Disabled Pupils/Students and Outside Activities
Richard Rieser

The Disability Discrimination Act (DDA) has substantial implications for all those planning and carrying out outside activities throughout the education system whether in early years, school, colleges, universities, youth clubs and continuing education. The aim of the legislation is to protect those who come under the definition of disability from discrimination because they are disabled. Discrimination is viewed as treating someone less favourably for reasons related to their impairment and failure to make reasonable adjustments for that person. The DDA Part IV covers admissions, exclusions and education and associated services. This means any activity organised by an educational establishment. In addition Part III of the DDA covers all service providers such as outdoor pursuits centres, leisure centres or sports facilities.
Education and Disability Discrimination

Disabled pupils or student at school or in higher or further education, or prospective pupils or students who think they have been discriminated against, may be able to challenge this under the Disability Discrimination Act (DDA) .This was extended to cover all education from September 2002.
It is unlawful for education providers to treat disabled pupils or students less favourably for a reason related to their impairment or to fail to make reasonable adjustments to prevent them being placed at a substantial disadvantage.

It is against the law for education providers to discriminate against disabled pupils or students in the following areas:

· admissions (including placing requests)

· education and associated services for pupils and prospective pupils– in essence, 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.
· by excluding you from an education institution or course.

Education providers in post-16 establishments (not including sixth forms attached to schools) must provide auxiliary aids and services as part of their legal duty to make reasonable adjustments, as well as adjustments to their premises where there are physical features that are placing you at a substantial disadvantage. In schools the auxillary aids and services are provided under the Special Educational Needs system. However, how these things are utilised in supporting the disabled pupil are subject to the Disability Discrimination Act.

How is discrimination defined under the law?

A disabled pupil/student can be discriminated against in two ways:

1. Less favourable treatment

If a school/college treats a disabled pupil/student or prospective pupil/student less favourably than another for a reason related to his or her disability without justification, they may be breaking the law.
Example A: Parents who want their daughter with epilepsy admitted to a secondary school sports club are told that the club cannot take her unless she stops having fits. This is likely to be deemed less favourable treatment for a reason related to the child’s disability and might therefore be against the law. A reasonable adjustment would be to train staff and pupils how to support a child who has fits.
Example B:A disabled boy with cerebral palsy attends a secondary school. The school don’t wants him to attend the Year 9 English theatre trip to Romeo and Juliet. They are concerned other children and the public may be frightened by his muscle spasms and involuntary noises. This is likely to be deemed less favourable treatment for a reason related to his disability and is likely be against the law. A reasonable adjustment would be to work with his peers on accepting him and tell the theatre in advance.
Justification for less favourable treatment. In some cases, the school or college can treat a disabled pupil “less favourably” if it can provide justification that is both material and substantial to the particular case.
Example C: A pupil with muscular dystrophy, who uses a wheelchair, is on a trip with her school to an outdoor centre. The teachers arrange for the school pupils to go on a 12-mile hike over difficult terrain, but having carried out a risk assessment, they decide that the disabled pupil can’t go on the hike for health and safety reasons. In this particular case, the school may be able to justify the less favourable treatment for a material and substantial reason, although they are likely to be expected to arrange an alternative activity for the disabled pupil as a reasonable adjustment.
Less favourable treatment can also be justified if it is the result of a permitted form of selection.
Example D: A child with learning difficulties applies to attend a school that selects its intake on the basis of academic ability. She fails the school’s entrance exam, because the school has applied objective criteria, the less favourable treatment is likely to be justified. Even though the reason for her performance in the exam was for a reason related to her disability. However, if she had passed she should be admitted and reasonable adjustments made for her impairments.
2. Failing to make a Reasonable Adjustment
Schools and colleges can also be found to have discriminated where they have failed to take “reasonable steps” which leads to disabled pupils/students and prospective pupils/students being placed at a “substantial disadvantage” compared to non-disabled pupils/students.
Example E: A deaf student who lip-reads is at a disadvantage because teachers continue speaking while facing away from him to write on a whiteboard. A reasonable adjustment would be for staff to have training on meeting deaf pupils’ needs and for them to implement necessary changes, such as facing the pupil while speaking and providing written notes to the pupil.
Example F: A pupil with severe dyslexia is told she cannot have her teacher’s lesson notes on the forthcoming trip and that she should be taking notes during lessons “like everyone else”. A reasonable adjustment would be staff training and a policy of giving extra written notes to those pupils who need them because of their impairment.
Justification for failing to take “reasonable steps”
Not taking “reasonable steps” to avoid putting pupils at a substantial disadvantage can only be justified if there is a reason which is both material and substantial to the particular case. Not to consider these steps for a disabled pupil/student is likely to be unlawful.
3. What is a “substantial disadvantage”?
The school/college needs to take account of a number of factors that put the disabled pupil/student in detriment. These might include:

