment duty. This may also provide an opportunity to develop, monitor and consider implementation targets for the school Access Plan, which overlaps considerably with the reasonable adjustment duty in the area of access to the curriculum, providing written materials in alternative formats, ethos, vision and values and school policies. [See Access Planning Project]. All outcomes of such deliberations should be shared with staff and governors.

There are also particular procedures or administering of medicines that arise from the personal care needs for specific impairments certain disabled pupils, which require specific specialist training e.g. administering an epi-pen for those with acute allergy, Ritalin for those with ADHD or rectal Diazapan for pupils with epilepsy. See chapter on Medical Needs for more details of these type of adjustments and enabling factor 11.

9.Drawing on the expertise of outside agencies and working with special schools.
a)“By having subscriptions to our(Warwickshire) learning and behaviour support service we can tap into specialises in learning and behaviour and every new teaching assistant will have in-service training in-house, with those specialists.” Josie Lloyd, SENCO, North Leamington Community Arts College, Warwickshire.

b)Burnholme is a school which reflects the community. And, therefore, everyone within our catchment is very welcome to come through our doors, regardless of their ability or their disability. Yes its difficult. The secondary special school is actually on our campus and we have very important links with them. We’re engaged, for example, in Opera North. We had a fantastic project where our Year 9 teamed up with the children from the special school and did this absolutely fantastic project (performing arts project).” Tony Cooper, Head, Burnholme, York
c)“The initial meetings are important. I usually go out and have a talk to the staff and establish who are the ones who are really enthusiastic about inclusion. We try very hard to get them on board. We then do a lot of work to differentiate the curriculum, once we’ve established the areas that we’re going to access. Also to allow the pupils to meet on an informal basis before we begin the formal lessons. So we’ve established a buddy system for our youngsters. Pupils from Granby have been down to visit us and accessed our specialist areas and we now feel that we’re just about ready to begin the work of including them at secondary level”. Chris Wingate, Inclusion Co-ordinator, Springwater Special School (organising outreach) to Granby School, Harrogate.

Schools cannot possibly know in detail about the impairment, support needs, most effective ways of teaching, learning or relating effectively to every disabled pupil at the school. Strong links and joint working with outside agencies has been shown to be the most effective way of dealing with all these issues.

There is a great wealth of specialist expertise from outside agencies. A member of staff, usually the SENCO, Inclusion Coordinator or a member of Senior Management needs to maintain these links and co-ordinate. The more joint working can be developed the better for the disabled pupils and their parents. As the main focus in schools is education the delivery of other services in school should be organised to minimally disrupt both education and relations with peers.

Much of the provision and support disabled pupils need arising from their sensory or physical impairment will involve equipment, therapies and procedures which are provided through the SEN Framework. However, how these resources are deployed and the support provided should be subject to the reasonable adjustment process, to minimise detriment to the disabled pupil.

Many disabled pupils with learning difficulties or underlying impairment which give rise to their behaviour or emotional state may need counselling, therapy and other support. There are many agencies such as the Child and Adolescent Mental Health Service, Social Services, Juvenile Crime Bureau and the Probation service, who can work with schools to establish person centred planning approaches or restorative justice, peer mediation. These will all constitute reasonable adjustments for disabled pupils.

Special schools are to develop relations with mainstream schools. They can provide specialist advice and work with mainstream schools to develop outreach which in itself can be a reasonable adjustment, reducing less favourable treatment. Communication, planning, and joint training can all pave the way for the outreach of pupils. Disabled pupils and their parents have to be given confidence that the process will work . If partial outreach is successful the mainstream and special school should examine ways of supporting it as a full time option with the eventual transfer to the roll of the mainstream school. [See Chapter on Working with Special Schools & Outreach.]
10. Maximising opportunities for funding and using it flexibly.

a)“The most important issue is keeping adults with children, because our children do come into the early years with fairly poor literacy skills, oralcy skills and their social skills need developing. Adults with children who can talk to them, who can talk about taking turns and sharing and all of those aspects really, so our classes are fairly small, that’s very expensive.” Maggie Goodwin, Headteacher St. Clements Primary

