Duties towards disabled pupils: the Disability Discrimination Act 1995 (DDA) and the Education Act 1996 - Richard Rieser www.diseed.org.uk
Recent Government statistics suggest disabled pupils are around 6% of the school population. Since September 2002 three sets of duties combine to provide the statutory framework that underpins equality of opportunity for disabled pupils in accessing education:
Disability discrimination duties in the DDA

Since September 2002 it is unlawful for schools to discriminate against disabled pupils. A school may discriminate if:

· it treats a disabled pupil or prospective pupil less favourably than another for a reason related to their disability and without justification;

· it fails, without justification, to take reasonable steps to avoid placing disabled pupils at a substantial disadvantage-the reasonable adjustment duty.
Planning duties in the DDA

From April 2003 onwards, LEAs and schools are required to have a plans to improve access for disabled pupils by:

1. increasing access to the curriculum;

2. improvements to the physical environment of the school to increase access;

3. making written information accessible in a range of different ways.

1 & 3 also constitute reasonable adjustments in school practice and policy.

Special Educational Needs (SEN) duties in the Education Act 1996

The SEN duties provide support for children identified as having SEN. This will include many, but not all, children with disabilities. The 1996 Act sets out duties to:

· identify;

· assess; and

· make additional provision available, for example: equipment or learning support, where necessary.

The provision is provided through the SEN Framework but its use can be a reasonable adjustment for disabled pupils.

In practice schools are combining the above statutory requirements to increasingly include disabled pupils.

Support for the development of inclusive practice in schools

These three sets of duties support the development of inclusive practice in schools, along with other elements in the educational framework, namely:

· a statutory ‘general inclusion statement’ in the National Curriculum;

· a Special Educational Needs Code of Practice that recognises that every teacher is a teacher of pupils with SEN;

· teacher training standards that recognise the responsibilities of all teachers to children with SEN;

· Ofsted inspection of educational inclusion.

Read on for more detail on implementing the reasonable adjustment duty.

Reasonable Adjustments.

Schools have to take “reasonable steps” which leads to disabled pupils and prospective pupils not being placed at a “substantial disadvantage” compared to non-disabled pupils. This applies to admissions, education and associated services and exclusions. Education and associated services covers all aspects of school life, including:
· the curriculum,

· teaching and learning,

· classroom organization,

· timetabling,

· grouping of pupils,

· homework,

· access to school facilities,

· curriculum and non-curriculum trips,

· school sports,

· school policies,

· breaks and lunchtimes,

· the serving of school meals,

· interaction with peers,

· assessment and exam arrangements,

· school discipline and sanctions,

· exclusion procedures,

· school clubs & activities,

· work with other agencies

· and all school transitions.

Who are disabled pupils?
“someone who has a physical or mental impairment which has a substantial and long-term adverse effect on his or her ability to carry out normal day-to-day activities”. This definition covers pupils with physical (including sensory), intellectual or mental impairments. The definition is broad and might include children with a learning disability, sensory impairment, severe dyslexia, diabetes or epilepsy, pupils who are incontinent, or who have AIDS, severe disfigurements or progressive conditions like Muscular Dystrophy. Pupils with emotional and behavioural difficulties are covered where they have an underlying impairment such as ADHD or where mental illness is involved that it is clinically well recognized. In judging whether a pupil’s impairment has a substantial effect they must be viewed without the impact of medication or appliances.

Reasonable adjustments. These can be simple changes in practice such as:

· raising the height of a table so a wheelchair user can get under it,

· providing written notes for a pupil with dyslexia,

· allowing a pupil with ADHD to take time out of the lesson when they need to,

· seating a visually impaired pupil where they can see the whiteboard,

· planning teaching and learning so pupils with learning difficulties can understand the key points or encouraging peer support for disabled pupils.

They may be adjustments to whole school policies so disabled pupils are not placed at a substantial disadvantage such as a School Trips Policy that is based on choosing accessible venues where all pupils can go, a school Anti-Bullying Policy that explicitly deals with disability derived name calling and bullying or an Assessment Policy which takes account of dyslexic pupils need for extra time throughout the school.Schools are at different places in developing the process of making reasonable adjustments.
INCLUSION EDUCATION AND HUMAN RIGHTS

Increasingly, Inclusion and Inclusive Education are becoming buzzwords to which everyone subscribes. However, behind the language lies a struggle for human rights, which is by no means won nor complete.

On Friday 3rd December 2004 at the House of Commons a number of disabled Special School survivors and their allies and supporters launched the 2020 campaign. The 2020 Campaign wants to see the end of special schools and colleges and the development of the capacity of the mainstream to include disabled students and pupils so they can be successful and achieve their potential.

Powerful policy statements have been adopted by the international community following pressure from human rights activists and the Disabled People’s Movement.

The Salamanca Statement, adopted by UNESCO in July 1994, was adopted by 92 governments and 25 non-government organisations.

· Every child has a fundamental right to education and must be given the opportunity to achieve and maintain acceptable levels of learning.