•
the time and effort that the disabled child/young person might need to expend

•
the inconvenience, indignity or discomfort a disabled child/young person might suffer

•
the loss of opportunity or lack of progress that a disabled child/young person may make compared to other non-disabled children/students
Effectively, schools and colleges have to balance what is reasonable against the substantial disadvantages for the disabled pupil(s)./student(s)
What is “reasonable”?
The Act does not define “reasonable” – this depends on individual cases and will be a matter for the Tribunal/Courts and/or appeal panels to decide. However schools/colleges can take account of the:

•
need to maintain academic and other standards

•
money available

•
practicalities of making the particular adjustment

• health and safety of the disabled pupil/students and others

•
interests of other pupils/students
Example G
A girl who is ambulant impaired and uses a wheelchair for longer walks wants to attend a trip to a Rugby Final, which is being arranged for her class. The teacher does a risk assessment and makes enquiries of the stadium. He finds a out that the wheelchair seating will be away from the rest of the class and says this is where she will have to sit with a teaching assistant. The girl and her parents say she wants to sit with her peers and that she can manage to get to the seats where the rest of her class will sit. This is likely to be disability discrimination as she was able to sit with her peers and suffered detriment by being denied this opportunity.
Example H

A teacher at a secondary school regularly arranges a skiing trip for the Easter holidays and organizes this through the school. A pupil on the autistic spectrum wants to go, being an experienced skier, and brings in a letter signed by his parents offering to send an extra adult to support him and the money for the trip. The teacher says they cannot go as he cannot guarantee his safety. This is likely to be discrimination as less favourable treatment. The trip would be covered by the DDA as it is an associated service organized through the school and the teacher should have considered what reasonable adjustments could be made such as taking a teaching assistant on the trip.
[image: image3.emf]Detriment of

disabled pupil

Factors to be

taken into

account

General Duty to anticipate in

making Reasonable

Adjustments to Policies,

Practices and Procedures

Reasonable Adjustments for

individual disabled pupil.

4. When do schools/colleges need to take action on reasonable adjustments?
Schools/colleges have a duty to all disabled pupils/students and potential pupils/students, not just individuals. Schools and colleges cannot wait until a disabled pupil/students has arrived before making adjustments as they may find themselves already in breach of the law. They need to think ahead to what they might need to do, and should keep policies under review to ensure that they do not discriminate against disabled people. This is the anticipatory nature of the Duty. This means that, even if there are no disabled pupils in the school at present the school still needs to consider changes.

The key tests are that policies, procedures and practices do not lead directly to less favourable treatment or substantial disadvantage and that they provide the school/college with the flexibility required to respond to individual needs as they arise. In the case of outdoor activities the school or college should ensure that in planning such activities staff take account of the need to include disabled and make adjustments to meet their needs. As the diagram above demonstrates the more experienced a school or college is at making adjustments then the more likely these are to be incorporated into the planning and preparation for outdoor activities.

Since December 2006 all public bodies including schools and colleges are under a new Duty to Promote Disability Equality under the 2005 Disability Amendment Act. This has formalized the need to plan ahead and to impact assess policies for disabled people amongst other things.
The need to plan in advance is one of the key outcomes of the anticipatory duty. This includes the need to ensure venues used are accessible and can meet the needs of all those participating in the activities, that any transport used can accommodate participants and that reasonable adjustments are found for any barriers identified.