]

b) “What I have to do with the other managers in the school is to ensure that the right level of resourcing and support is made available for teachers to be able to deliver the proper outcomes for everyone, whatever their needs are. That’s the challenging bit. Head teachers and other senior managers have got to grasp the nettle and say, this is important to me, not somebody else’s responsibility. I do know that in many schools that the total responsibility for any kind of special need is left with the special educational needs co-ordinator. , in fact, play a direct daily pro-active part in the management of special needs in this school and I liaise with the LEA. I go and see the Chief Education Officer. I pick up the phone and say, we need this. And because of the way that we work, I get the response”. Peter Drinkwater, Head, Hall Green School

c)“We’ve had an opening up of minds and experiences of our own

staff,during the five year period; and we’ve had huge support from educational communicators who are so flexible and welcoming of the opportunity to work in… with students in out of class contexts, if you like. We’ve understood the need to employ people on higher salaries than when we first came so that nobody is being exploited.” Martin Buck, Headteacher Lister Secondary, Newham
Making reasonable adjustments for disabled pupils may be cost neutral or may involve deploying additional staff or resources. These may be:

· from the school’s budget,

· provided under the SEN Framework,

· from utilising resources or adapted environment provided under the school’s access planning duty, or

· from utilising resources from other sources.

 Whatever the source, heads need to ensure that every opportunity is taken to maximise resources and that they or a senior member of staff is given the responsibility of co-ordinating the deployment and use of resources to support disabled pupils and to make reasonable adjustments.

Much of the provision disabled pupils need is provided through the SEN Framework, for pupils on School Action, School Action Plus or with a Statement of Special Educational needs. This provision is not part of the Reasonable Adjustment Duty, but how it is deployed and used can be part of it. Teaching assistant hours may be provided under the SEN framework, but how they are deployed, what role they fulfil, how they liase with the SENCO, plan with class teachers, how they are trained and developed may all be part of the Reasonable Adjustment Duty.

 The development of a physically accessible environment comes under the Access Planning Duty of the Part IV of the Disability Discrimination Act, under which all schools have a duty to improve physical access by means of an Access Plan. Such changes will help facilitate making reasonable adjustments in themselves. [For more information on schools Access Planning Duties see the Access Planning Project].

It is important to be as open and as transparent as possible, with staff and parents, about what funding and resources there are to support disabled pupils and make reasonable adjustments. Such an approach is more likely to maintain staff and parent support for inclusion of disabled pupils.

Advice and support from outside the school may have to be bought into or provided to the school for free, but then the amount of time available may be strictly limited. How the school makes best use of this advice might also constitute a reasonable adjustment.

Outreach from special schools is another resource for supporting disabled pupils at the school, whether on the school roll, the special school roll or jointly registered.

Every opportunity for funding to the school needs also to be examined for how they might enhance the capacity for making reasonable adjustments. An example would be after school clubs, funded through a grant from the

New Opportunities Fund. This includes provision for extra teaching assistant hours and money for transporting pupils home by taxi, as they will have missed their regular transport.
11.Meeting the impairment specific needs of pupils sensitively.

a)“We have an onsite school nurse who is willing to get involved with counselling children through difficult periods and actually teaching lessons to do with personal hygiene, care of oneself, relationships. What we also find is that some of the children who want to talk about things that are very dear to their own hearts and they don’t have the nerve to ask their own parents or ask in a classroom situation, we find that they will speak to nurse, physiotherapist, or the teaching assistant on a one to one basis, when they have a personal time (a private time) to do that.” Tracey Crofts, SENCO, Bishopsgarth Secondary, Stockton
b)”Obviously there are a lot of strong drugs on the market now that require administration, and there’s Ritalin, we have a lot of Ritalin that we have to give out to children with ADHD and I just check with the legal department, I make sure that the parents are fully conversant with everything and we constantly feed back . I don’t have a problem with that, if a child requires it. It enriches their life and, by doing so, the quality of their participation in life, then, you know, it’s a small thing for me to do. Wendy Daley, Head, West Bridgeford Juniors , Nottinghamshire
c)“We have a very good relationship with our school Nursing Service,

and they come into school and train up volunteer staff, but staff

here look at a child holistically and believe that learning about that

is just as important as enabling them to take part in activities within

the curriculum, because it’s part of the child, So we have teams of

staff trained to enable, for example, the administration of rectal
Valium and other procedures”. Brigid Jackson-Dooley ,Head, Cleve, Primary, Newham
Schools making reasonable adjustments for disabled pupils, apart from

adjusting policies and teaching and learning, will also need to develop their capability for making adjustments arising from the personal care needs, medication and occasionally invasive care needs of disabled pupils.