· Every child has unique characteristics, interests, abilities and learning needs.

· Education systems should be designed and educational programmes implemented to take into account the wide diversity of these characteristics and needs.

· Those with special educational needs must have access to mainstream schools, which should accommodate them with a child-centred pedagogy capable of meeting those needs.

· Mainstream 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 for the majority of children (without special needs) and improving the efficiency and ultimately the cost effectiveness of the entire education system.

The UN Convention on the Rights of the Child (1989) and the UN Standard Rules on Equalisation (1993) both unequivocally support the right to equal treatment for all and view this as a right to mainstream education.

In the UK, the Labour Government has adopted the Salamanca Statement and in Excellence for All, the Programme of Action and Removing Barriers to Achievement have supported the development of inclusion, though confusion remain about what it means.

“Promoting inclusion within mainstream schools, where parents want it and appropriate support can be provided will remain the cornerstone of our strategy. There are strong educational as well as social and moral grounds for educating children with SEN, or with disabilities, with their peers. This is an important part of building an inclusive society.” – Ch 3.1 AP

In 2001 the Government have brought forward the Special Educational Needs and Disability Bill, which extends the Disability Discrimination Act to education from October 2002. Two years on there have been 29 successful claims for disability discrimination- 25% for discrimination for trips and 29% for discrimination around behaviour and exclusion.
In addition, Clause 316 of 1996 Act has been amended, so the expectation is that disabled children will be educated in mainstream schools if parents want it and it does not interfere with the efficient education of other children. Recently the High Court has ruled that this means the LEA has to prove why the disabled pupil cannot be accommodated in the mainstream.

A recent OFSTED Report(Sept 2004) ‘Special educational needs and disability: towards inclusive schools’ found that the legislative framework had had little effect on the proportion of pupils with SEN in mainstream schools, or on the range of needs for which mainstream schools cater. There has been an increase in the number of pupils placed in Pupil Referral Units and independent special schools. A minority of mainstream schools meet special needs very well. High expectations, effective whole school planning seen through by committed managers, close attention on the part of skilled teachers and support staff and rigorous evaluation remain the key to success. Over half schools visited had no access plans.’

Yet, Government Statistics for 2004 show at least 588,000 disabled pupils in primary (6.7%of all pupils) and secondary(6.2% of all pupils) and special schools and 14.2% attend maintained and non-maintained special schools.

Inclusion and Pupil Achievement (DfES RR578), shows that LEAs with high rates of inclusion in mainstream did no worse than low including LEAs in national tests. At KS 4 in 2002 average point score was 38.55. For non-statemented pupils with SEN, in mainstream, it was 21.85. For statemented pupils in mainstream it was 16.99 and for pupils in special schools it was 2.4 points- 7 times worse. Add to this the impact of social isolation and low self-esteem and it is understandable why 50% or 2.9 million disabled adults of working age are not working many of whom attended special schools.

Supporters of Inclusion. Many trade unions and voluntary organisations in the UK are now committed to all children having the opportunity to go to an inclusive mainstream school or nursery. UNISON, GMB, NUT,NATFHE, AUT, Association of Educational Psychologists, British Psychological Association, TUC, The Council for Disabled Children, and the Special Education Consortium, representing the voluntary sector, have all agreed such policies. Yet there remains considerable confusion and resistance to the development of inclusion from medical professionals, many of who work in the education system, not least those who work in segregated special schools and parents.

What Is Inclusion

“All children / students are educated in an age-appropriate mainstream classroom in neighbourhood schools and the supports provided, so that children / students, teachers and classrooms can be successful.” – New Hampshire Institute of Disability

Inclusion is a process.

Integration is a matter of location.

Integration is not inclusion.

“The participation of all pupils in the curriculum and the social life of the school.” – Action Programme
“The intentional building of relationships where difference is welcomed and all benefit”, Inclusion Centre Toronto.

Behaviour & Inclusion. Exclusions vary enormously for schools with same socially disadvantaged catchment. Successfully Including pupils with BESD depends on within school rather than within child factors.
The Research (Birmingham University) shows the inclusion of children with challenging behaviour can be successful if schools have a shared whole school ethos; a consistently applied behaviour policy; the behaviour is punished not the child; peer mediation and peer support is utilised; lessons have pace and are interesting; child centred support and counselling is utilised.

DEE has been carrying out field work into what makes schools successful at making reasonable adjustments for disabled pupils. We found:-
An inclusive ethos; A can do attitude from the staff;
Respect for difference encouraged/peer support;

Identifying barriers and finding practical solutions;

Good teaching is inclusive teaching; Strong leadership

Resources allocated by need-equality.

 Where do oppressive attitudes comer from?
· Different cultures have responded in various ways to disabled people. There are many strange beliefs about difference. Impairment has often been seen as a punishment from God. In the west, our ideas are dominated by Greek and Roman ideas of the body beautiful and physical perfection.