Example I
A year 9 French Trip is arranged to Paris which includes a visit to Notre Dame. Two wheelchair using pupils are among the participants. They are accompanied by two teaching assistants. When the school arrives at Notre Dame there are a ;large number of steps to get into the cathedral. The other pupil quickly ascend leaving the two wheel chair users with their teaching assistants. Not wanting the pupils to miss out the teaching assistants manually lift the pupils up the steps and in the process they sustain back injuries. This was not reasonable as it was both unsafe and was likely to lead to injury. The leader of the trip needed to pre-visit and determine if there was an alternative accessible route into the building. If none was available to arrange an accessible alternative either for the whole group or for a smaller group if it was essential that the whole group visit the venue.

Who is the Responsible Body?
The Responsible Body is who is sighted in legal action for disability Discrimination. In the case of schools this is to the SEN Disability Tribunal and for colleges and other service providers this is the County Court.

All schools and colleges are covered, including independent schools and pupil referral units. The “responsible body” for a school is ultimately liable and responsible for the actions of all employees and anyone working with the authority of the school.

	Type of establishment
	Responsible body

	Maintained school
	The governing body, in general

	Pupil referral unit
	The local education authority

	Maintained nursery
	The local education school authority

	Independent school/college
	The proprietor

	Special school
	The governing body

	College
	Governors

In practice the mangers of the school or college are responsible for implementing the DDA, though it is the responsible body that is taken to court or tribunal when disability discrimination occurs. In practice this means all staff need to be aware of the duties and take them into account in the performance of their duties and work. All staff should have Disability Equality Training as an anticipatory adjustment and work monitored by their supervisors to ensure they are making reasonable adjustments.

Example J
A boy with Tourettes Syndrome and Autism attends a private preparatory school where his parents pay for meeting his additional needs in addition to his fees. His class are to go on an end of year trip to Disney Land, Paris. The school decides that it is to risky for him to come on the trip and send a letter to his parents asking them to keep him at home for the three days of the trip. This is likely to be disability discrimination. The parents write back offering to send a support worker who works with their son on the trip. The school says it is too late to alter the booking. This is also likely to be disability discrimination for failure to make a reasonable adjustment. The responsible body is the proprietor of the school.
5. Auxiliary aids and services
In schools the Special Educational Needs framework is designed to provide for auxillary aids and services e.g. provision. 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, disabled children. The 1996 Act sets out duties to:
· identify; assess; and make additional provision available, for example: equipment or learning support, where necessary

The development of inclusive education remains central in Removing Barriers to Achievement (DfES 2004) and is supported by the QCA General Inclusion Statement and the pack ‘Implementing the Disability Discrimination Act in Schools and Early Years’ (DfES/DRC 2006). OFSTED inspect this.
Schools’ duties under the DDA are designed to sit alongside the SEN framework and are not an additional route of access to auxiliary aids and services. Auxiliary aids and services might include equipment, personal assistance or the provision of information in formats such as Braille or audiotape. However the use the school makes of this provision does come under the reasonable adjustment duty. However, in Sixth Form Colleges, Further Education Colleges, Universities, Youth Clubs and adult and continuing education part of the reasonable adjustment duty is to provide auxiliary aids and services.

Example K: A school is provided with the resources to employ a teaching assistant for a pupil with autism via his statement of special educational needs. The school does not employ the teaching assistant, but then does not make adjustments so the pupil can take part in school activities such as the nativity play and making Christmas cards. They have treated him less favourably and failed to make reasonable adjustments, including not employing a teaching assistant.
Example L
A disabled student with severe dyslexia is on a Foundation Art Course at a Art College. The college is funded to meet special needs and make reasonable adjustments for disabled students by the Learning and Skills Council. As part of the course requirement the students have to produce an annotated sketch book of art works in galleries. The college provide, as a reasonable adjustment , a laptop computer with spell checker for the student and a support worker for th student when she visits galleries to read out captions and help the student find their way around the gallery.