These activities are voluntary for staff, unless it is part of some teaching assistants’ contracts, but if these procedures are not carried out they may prevent the disabled pupil attending the school. The head can create a positive ethos amongst staff by regular training from medical professionals, support on insurance issues, and clear procedures so that staff generally feel happy to volunteer. In other schools welfare assistants or the school nurse carry out these procedures.

The use of short wave radios or pagers for disabled pupils or teaching assistants to summon assistance when needed created a more relaxed atmosphere.

A wide range of health and other outside professionals offered advice, training and support to develop the skills and competency of school staff to carry out a range of therapies, personal support and administering medicine and carrying out invasive procedures.

Risk assessment is an important tool for balancing the rights of disabled children to participate and the risk. All schools need staff who are skilled at making such assessments. Risk management is a way of finding safer alternatives which are a form of reasonable adjustment.

It should always be recognised that disabled pupils and their parents are experts of their child’s impairment and the procedures that will be needed to maintain them safely arising from their impairment.

12 Regularly undertaking critical reviews and evaluation which involve all staff, pupils, parents, governors and outside agencies.

 a)“Well I have been a governor for quite a long time. All my 3 children came to the college, and received an excellent education, and the inclusion was part of that education. I think the character of Frome, that it’s a biggish town but a small town, and the federation(of schools) and working together is something that seems to be part of Frome’s history. People in Frome do communicate with one another, and I think that helps. The head teachers of the schools are certainly very committed to talking to one another and making it a whole education, for the whole town. The Community Education we have here is really education for all.” Margaret Binney, Governor,Frome College
b)“I think the role of the head, it’s pivotal, and the governors as

well, it’s got to be a total commitment from the governors and the

leadership...At the governing body it’s actually an item on the agenda every governing body meeting. It’s there because everything you do has to be run past inclusion. The important thing is to make inclusion part of everything that you do”. Jan Millington, Head, Billesley Primary
c) “The governors have a very high profile for inclusion. I mean when they appointed the new Head, that was the highest agenda really, that they were going to appoint a Head who was inclusive and felt inclusive.” Helen Kennard, Depty & SENCO, Filsham Valley, East Sussex
Heads and/ or school leaders need to utilise school performance data, pupil achievement data, the outcome of self-review questionnaires of pupils, staff, parents and governors to get an accurate picture of how effective the school is at making reasonable adjustments for disabled pupils.

Using the Index for Inclusion [see next section]or local LEA self-review tools [see Resources] can provide ready made tools that can be adapted to suit the schools purpose. A number of schools have set up representative committees of pupils, staff, governors and parents to keep adjustments and the development of inclusion process under review and report back regularly to the staff and governors.

Time and expertise are necessary to ascertain the views of disabled pupils with communication impairments or learning difficulties, but where thse pupils have been so empowered their views can challenge the existing way that they have had their needs met. Staff from outside agencies can fulfil the useful role of a critical friend.
Such self-review activities give confidence to the head and leaders of schools to know that when they talk about developments and performance review at the school they are underpinned by school based research which gives validity to their ethos, systems, policies and practices to meet the reasonable adjustment duty.

Using the Index for Inclusion and similar review tools.

The index of inclusion structures a detailed review of the school by involving everyone connected to it. The process, itself, contributes to inclusion and the making of reasonable adjustments.

What happens in a school is considered along three dimensions:-culture, policies and practices.

· Policies are concerned with how the school is run and with planned change,

· practices are about teaching and learning activities and developing and using resources,

· cultures reflect deeply held attitudes, values and beliefs.

Changing culture is essential in order to sustain development.

Each dimension is divided into two sections and together these form a planning framework which indicates areas that may require attention if the school is to develop as a whole. A set of 44 indicators, or aspirations for inclusive change, take the review to the next level of detail.

Each indicator is connected to a series of detailed questions which further refine the exploration of the school”. ‘How can the Index for Inclusion help your school’ CSIE (2004)
There are many LEA developed school self-review. These are, in the main, modelled on the Index for Inclusion (CSIE 2000/02).[Resources]

Many LEA’s have now developed their own school self-review tools that can help schools work out how to develop an inclusive culture, policies and practices, which will help schools meet their reasonable adjustment duties. They can be particularly useful if they provide examples of schools in the locality at different stages of development. Birmingham’s (2002) ‘Standards for Inclusion’ does this very effectively and schools can also access the local intra-net for examples of schools which are Emergent, Established or Advanced on each of the 28 indicators. [See note at end of chapter for a selected list of theses resources].