· Judaic / Christian ideas of charity have also shaped our treatment to giving asylum and alms, but at times of social change, disabled people have been made scapegoats as in the Great Witch Hunts or during plagues. Mostly in feudal and early modern Europe, disabled people would have been accepted as part of the family or work group. The 19th century saw greater segregation of disabled people.

· The workforce had to be more physically uniform to perform routine factory operations. Disabled people were rejected. Disabled people were viewed as worthy poor as opposed to ‘work shy’ unworthy poor and given Poor Law Relief. Disabled people became dependent more and more on the medical profession for cures, treatments and benefits. Eugenicists believed disabled people would weaken the gene pool of the nation and weaken competitiveness.

· Increasingly, disabled people were shut away in single sex institutions for life or sterilised. Separate special schools and later nurseries were set up that denied non-disabled people the day-to-day experience of living and growing up with disabled people and vice-versa.

The last 30 years have seen the growth of the Disability Movement arguing for an end to segregation and a strong push for human rights from parents. Disabled people make a distinction between impairment and disablement.

“Impairment is the loss or limitation of physical, mental or sensory function on a long-term and permanent basis.

“Disablement is the loss or limitation of opportunities to take part in the normal life of the community on an equal level with others due to physical and social barriers.” – Disabled People’s International, 1981

The dominant view is the Medical Model. Here disabled people are seen as a problem to be cured or ‘fixed’ by therapy, medicine, surgery and special treatments. It becomes a personal tragedy when this can’t happen. Powerful and pervasive views are reinforced in the media, books, films, art and language. Institutions are organised to segregate and exclude. The environment, in general, presents many barriers, as we are not expected to be anywhere but in specialist environments.

The Social Model of disablement focuses on the barriers in the environment. People are disabled by their environment – the attitudes of others and the policies, practices and procedures of organisations. Not much can be done to change impairments. A great deal can be done to get rid of barriers and create a more equal society in all aspects of life. This is the struggle for disabled people’s rights
Teachers, Parents and Professionals should be allies to young disabled people in their struggle for inclusion and rights by:-
1. Empowering disabled children to have a strong sense of self as disabled people. Struggling to stop segregative practices. Support the 2020 campaign.
2. Building strong peer relationships between disabled and non-disabled peers.

3. Getting rid of barriers in the environment. Do an access audit.

4. Challenge negative attitudes and low expectations.

5. Challenging stereotypes and developing positive images of young disabled people. Make sure disability is in the curriculum.

6. Develop teaching and learning strategies where all pupils maximise their potential.

7. Developing professional practice that develops the above. Use tools like the Index for Inclusion.

8. Struggling in your locality to get a planned increase in inclusive provision.

9. Build parent support groups to empower parents to become allies in their children’s struggles for human rights.

10. Link with the disabled people’s movement in your area and use their knowledge and expertise to develop inclusion.

[image: image1.wmf]

11.Have training for Inclusion delivered by Disability Equality in Education trainers to school staff, governors, LEA staff and parents.
Richard Rieser www.diseed.org.uk 0207 359 2855

Reasonable Adjustment Case Studies- Primary

[image: image2.png]

1. Carol is in Year 3 of her local primary school

Issue. Carol has severe asthma. She must have access to her puffer every lunchtime and when she has an asthma attack. Without her medication, which she can self-administer, her airways could become restricted and she may go into a coma. How does the school make reasonable adjustments to accommodate her?

Reasonable Adjustments . Teaching assistants and teaching staff at the school have received training from a nurse on the asthma pump and checking air flow. The asthma pump is kept locked in the medical room and at set time a teaching assistant records giving the pump to Carol who self administers. The school has drawn up with Carol’s parent an emergency health care plan to address what to do if she does not respond to the puffer. Outcome Carol has her needs safely met [St Bridget’s Primary, Cumbria, DVD 3 Medical Needs]

[image: image3.png]

2. Louise is in Reception at her local primary school. Issue. Louise has cerebral palsy. She cannot move her self independently in her wheelchair nor weight bear. How does the school make reasonable adjustments so that Louise can take part in PE with her peers?

Reasonable Adjustments The class have two PE lessons a week. The class teacher decides that one of the two lessons the whole class will do floor work. Louise takes part with a peer and is supported by a teaching assistant. The other lesson she has physiotherapy with her teaching assistant while the rest of the class do PE that involves running. Outcome Louise takes part in PE with her peers. [Bowness Primary School, Bolton]

[image: image4.png]

3. Cherry attends a resources primary school and is in Year 5.
Issue. Cherry has significant learning difficulties and physical impairments. The class are studying symmetry in mathematics. How does the class teacher make reasonable adjustments to involve Cherry in the class work at an appropriate level for her ?
Reasonable Adjustments. The class teacher has planned a parallel concrete activity. The teaching assistant and a buddy from the class (they rotate daily) are helping Cherry make paint blots on paper and then folding the paper so the wet paint makes a mirror image. So Cherry is learning about symmetry. Outcome. Cherry is making progress at her level of maths and developing relations with peers. [North Beckton Primary, Newham, DVD1 School Story & KS2]

[image: image5.png]

4. Jake is in Year one at his local infants school. Issue. Jake is an independent electric wheelchair user. The annual sports day is approaching which will be a circuit of different physical activities on the school field. What reasonable adjustments does the school make so that Jake be involved and enjoy the day?