6. Do schools need to make “reasonable adjustments” to buildings and the physical environment under Part 4 of the DDA?
Schools do not have to remove or alter physical features as part of the “reasonable adjustment” duty. Physical alterations are covered by the longer-term planning duties for LEAs and schools. Since April 2003 all maintained schools are meant to have had a School Access Plan in place, which is updated every three years There are three distinct elements:
•
improved access to the curriculum

•
physical improvements to increase access to education and associated services

•
improved information in a range of formats for disabled pupils
The access plans require schools to plan their curriculum activities which includes any outside school activities to museums, galleries, field, swimming, sports and theatre trips to be accessible to all pupils
Improved access to the curriculum and improved written information for pupils in alternative formats overlap with the reasonable adjustment duty. For improved access to the curriculum the Qualification and Curriculum Authority have issued statutory guidance in the General Inclusion Statement 2000. This provides many helpful suggestions of reasonable adjustments. Schools also now all have delegated capital budgets and the Governors should review every decision for its access
implications and act to minimize barriers.
Post-school educational establishments are under a duty as part of the DDA to remove physical barriers to education and associated services. From October 2005 all such barriers needed to be permanently removed as part of the reasonable adjustment duty.

Example M
A further education college has a equestrian sports department. A number of ambulant impaired students have enjoyed horse riding in the past and now want to use the college facilities to ride horses. The college says their horse riding courses are only for those who have already acquired qualifications in riding and that there are too many health and safety problems in including the disabled students. This is likely to be unlawful. The college needs to provide access to horse riding by providing adjusted ramps for the ambulant impaired to mount and dismount horses, adjusted tackle to enable them to ride and additional tuition to help them ride. The health and safety risk assessments need to be specific to each particular student and their particular circumstances and identify reasonable adjustments that might enable them to take part safely in the horse riding activity.
7. Who is disabled?
The Disability Discrimination Act 1995 introduced a definition of disability based on the idea of those people with physical or mental impairments which have a substantial and long term adverse affect on their ability to carry out day to day activities able to carry out normal day to activities. Long term here is taken to last for 12 months or more or be likely to last for 12 months or more. Substantial has been taken under law to be a low threshold and been taken to mean more than minor or trivial. Normal day to day activities means what is normally done by average non-disabled people, without adjustment. In schools, colleges and youth clubs this means what children and young people and staff ordinarily do.
The Disability Discrimination Act says a disabled person is someone with
‘a physical or mental impairment which has a substantial and long-term adverse effect on his ability to carry out normal day-to-day activities’.
For the purpose of the definition you must ignore the effects of medical or other treatments or aids and appliances.
Examples of impairments covered include cancer, diabetes, multiple sclerosis, chronic asthma and heart conditions; hearing or sight impairments, or a significant mobility difficulty; and mental health conditions or learning difficulties. People in these circumstances and some others (such as people with a facial disfigurement) are likely to have rights under the Disability Discrimination Act (DDA) to protect them from discrimination. However, only the courts can say if a particular individual is defined as disabled under the legislation. The definition was amended and broadened in December 2005 under the 2005 Disability Amendment Act:

· All those with cancer or surviving cancer are now included

· Those with HIV or Multiple Sclerosis from the point of diagnosis

· For a mental impairment the need for it to be clinically well recognised has been removed

The Department of Work and Pensions have produced guidance with many useful examples. This can be found on their website and is entitled ‘Guidance on matters to be taken into account in determining questions relating to the definition of disability’.
The definition ignores a social model definition of disablement that would recognise that disability is a process by which people with physical, mental or sensory impairments are excluded from ordinary activities by physical, organisational or attitudinal barriers. This is called the social model approach and under new duties introduced in 2005 state funded schools, colleges and Local Authority services have to take this more pro-active approach under the Duty to Promote Disability Equality(Disability Amendment Act 2005)
In schools the DDA definition of disability is likely to cover a wide range of pupils including those on the stages of the SEN Code of Practice and those with long term medical needs. To fall under the definition one has to be substantially effected in carrying out day to day activities by functional loss in one or more of the following capacities:-