The process of making reasonable adjustments.
The lag between the adoption of adjustments in practice and adoption of policy adjustments is apparent. Practice adjustments are generally much closer to traditional SEN approaches while the development of whole school policies, which anticipate the needs of disabled pupils, require a school to have developed in ethos. All schools visited were making reasonable adjustments in practice, whereas only a few had adopted reasonable adjustments in their policies. Those that were most likely to have done so had worked to develop whole school vision and values of inclusion.

The Accessibility Planning Project found that even when good practice is present, the school Access Policy might not reflect this. RAP has found that the practice of making good reasonable adjustments for disabled pupils is already embedded in practice in many of the schools visited. School policy development is present to lesser extent, but most apparent where schools are experienced at including a variety of disabled pupils/students with differing impairments. The stimulus for the development of inclusive vision and values had often been the arrival at the school of a particular disabled pupil. The leader of the school had utilised this opportunity to develop the staff and to engage in collective discussions on the vision and values of the school. [See School Stories DVD1 Goostrey Primary and Fulford Secondary]

The process observed and discussed with many teachers and practitioners is heuristic, basically one of trial, error and adjustment. Teachers try out different adjustments to see what works well in their setting or class. The availability of good advice from advisory teachers, SENCOs or inclusion managers, educational psychologists, special school teachers and other professionals can significantly help and short circuit this process. However, the class or subject teacher has to evaluate the effectiveness of the adjustments, listen to the comments of the pupil, parent, teaching assistant and others and reflect on alternative adjustments that could be more effective. This process can be helped by staff collaborative planning. At West Bridgeford Juniors staff regularly jointly problem solve.[DVD 3 Management and leadership-Staff Training and development].

 The ownership of this process of reflection and adjustment by the teacher is a vital part of the process of making good adjustments. [See Fig1]

[image: image1]
This cycle of adjustment pre-dates the introduction of SENDA, in Sept 2002. Since September 2000 all teachers have a statutory duty to have due regard to the General Inclusion Statement (QCA, 2000) in planning and teaching the National Curriculum. These principles are set in three sections and, if used effectively, will ensure all pupils have a chance to succeed.

The principles cover:

· Learning objectives
Setting suitable learning challenges so that all children will make progress and experience success

· Teaching styles-

 Responding to pupils’ diverse needs so that they can participate fully and effectively in lessons

· Access
Overcoming potential barriers to learning and assessment including ways of bypassing barriers to learning have been chosen for the particular child.
The first two of these affect what is planned, taught, learned and assessed for the whole class and the last is more to do with adjustments for individuals or groups of disabled pupils/students in the class. They would all constitute reasonable adjustments as they would have the effect of not placing the disabled pupils at a substantial disadvantage compared to their non-disabled peers.

The Primary National Strategy (DfES 2004) and the Guidance on Learning and teaching for children with special educational needs in primary years (Ref DfES 0321-2004 G DVD) illustrate how these principles can be applied to teaching in a range of primary schools. This provides a very useful source of examples from four schools and explanations of how primary teachers might address the QCA General Inclusion principles in their practice. Diagram from the Primary strategy.
[image: image2.png]The circles of inclusion

Setting suitable Responding
learning challenges to pupils’
diverse needs

Learning Teaching

objectives

Overcoming
potential barriers.
to learning

The Three Circles Model From ‘Including all children in the literacy and daily mathematics lesson.’ DfES 0465/2002.

Building on this model, the Reasonable Adjustment Project has found that there were also other factors schools must take into account. To be effective in making anticipatory adjustments for disabled pupils in everything that happens in and around the school the ethos, values or culture, and

management, leadership and policies need also to be updated..

Ethos or Culture

The development of whole school values or ethos are important in creating a ‘Can do’ attitude amongst school managers and staff. This was apparent in most of the schools visited, especially in the schools that were more established or advanced in their practice of making reasonable adjustments. A number of these schools had used the Index for Inclusion (CSIE 2000), which lays great emphasis on ethos as well as policies and practice.

Policies.