Reasonable Adjustments. The PE coordinator visits Jake and discusses sports day. Once Jake knows he will be able to take part he and his parents suggest a number of parallel activities for him to do alongside his non-disabled peers. The LEA advisory teacher and physiotherapist from the Health Trust suggest other activities and loan equipment such as the skittle run shown here. Jake fully joins in, enjoys himself as do his class mates. It is a great success. Outcome. Jake has taken part, enjoyed himself and the other children have learnt about adjustments [Shelton Infants, City of Derby, DVD 1 Essential Viewing & KS1]

[image: image6.png]

5. Katie attends her local primary school.

Issue. Katie has speech and language difficulties. When she first came to school she did not speak. Katie has a target of 50 separate verbal interactions a day. How does the school make reasonable adjustments so that d Katie develops her language skills?
Reasonable Adjustments. To develop Katie’s language and social skills, Katie and a small group of her peers regularly visit the local antique shop accompanied by a teaching assistant. The stimulating environment encourages Katie and her friends to ask lots of question of the proprietor, John . Outcome. Katie’s spoken language has made great progress. [Batheaston Primary, Bath and North East Somerset DVD 1 School Story]
[image: image7.png]

6. Terri is in Year 3 of her local junior school. Issue. Terri was badly burned in a house fire when she was a baby. She has facial disfigurement, no hands, only one foot as well as significant other scarring. Terri attended her local infant school, but on transfer to juniors her teacher expressed fears that she would not be able to meet her needs. What reasonable adjustments did the junior school make?

Reasonable Adjustments. The class teacher visited Terri in her infants class, had meetings with the SENCO and Head to discuss strategies. Changing Faces (a voluntary organization for disfigurement) came to talk to staff and pupils and suggested Terri should be treated like all the other pupils. Terri had a teaching assistant for her physical impairments. The class teacher has encouraged Terri to work more independently and this has led to Terri’s engagement and enthusiasm for her work increasing. Outcome. The class teacher is confident in teaching Terri and Terri is popular with her peers and making rapid progress.[Whitehouse Juniors, Suffolk DVD 1 KS2]
[image: image8.png]

7. Chrine and Azziz attend their local resources school and want to go on a trip. Issue. Both have cerebral palsy and other medical needs and are non-independent wheelchair users. The school want them to attend the two night residential outdoor pursuits trip at the LEA Field Center. The school stay on a two storey barge. What reasonable adjustments did the school have to make so that Azizz and Charine could go on the trip?

Reasonable Adjustments. The school has a trips policy that says all pupils go on trips. Forward planning, particularly meeting with Charine and Azizz’s parents on a number of occasions to convince them staff can handle their medical and personal care needs; hiring a minibus with a tail lift; planning activities in advance with field center staff; arranging for them to sleep with 2 teaching assistants on the accessible upper floor of the barge. Activities were adapted such as archery with easy pull string, so they can take part with their peers. Outcome both pupils went on the trio, enjoyed it and the other pupils established relationships with them. [Cleves Primary , Newham, DVD 1 Essential & Trips]
[image: image9.jpg]

8. Dean attends Year 4 of his local primary school.
Issue. Dean is significantly visually impaired . How are staff to know how to work with him and get him to access his work and make reasonable adjustments for him?

Reasonable Adjustments. Regular meetings with Dean and his Mum give information and feedback. The LEA Sensory Impairment Team provide 2 days of training for all staff who work with Dean. They also loan the school a CCTV machine which enlarges work, a computer adapted keyboard with large letters, Zoom software which enlarges and a computer verbalizing package (SEN Framework). Dean’s teacher ensures he works with two peers on this equipment and uses the CCTV in magnification for whole class teaching. Outcome Dean is making good progress. [Billesley Primary, Birmingham DVD 1 KS2 & School Story]

[image: image10.jpg]

9. Primary school is resourced for deaf pupils who use British Sign Language as their main means of communication. Issue. They also have school a large number of pupils with learning difficulties, difficult behaviour and literacy levels generally are low. For these reasons pupils at the school have a restricted vocabulary. What reasonable adjustments can the school make to address improve language skills for the whole school?

[image: image11.png]

Reasonable Adjustments. The staff decide, once a year to transform the school hall into a different environment, where all parts of the curriculum can be taught for a week. Last year it was under the ocean . This year it is space. The deaf pupils have communicators and all children benefit in language enrichment, but particularly the disabled pupils. Outcome. All pupils have made progress in their vocabulary and its use.[Cottingley Primary, Leeds DVD1]

Reasonable Adjustment Case Studies- Secondary
[image: image12.png]

1. Secondary School Mathematics. Department. Issue. Teachers notices that in the streamed sets many of the pupils with moderate learning difficulties are disengaged and not making sufficient progress despite a large amount of teacher time spent in preparation and planning. What reasonable adjustment can the Mathematics Department make to improve the progress of pupils with moderate learning difficulties?

Reasonable Adjustments. The Department decides to teach in mixed ability groups. The Head of Department runs demonstration lessons for less experienced staff. Seating in classes is rearranged so all pupils face the front for whole class teaching. Seating plans are drawn up so less able pupils sit next to more able. Extension activities are made available for the more able. Teaching assistants are recruited and attached to the Mathematics Department. When teaching shape, as shown here, concrete three-dimensional models are handed out. Outcome.The attainment of the pupils with moderate learning difficulties in mathematics has increased significantly while attainment for mathematics in Year 9 is the best yet.[George Green School, Tower Hamlets DVD 2 Teaching and Learning,Maths]

[image: image13.png]

2. Heather attends is in Year 8 and attends a local resourced secondary school. Issue. Heather has significant visual impairment and uses a wheelchair. How does the school make reasonable adjustments so that Heather can take part in practical Science lessons?

Reasonable Adjustments. Heather’s teachers provide lesson materials in advance, so that diagrams can be raised for her to feel. Heather is also supported by regular sessions with the peripatetic Visual Impairment teacher, who explains the diagrams in advance of the lessons.

In this lesson on signs of chemical reaction Heather uses a speaking thermometer at a lower bench and is supported by a teaching assistant. The Science teacher routinely incorporates risk assessment and meeting the needs of Heather and a number of other disabled pupils into her lesson planning. Outcome. Heather accesses Science and participates safely in practical lessons gaining an understanding of chemical reactions. [Filsham Valley Secondary School, East Sussex DVD 2 Teaching & Learning,Science]

[image: image14.png]

3.Thomas is in Year 9 of the local foundation comprehensive school. Issue. Thomas has cerebral palsy, speech and language needs and learning difficulties and in Science lesson pupils have to mix and heat various substances and record the observed colour changes. What reasonable adjustments need to be made so that Thomas can safely take part in this practical Science lesson?

Reasonable Adjustments. Thomas supported by a teaching assistant draws, with a range of coloured pencils, the changes he gets when he mixes different compounds and holds them in the Bunsen flame under strict supervision. The Science teacher develops Thomas’s understanding of what is going on by careful cross-questioning. The teaching assistant writes down what Thomas says about what they did. Outcome. Thomas develops an understanding of scientific methods and concepts at his level.[The Peteresfield School, Hampshire, DVD 2 Teaching & Learning, Science]
[image: image15.png]

4. Holly is in Year 8 and attends the local secondary comprehensive school.

Issues. Holly is a wheelchair user who cannot weight bear. The school has performing Arts Status and all Year 8’s do Dance. This class are developing a ‘gum boot’ dance. What reasonable adjustments are needed so Holly can participate in the lesson?

Reasonable adjustments. The class teacher planned the activity so the class work in pairs and Holly was encouraged to choose her partner. They were told to use their imagination to develop a dance routine which used their different abilities. The two pupils decided that Holly would do the hand and upper body movements and her dancing partner would do the foot and leg movements. The school had ensured that the rest of the class had developed an ethos of appreciating difference with inputs from a local Disabled People’s organisation in Year 7. The class were accepting and appreciative of the two girls’ dance piece. Outcome. Holly takes part in Dance and peers respect her achievements. North Leamington Community Arts College, Warwickshire DVD 2- T& L PE/Dance]

[image: image16.png]

[image: image17.jpg]

5. A resourced secondary school for physically disabled pupils, Issues. Using New opportunities Funding the school is running a number of after school clubs. The Karate Club is run by the SENCO and her partner and they wanted to encourage disabled pupils to take part. What reasonable adjustments were necessary?

Reasonable Adjustments. The club was organized by identifying the barriers that would prevent disabled pupils participating and devising alternatives. These included liaising with the English Karate Governing Body for alternative moves so the disabled students could make progress on the Dan levels; rearranging warm-ups and moves so that wheelchair users can take part and keeping instructions very clear so pupils with autism could participate. Outcome. There has been an increase in disabled pupil self- confidence and improvements in fine motor control in the class of pupils with autism or specific learning difficulties.[Bishopsgarth, Stockton. DVD 3 Breaks, Lunchtimes and Clubs]

[image: image18.jpg]

[image: image19.jpg]

6. Profoundly deaf pupils attend a resourced comprehensive school in their area.

Issues. The school accommodates them in one or two tutor groups in each year with British Sign Language communicators in every lesson, who plan with each subject teacher. However, in mathematics deaf pupils in Year 10 are finding the abstract nature of algebra very difficult to comprehend. What reasonable adjustments can the school make to deal with this issue?