As has already been noted policies seemed to lag behind both ethos and practice in their development. In one sense this is not surprising as good policies grow out of the shared experience and memory of staff at the school. A number of schools that had recently been through OFSTED inspections did have a range of policies, but on examination they did not often take account of the needs of disabled pupils in a way that grew out of the practice of making reasonable adjustments in the school. This is not to say that the day-to-day management was not responsive. It was, but agreed ways of working had often not been codified.

The policies driven by health and safety concerns i.e. Trips policies, Evacuation and Administration of Medicines Policies were most common. RAP came across some effective policies, which did take account of barriers and provide information on how the school is addressing teaching, learning, assessment or wider inclusion of disabled pupils. Some of these policies can be found on the CD Rom at the back of this Guide. They are there to act as examples. They should not be adopted by other schools, as each school needs to develop its own policies arising from its particular circumstances.
Figure 3 the determinants of making good reasonable adjustments in schools.

[image: image3.jpg]

What emerges about the schools visited was the more flexible their approach to teaching and learning and the more teachers were supported in using their professional skills then the more effective the reasonable adjustments they were making. In many cases the making of these adjustments could be characterised as ‘just good teaching’.

This process is characterised in Figure 4.

 SHAPE * MERGEFORMAT

Schools are at different places on a continuum of making reasonable adjustments ranging from beginnings with its focuses on a particular disabled pupil to having good practice embedded in policy and practice throughout the school. However, even schools that are advanced in their arrangements for making reasonable adjustments will come across new and challenging circumstances.

The Role of the Special Educational Needs Coordinator or School Inclusion Co-ordinator in supporting the reasonable adjustments process.
The Project found in the schools visited the SENCO and/ or the Inclusion Co-ordinator played a crucial role in facilitating the making of day to day reasonable adjustments, training staff particularly teaching assistants and meeting with parents, pupils and outside agencies. [DVD 1 Goostrey Primary School Story] In a number of cases the SENCO had been given a pivotal role in developing wider whole school policies such as an individualised learning policy for the whole school. [DVD 1 Billesley Primary School Story, North Leamington Community Arts College].

In a number of secondary schools the SENCO had been made part of the Senior Management Team-e.g. Glossopdale College, Filsham Valey School and Frome College. In many other secondary schools one of the Deputies had been given oversight of Special Needs, Disabled Pupils, Pupil Welfare etc.
The following list are some of the crucial roles that were observed that SENCO’s fulfilled in helping make reasonable adjustments for disabled pupils.
a) Early contact with feeder nurseries or schools,
b) Attending annual reviews and visiting the disabled child in their setting or school,
c) Ensuring the right provision is specified in the disabled pupils statement for them to access the school,
d) Ensuring temporary adjustments such as timetable changes occur in access,
e) Making sure physical barriers that need capital expended are removed over time,
f) Informing colleagues of all the disabled pupils in the school and their needs,
g) Providing advice, support and information to staff on how to approach teaching different disabled pupils,
h) Overseeing Recruitment, line managing, training and liaison regularly with Teaching Assistants,
i) Ensuring the needs of disabled pupils are considered in Department, Faculty or Year Group Planning,
j) Organising adjustments so disabled pupils can take part in school activities, trips and clubs,
k) Liaising with outside agencies and Educational Psychologists,
l) Ensuring individual personal care needs are met efficiently and safely and with minimum detriment to the disabled pupil including physiotherapy, speech therapy, administration of medicines and invasive care,
m) Dealing with the effects of bereavement on pupils and staff,
n) Planning and inputting on whole staff training,
o) Ensuring safe evacuation procedures are in place for those with ambulant impairments,
p) Meeting regularly with disabled pupils developing their ‘voice’ and meeting with parents,
q) Ensuring that all school policies reflect the needs of disabled pupils,
r) Carrying out risk assessments and training others to do likewise,
s) Looking after the welfare of disabled pupils across the school,
t) Running the Learning Support Department,
u) Facilitating thee work placements of disabled pupils and transitions on from the school,
v) Organising and inviting the right people to a whole range of meetings about provision and the future of the disabled child,
w) Ensuring all those disabled pupils who need it have communications and written information in an accessible format when they need it.