Reasonable Adjustments. The school also has two deaf instructors to develop the pupils’ sign language skills. They run a weekly withdrawal group from one Maths lesson where they explain the concepts of algebra in a way that deaf pupils can understand. Outcome. This has led to increased engagement and achievement in mathematics for deaf Yr 10 pupils. [Lister Secondary Community School, Newham DVD 2 Maths X]

[image: image20.wmf]

7. Issues. Jenna is in Year 10 and attends a resourced secondary school. Jenna has significant learning difficulties and has opted for Design and Technology GCSE, Food Technology. She responds well to clear instructions and is able to work independently under supervision. What reasonable adjustments are necessary so that Jenna can complete the course successfully?

Reasonable Adjustments. There are two teaching assistants allocated to the class, which has three other disabled pupils. Their role is to assist and work to Jenna’s and the other pupils’ instruction and maintain safety issues. They work as amenuensis to write down what Jenna tells them of the theory of her course work and take digital pictures of her food products. Jenna plans what she needs for her meals in advance with the teacher who advises her if it may be too ambitious. Outcome. Jenna is making good progress and will get her GCSE. [Bishopsgarth Secondary, Stockton DVD 2 T&L, D&T X]

[image: image21.jpg]

8. An Emotional and Behavioural Difficulty (Severe) secondary day school. Issue. Pupils were disengaged, violent with poor attendance (60%) and the school relied overly on physical restraint. The school was in special measures and had had four heads in the last year, prior to current head’s appointment. The vast majority of pupils have underlying medical or psychological conditions and are therefore disabled. Most of the pupils had been excluded from a number of schools, including residential schools. The result was vandalism, open disdain for the school, low achievement and disengagement. What reasonable adjustments were made to improve the school?
Reasonable Adjustments. The new Head introduced new ways of running the school. Pupils were encouraged to care for the school environment e.g. ‘The Luscious Loos’ competition, where all 30 pupils came off timetable for a week and were encouraged to work in groups to redesign and decorate the seven toilets at the school. The Head, parents and boys worked at cleaning up and beautifying the outside spaces of the school. A new relevant ‘My Life’ curriculum was introduced, splitting everything into five relevant areas- My Body, My World, My Future, My Self, My Passport. Here, Joseph and Mohammed are practicing their Circus Skills on stilts they designed and built themselves. They are responsible for checking their health and safety and bindings and the project combines all parts of the curriculum. Restraint is no longer used. Pupils are treated with respect and encouraged to discuss their issues.

[image: image22.jpg]

Outcome. Attendance is up to 85%.Vandalism and violence no longer are in the school. Pupils have for the first time sat KS 3 Tests and scored 5’s. In answer to the question what is good about the school Joseph replies ‘Everything’. [Ian Mikado EBD(S) Secondary School Tower Hamlets DVD 3 Pupil Participation / Behaviour]

[image: image23.jpg]

9.Chris is in Year 13 and is doing A2 Design and Technology Graphics. Issues. Chris has Muscular Dystrophy, is a wheelchair user, has little strength in his arms and finds it very tiring to write for any length of time. What reasonable adjustments are necessary for Chris to complete his course successfully and go to university?
Reasonable Adjustments. Chris records his work with voice activated software on his lap-top. Teaching Assistants, provided for him under the SEN Framework, are directed by Chris to support his personal care needs and to carry out work, such as holding information so he can input it to his computer. Chris uses two thin paint brush handles to press the key pad.

In the workshop Chris is using computer assisted Cad Cam technology to produce his assessment work. School staff and outside agencies, Chris and his Dad regularly meet to discuss his needs on transition to Higher Education. Outcome. Chris got his A levels and has a place at University to study graphics. [Granby Secondary, Harrogate DVD 2 T&L, D&T]
[image: image24.jpg]

10.Boona is blind is in Year 11 of his local comprehensive school. Issue Boona is in the top set for Science. What reasonable adjustments do his teachers and the school make so he can be successful?

Reasonable Adjustments. Here, his Science teacher makes sure he has planned all activities, handouts and materials a week in advance, so the Visually Impaired support service can produce them in Braille and heat raised diagrams. Suliman, his Science teacher ensures , where possible as in electro-magnetism, that Boona describes what he feels in the experiment to the class. The school encourages peer support and this particularly helps Boona. Outcome. Boona achieve x Grade in Science and X GCSEs and is now attending x college. [Langdon Sports College, Newham DVD 2 T&L, Science]

11.Shane is in Year 8 at his local Community School. Issues. Shane is on the Autistic Spectrum and sometimes cannot cope with the social interactions in his mainstream class. He gets over excited and needs to cool down. Shane is easily distracted when he is doing written work.[image: image25.jpg]

 How can reasonable adjustments be made to meet Shane’s needs while not disrupting the rest of the class?

[image: image26.jpg]

Reasonable Adjustments. Shane has Teaching Assistant hours allocated to him under the SEN Framework. The school has introduced a two card system for pupils who need time-out, which all teachers know about-orange for five minutes time out and red to withdraw for longer to the Learning Support Department. The Learning Support Department is cramped and often crowded. When Shane needs longer time-out or to complete his written work, he withdraws with his teaching assistant to a cleaners’ cupboard which has been converted for Shane. There are no windows, a desk and two chairs. Outcome. Shane is making good progress in his attainment in his subjects. Shane is managing his own behaviour. Non-disabled pupils know about the card and time out system and support disabled pupils with behaviour difficulties in keeping on task. [William de Ferrers, Essex DVD 3 Impairment B]

12. A community school serving a semi rural area.

Issues. Many pupils with specific or general learning difficulties find it hard to produce written work of a good standard. What reasonable adjustments can the school make to help?

Reasonable Adjustment. The school has invested in buying 5 micro-computers that pupils can borrow from the Learning Support Dept., record work in class, transfer it to PC and then return them.

Outcome. Pupils with dyslexia are achieving more and are more confident. [William de Ferrers, Essex DVD 2 T&L, ICT]

[image: image27.jpg]

13. Louise is in Year 10 of a resourced secondary school. Issues. She has cerebral palsy, has limited speech, has significant learning difficulties and mobility impairments. Louise can use her hands. Access Planning has led to lifts, walkways and ramps to the school. Under the SEN Framework the LEA has resourced the school with a resource base for pupils with physical and complex needs, after a local special school was closed. This is staffed by 1.5 teachers and 4 Teaching Assistants. Under the Communication Aids Project (CAP) Louise has a talker. What reasonable adjustments does the school make to accommodate Louise?

Reasonable Adjustments. Louise is part of her Tutor Group and does some lessons with teaching assistant support with her class. The resource base work with Louise to develop her skills on her talker. Louise is following an ASDAN accredited course that is delivered in the resource base. Louise’s friends from her class come to the resource base at break and lunchtime. Outcome. Louise is making progress on ASDAN and will get an external accreditation. Louise can speak some Japanese, has many friends and is developing her communication skills well.

[Aldecar, Derbyshire DVD 2 Outreach]
[image: image28.jpg]

14.A Catholic High School Mathematics Departmment. Issues. A number of pupils at find mathematics very difficult. Some are disabled with a variety of impairments including ADHD, Autism , moderate learning difficulties and cerebral palsy. The school is setted for mathematics. What reasonable adjustments can be made to help these pupils develop their mathematics ability?

The SENCO who is a mathematician teaches this bottom set with a teaching assistant. The numbers in the set are limited to 14, far fewer than in all the other Mathematics classes in the year. The pupils are spaced out and those with a low attention span are sat in front. Concepts are taught with lots of concrete examples and pupils have number squares to help them. For pupils who get fatigued quickly the questions from the textbook are photocopied, so they do not have to write the problems in their exercise book. The teacher and teaching assistant give feedback as the lesson proceeds, by going round and marking and explaining. Outcome. All the pupils made significant progress in their National Mathematics test scores over their Key Stage 2 scores

[St.Augustines High School, Worcestershire DVD 2 , T&L, Mathematics].
CSIE Summary of Legislation SENDA 2001
In May 2001, legislation was passed which brought in significant amendments to the law governing the education of disabled pupils and those experiencing learning difficulties. Most notably, this legislation forms a core part of the new statutory framework for inclusion and in a historic move strengthens the rights of pupils with statements of special educational needs (SEN) to mainstream education by removing two of the conditions on mainstream inclusion for these pupils. This CSIE summary covers the assessment and statementing procedures relating to pupils identified as having SEN as set out in Part 4 of the 1996 Education Act and amended by the Special Educational Needs and Disability Act 2001.
The main aspects of Part 4 are:

· a separate Code of Practice giving detailed practical guidance to schools and local education authorities on how to identify, assess, record, meet, and review SEN - both with and without statutory statementing procedures;

· a limit of 26 weeks to complete the legal process for identifying and assessing special needs and, where appropriate, issuing a legally binding statement on how those needs will be met;

· parents of children with statements are able to say which maintained school they prefer their child to attend and the LEA must agree - subject to certain conditions;

· the maintained school named on a child's statement of SEN must accept that child;

· LEAs have to carry out specific procedures when reviewing statements;

· an extension of parents' rights of appeal against LEA decisions on assessments and statements, with an independent Special Educational Needs Tribunal to hear those appeals;

· duties on schools to draw up, publish and report on their Special Educational Needs (SEN) Policy.

LEAs have a duty to identify, assess and provide for children requiring statements of SEN. This duty covers children from the age of two - and before that if a child is identified by his or her parents, the child health services or social services as having special needs.

Part 1 of SENDA 2001 came into force in January 2002 in England. The amendments to the 1996 Act include:

· a strengthened right to education in mainstream schools for children with statements of SEN;

· a new duty on LEAs to provide and advertise parent partnership services;

· a new duty on LEAs to make arrangements for resolving disagreements between parents and schools and between parents and the LEA, without affecting parents' right of appeal to the Tribunal;

· a new duty on schools to inform parents when any SEN provision is made for their child;

· tightened arrangements for Tribunal appeals, including time limits for the implementation of the Tribunal's decisions.