This is not a complete list, but it does give a very clear idea of the crucial role of SENCOs in making reasonable adjustments. Yet SENCOos were put in place to co-ordinate the school meeting the needs of pupils with special educational needs. Headteachers need to consider carefully the issue of efficiency and workload when it comes to co-ordinating the schools duty to make reasonable adjustments. This clearly requires a senior post with sufficient non-contact time to be effective.
Resources for local audit.
*Birmingham Standards for Inclusion: Self Monitoring for School Improvement. Birmingham City Council Education Services (June 2002)

Bristol Inclusion Standards: Good Practice guidance for Schools. Raising Achievement and Promoting Equality (Dec 2003) Bristol City Council

Derbyshire Framework for Evaluating Educational Inclusion

Derby CC 2003?

RESOURCES FOR DEVELOPING ETHOS AND POLICIES
The following resources may be useful to schools thinking about developing their vision, values and ethos and can be used in staff training. They are not proscriptive but included to give a range of values statements agreed internationally, nationally or by disability organisations.

1. SENDA Summary 2001
2. UN Convention on the Rights of the Child 1989

3. UNESCO Salamanca Srtatement 1994.
4. DfES Inclusive Schools 2001

5. DfES Removing Barriers to Achievement 2004

6. Index for Inclusion CSIE 2000

7. Pointers Towards A Whole School Policy on Disability Equality. DEE 2003

1. SENDA
Disabled pupils- that is those pupils with a physical or mental impairment which has a substantial and long term (more than 12 months) adverse impact on their abilities to carry out ‘normal’ day to day activities- should not be treated less favourably without justification and have a right to expect reasonable adjustments so they are not placed at a substantial disadvantage compared to their non-disabled peers. This is a duty owed to all disabled pupils and is anticipatory e.g. it applies to all policies , practices and procedures, in the school with regard to admissions, education and associated services and exclusions prior to the disabled pupil being discriminated a gainst. (SENDA 2001)

2. The UN Convention on the Rights of the Child (1989), which is built around four general principles and includes the right to education. These principles are:

1 Non-discrimination (Article 2) – all children should enjoy all rights without discrimination and on the basis of equal opportunity;

2 the best interests of the child (Article 3)

3 the right to life, survival and development (Article 6)- development is meant in its broadest sense, including physical health but also mental health, emotional, cognitive, social and cultural and ‘to the maximum extent possible’; and

4 the views of the child (Article 12)- children have the right to be heard and to have views taken seriously in matters affecting them.

Article 23 gives particular attention to disabled children and emphasises that disabled children, like all children ’should enjoy a full and decent life, in conditions which ensure dignity, promote self-reliance and facilitate the child’s active participation in the community’ with the child achieving ’the fullest possible social integration and individual development.’

Article 28 and 29 cover education and stress that it should be on the basis of equality of opportunity’ and should be directed to ‘the development of the child’s personality, talents and mental and physical abilities to their fullest potential’. UN 1989

The UN General Comment published in 2001 restated these aims and also added discrimination- including on the basis of discrimination ‘ offends the human dignity of the child and is capable of undermining or even destroying the capacity of the child to benefit from educational opportunities’. (Rustemier 2002)

3. The Salamanca Statement declares “education should be inclusive on the basis that:

every child has a fundamental right to education, and must be given the opportunity to achieve and maintain an acceptable level of learning,

every child has unique characteristics, interests, abilities and learning needs,

education systems should be designed and education programmes implemented to take into account the wide diversity of these characteristics and needs,

those with special educational needs must have access to regular schools which should accommodate them within a child-centred pedagogy capable of meeting these needs,

regular schools with this inclusive orientation are the most effective means of combating discriminatory attitudes, creating welcoming communities, building an inclusive society and achieving education for all; moreover, they provide an effective education to the majority of children and improve the efficiency and ultimately the cost effectiveness of the entire education system”.

UNESCO, Paris 1994 UK Government Adopted in 1997.
4. DfES (2001) Inclusive Schools
“The principles of an inclusive educational system:

· Inclusion is a process by which schools, local education authorities and others develop their culture, policies and practices to include all pupils.

· With the right training, strategies and support nearly all children with special educational needs can be successfully included in mainstream schools.

· An inclusive education service offers excellence and choice and incorporates the views of parents and children.

· The interests of pupils must be safeguarded.

· Schools, local education authorities and others should actively seek to remove barriers to learning and participation.

· All children should have access to an appropriate education that affords them the opportunity to achieve their personal potential.