Accompanying these legislative changes from January 2002 are the introduction of:

· a new Code of Practice, superseding the original edition and placing more emphasis on within-school teaching and curriculum responses to pupils' needs and on parent and pupil participation in assessment and decision making;

· new Statutory Guidance on the practical operation of the new framework for inclusion, Inclusive Schooling -- Children with Special Educational Needs, ;

· an SEN Toolkit.

From September 2002, Part 2 of SENDA came into force, accompanied by two Codes of Practice produced by the Disability Rights Commission -- one for schools and one for post-16 education. This part of SENDA amends the 1995 Disability Discrimination Act to cover access to education. It makes it unlawful to discriminate against disabled pupils in all aspects of school life. The SEN Tribunal is renamed the SEN and Disability Tribunal (SENDIST) and its remit extended to cover cases of disability discrimination.

Under Part 1 of SENDA 2001, LEAs have a duty to include all children with SEN who do not have a statement in mainstream schools. In these cases, parents should be informed that the school is making SEN provision for their child. Children who have a statement of SEN should be included in mainstream schools, so long as:

· other children's education is not adversely affected (the LEA can only rely on this exception if it shows that there are no reasonable steps that can be taken to prevent such an effect);

· parents are in agreement.

However, an LEA may include a child -- even when parents want a special school -- if the special school is not appropriate. In this situation parents can appeal to the Tribunal. Parents can also name the school they want their child to go to when the statement is first issued, and then on an annual basis. If the LEA does not agree, parents can appeal.

A school must:

· provide the name of the teacher responsible for children with SEN (usually called the SEN co-ordinator or SENCO);

· explain its arrangements for deciding which children need help and how it will be given;

· describe how it will work closely with parents.

An LEA must:

· inform parents of relevant advice, information and services in the area;

· make arrangements for parent partnership and dispute resolution services and make these known to parents;

· make assessments and statements within the proper time limits;

· write clear and thorough statements which set out a child's educational and other needs, the objectives to be achieved, the provision to be made, and the arrangements for monitoring and review;

· ensure that there is an annual review of the provision made and that educational targets are monitored and updated;

· at all stages, inform parents of their rights of appeal (including time limits for lodging an appeal), and the fact that these rights are not affected if parents choose to use dispute resolution procedures.

Schools and LEAs have to have regard to the Code of Practice to plan how they will meet children's SEN. A child's needs must be met throughout her or his school career. Most children with special needs will be educated in ordinary schools without a statutory assessment or statement, with outside specialist help if necessary. The Code recommends a graduated response to SEN, based on a recognition that there are is a continuum of SEN and, where necessary, brings increasing specialist expertise to bear on the difficulties a child may be experiencing. Such needs may exist before a child goes to school -- in which case the LEA, along with health services, should become involved at this early stage, having regard to the Code.

The Code emphasises that children with special educational needs, including those with statements, should usually:

· be educated alongside other children in ordinary schools;

· have full access to a broad and balanced education. which includes the National Curriculum.

In addition, parents' knowledge, views and experience are seen as vital and the tasks of assessing and meeting needs will be most successful when:

· the school, the LEA and other professionals work in partnership with parents;

· those responsible take into account a child's wishes in the light of her or his or her age and understanding;

· there is close co-operation between all the agencies concerned and a multi-disciplinary approach to resolving issues.

The Code recommends that schools and LEAs should provide a graduated response to children with special needs. It suggests gradually increasing interventions in teaching and curriculum, referred to as School Action and School Action Plus, before embarking on the statutory assessment and statementing procedures. For younger children these interventions are called Early Years Action and Early Years Action Plus. However, the Code does not insist on schools following this particular pattern, so long as a school's own scheme recognises the various levels of need, the different responsibilities for assessing and meeting those needs, and the numerous types of provision available. Parents and pupils are entitled, and expected, to be fully involved and consulted at all stages.

The early stages of assessing and meeting SEN should be based within the school setting. The final procedures involve statutory requirements with responsibility shared between school and the LEA and are described in Procedures for Assessments and Statements. www. inclusion.uwe.ac.uk
	Approach
	Response to SEN
	Who organises?

	Identification
	Class teacher or form/year tutor identifies a child's SEN, based on the child making inadequate progress despite differentiation of learning opportunities.
	school

	School Action
	School informs parents that their child is considered to have SEN. SEN co-ordinator and colleagues gather information about the child, including from parents. SEN co-ordinator organises special educational provision and ensures that an individual education plan (IEP) is drawn up, working with the child's teachers to devise school-based interventions.
	school

	School Action Plus
	SEN co-ordinator brings in outside specialists to advise on further changes that could be made within the school to meet the child's needs.
	school

	Statutory assessment
	LEA considers need for statutory assessment and, if appropriate, makes a multi-disciplinary assessment.
	school and LEA

	Making a statement
	LEA considers need for SEN statement and, if appropriate, makes a statement and arranges, monitors and reviews provision.
	school and LEA

� EMBED Word.Document.8 \s ���

PAGE
18

[image: image29.png]Disability
Eaual' e
Education

_1167177411.doc

[image: image2.jpg]

[image: image1]