· Mainstream education will not always be right for every child all of the time. Equally, just because mainstream education may not be right at a particular stage, it does not prevent the child from being included successfully at a later stage.

The guidance went on to state Inclusive schools:

•actively seek to remove the barriers to learning and participation;

•meet needs in a positive and proactive way;

•approach inclusion as part of an overall improvement strategy;

•engender a sense of community and belonging;

•encourage mainstream and special schools to work together to provide support.
Inclusive schools have:

•an inclusive ethos;

• a broad and balanced curriculum;

•systems for the early identification of barriers to learning and participation; and

• high expectations and suitable learning targets for all children.

Inclusion is more than the location of the child's school placement”.

From DfES (2001) Inclusive Schools
5.Removing Barriers to Achievement: The Government’s Strategy for SEN

Governments vision for children with special educational needs and disabilities:
 intervention- to ensure that children who have difficulties learning receive the help they need as soon as possible and that parents of children with special educational needs and disabilities have access to suitable childcare

Removing barriers to learning- by embedding inclusive practice in every school and early years setting

Raising expectations and achievement-by developing teachers’ skills and strategies for meeting the needs of children with SEN and sharpening our focus on the progress children make

Delivering important partnerships- taking a hands on approach to improvement so that parents can be confident that their child will get the education they need.

Removing Barriers to Achievement: The Government’s Strategy for SEN

(DfES 2004)

6.The Index for Inclusion (CSIE 2000/2002), which is a self-review tool for schools, helps them to examine how inclusive they are. It recognises that inclusion is not a fixed state but a process of change increasing the learning and participation of pupils. It is an ideal to which schools can aspire. The Index identifies a number of key values
· All pupils, parents/carers and staff as have equal value;

· Differences between pupils as a resources to support learning rather than a problem to be overcome;

· All pupils as having a right to good quality education in the school;

· The removal and reduction of barriers to learning and participation for disabled pupils will benefit all pupils;

· The development of community and shared values for the school, as important as, the achievement of the pupils;

· The relationships between schools and communities are to be fostered;

· Inclusion in education is an aspect of inclusion in society.

An inclusive school is one that is on the move and the Index helps schools to identify where they are in this process and organise changes to become more inclusive. The Index works by identifying dimensions, indicators and questions for school

7. DEE Pointers Towards A Whole School Policy on Disability Equality.
This is another tool we have developed as a checklist for developing your school disability equality and inclusion policy. Many schools find it useful to have an overarching inclusion policy, others have extended their school SEN Policy

a) Access Audit of the School Environment. Carry out a full access audit of your building. Involve pupils. Cost and set targets of major and minor works to be included in the School Development Plan. (See Inclusive School Design)

b) Audit Access to the Learning Environment. Audit software and hardware suitable for supporting learning difficulty; maintain up-to-date information on adaptations e.g. Brailling, vocalising, touch screen, laptops, switching.

c) Ensure Disability Issues are in the Curriculum. When planning curriculum unit, topic or module, think of including a disability dimension. Build up resources and literature that are non-discriminatory. Promote the ‘social model’.

d) Disabled people are positively portrayed – images. Ensure all children have access to positive images of disabled adults and children.

e) Diversify the curriculum – use a variety of approaches. Use a wide variety of approaches when planning the curriculum to draw on different strengths and aptitudes of the pupils. Build up a resource bank of ideas and lessons allowing time for joint planning and review. Make sure all staff use the QCA General Inclusion Guidelines in planning and delivery of teaching and learning.

f) Develop collaborative learning and peer tutoring. The biggest learning resource in any school are the pupils. Involve them in pairing with children of different abilities and groups. All benefit.

g) Effective team approach for learning support and curriculum planning. Ensure that learning support is effectively co-ordinated throughout the school by allowing time for joint planning in school day involving teams of teachers & welfare assistants.
h) British Sign Language taught and used. When a school includes deaf children, make use of British Sign Language translators and teachers. Offer deaf children the chance to work with native signers. Offer hearing children the chance to study sign language as part of the curriculum.
i) Accessible communication in school/to parents. Recognise that not everyone communicates by written or spoken English. Audit the communication needs within the school and of parents and provide notices, reports, information & directions in the relevant format, e.g. large print, Braille, tape, videos in BSL, computer disk & pictograms.
j) Be critical of disablist language used. Examine language used to describe pupils, in teaching and by pupils. Much of it is disablist and impairment derived. Develop a critical reappraisal through Disability Equality Training, assemblies and in class.

k) Challenge impairment derived abuse, name calling and bullying as part of school behaviour policy. Introduce effective policy to prevent abuse, name-calling and bullying because of physical, mental or sensory differences. Involve all pupils in developing behaviour policy.

l) Intentionally build relationships. Policies devised by pupil involvement & based on principles of self-regulation & mutual respect are the most effective. Sometimes it is necessary for adults to take a lead in setting up circles of friends & buddy systems. All children should remain on role even if for some time they are out of class. Devise systems where distressed children can take ‘time-out’.
m) Develop a whole-school ethos on accepting difference.

n) Develop empowerment and self-representation of disabled pupils. Set up structures through which disabled pupils/those with SEN can express their views, develop self-esteem, & have some influence on school policies. Involve disabled adults in this process.

o) Physical Education. Ensure PE and sporting activities involve all pupils, develop collaboration & encourage all pupils to improve their personal performance. Use adaptation and creative imagination to succeed in this.

Sports Council have a training programme.
p) Transport and having a school trips policy that includes all. Ensure transport to and from the school for disabled pupils fit in with the school day and allow for attendance at after school activities. Allow friends and siblings to use to break down isolation. Ensure no pupil is excluded from a trip or visit because their access or other needs are not met. This means careful advanced planning and pre-visits.

q) Have an increasing inclusion ethos in school development plan. The school should examine every aspect of its activity for barriers to inclusion and then set a series of targets for their eradication describing how this is to be achieved. Remember the SEN and Disability Act is anticipatory.

r) Include Outside Specialist Support. Plan the work of speech, physiotherapy and occupational therapists in a co-ordinated way which best supports pupils’ curriculum needs and reduces disruption to their learning and social needs.

s) Have policy on Administering Medication and Personal Assistance. Devise a policy on administering routine medication that is easy for pupils to use and develop systems that maintain their dignity on personal hygiene issues. Have a system for handling medical emergencies that is easy for everyone to use. Volunteers should be trained by medical practitioners, then they are indemnified.

t) Maintain Equipment. Ensure that specialist equipment is properly maintained, stored and replaced when necessary; mobility aids, e.g. wheelchairs and walking frames, are regularly checked; and that staff are trained in their proper use.
u) Increase the employment of disabled staff. The Disability Discrimination Act Part II since 1995 has applied to employment in most schools. From 2003 it will apply to all schools when the small employer exemption is lifted. Revise your equal opportunity employment policy to increase the employment of disabled teaching and non-teaching staff. There is Access to Work money available. All children need disabled adult role models.
v) Disability Equality Training and ongoing INSET for Staff & Governors. Organise a programme of in-service training for teachers, support staff and governors to help them move towards inclusion and disability equality. Ensure all staff are involved in and understand the process of inclusion.

w) Governing Body representation. Appoint a governor to have a brief for inclusion, with the whole governing body involved in developing inclusion policy. Try to get disabled governors. Make your meetings accessible.

x) Develop and build links and outreach with local special schools.

y) Consultation with and involvement of parents. Ensure there are effective arrangements for involving parents in all parts of their child’s school life and decisions that have to be made. These arrangements should involve counselling and support in helping a child towards independence. With their permission, maintain information about parents who are themselves disabled so their access and their needs can be met.

This is not an exhaustive list and can be added to, e.g. to include race equality policy”.

Disability Equality in Education www.diseed.org.uk

Build knowledge based on

Experience

Evaluate

Statutory Requirements

Reasonable Adjustments, Planning Duty, SEN Framework, National Strategy, QCA, etc

Increasing confidence of staff and success for all

Implementing/�putting into practice

Finding solutions

Reflection/ Observation/

Views pupil & parent/ Evaluation��evaluation

Identifying barriers-link QCA General Inclusion Statement

Fig 1. Cycle of making Reasonable Adjustments

Implement

Listen & observe

Fig 4 Process of making Reasonable

Adjustments to accommodate disabled pupils

Success for all learners

Good teaching

Evaluate

Implement

Listen and observe

Generalize to other pupils & staff

Adapt / develop policies

Collective Memory

New disabled pupil arrives in class or school. Parental and pupil meeting throws up issues.

PAGE
32