· Mobility

· Physical co-ordination

· Manual dexterity

· Continence

· Ability to lift, carry or otherwise move everyday objects

· Speech, hearing, eyesight

· Memory or ability to learn, concentrate or understand

· Perception of risk or physical danger
In addition there are exceptions which cont such as of facial disfigurement, loss of limb, or being, having cancer or having had cancer and certain progress conditions such as being HIV positive or Muscular Dystrophy from the point of diagnosis .
From December 2005 mental impairments do not have to be clinically well recognised in order to count. This means conditions such as Autism Spectrum Disorder, Hyperactivity, Bi-Polar, Depression do not need to be diagnosed by a medical practitioner to count. In practice this means if you think someone has a mental impairment, as with other who come under the definition, you should act as if they do for the purposes of protecting them from discrimination by making reasonable adjustments and not treating them less favourably in the planning and running of outdoor activities.
How many pupils/students count as disabled?
In schools in England we don’t record the number of disabled pupils and students directly, but the Pupil Level Annual School Census taken in January each year gives some indication. This identifies the main impairments of students on School Action and Statement stages of the SEN Code of Practice. In 2007 this was 627,300 pupils.

This includes 234,600 in mainstream secondary schools.

[image: image1.emf]Primary Sec. Special Total

SpLD 33,640 - 41,470 - 770+ 75,880-

MLD 84,650 - 62,710 + 22,060+ 169,140-

SLD 5,790 - 2,910- 21,380+ 30,070-

PMLD 1,250 + 330- 7,090+ 8,670+

BESD 56,100 + 70,050+ 13,160+ 139,310+

Sp.LCom. 69,350 + 15,920+ 3,590+ 88,870+

HI 6,570 + 5,670+ 1,610- 13,840+

VI 3880 +

+540 MS

3170 +

+230MS

930-

-150MS

7.970+

+920MS

PD 12,190- 8,200+ 4,660- 25,050+

ASD 18,820 + 11,760+ 12,550+ 43,120+

other 11,380 - 12,220+ 630- 24,220-

Total 304.1k + 234.6k+ 88.5k- 627.3k+

PLASC Data England 2007 by type of school & impairment

It should be noted that the large groups in mainstream are Moderate Learning Difficulty, Behaviour Emotional and Social Difficulty, Specific Learning Difficulty, Speech Language and Communication. The traditional groups Sensory Impaired and Physically impaired are in a minority. These are all pupils on School Action Plus and Statements. There are only 15.2% in state special schools.

However, this is by no means the extent of pupils covered by the DDA in schools.
The PLASC data also shows 485,260 primary pupils and 365,130 secondary pupils on school action, which is not broken down by impairment, but a very substantial number of these pupils will also count under the DDA definition. If we were to add all of these in the proportion who might count as disabled would be 18.4% secondary and 19.2% primary. To these would need to be added pupils with long term medical needs e.g. chronic asthma, diabetes, cancer recovery’s and those with disfigurement most of whom do not come under the SEN Code of Practice as they are not viewed as having a special educational need, but they are likely to count as disabled.
The DCSF Children in Need survey suggests 10% of pupils 5-16 have serious mental health problems. Some of these are known to the school particularly those who act out their problems which are then categorised as challenging behaviour, but those who ‘act in’ are not so easily identified. These would include students with eating disorders such as anorexia, bulimia, depression, bi-polar, obsessive behaviours and those with substance dependency. This last group do not count under the definition, though psychiatrists would say they had mental health problems. All pupils in special schools count as disabled under the DDA and up to 90% of those in Pupil Referral Units.
Since 2005 with the dropping of ‘clinically well recognised’ from the definition of mental impairment a greater number of pupils and students with social, emotional and behavioural needs are going to count as disabled. All those with long term mental health problems caused by trauma, bereavement or social deprivation may count.

Using this definition and explaining it as above Disability Equality in Education has carried out training with over 90,000 educational professionals and asked them to define how many pupils come under the DDA in their mainstream schools and the most common figure is around 30%. This can decrease or increase by 10% depending on the social and economic status of the school intake. We know poverty is linked to disability , but some conditions such as cerebral palsy or Downs Syndrome, Dyslexia, Autism cut across class.
The exact number is not that important. What is important is that staff in schools and colleges get into the habit of anticipating that they will have disabled pupils in every class and group and planning activities with this in mind and when they have not still being prepared to make reasonable adjustments and not exclude them from the activity.
The possible overlap of SEN and DDA disability definition for children and young people:

[image: image2.wmf]Copyright C. O’Mahony & R. Rieser (Nov 2001)
8. How is this different from Special Educational Needs?

The Education Act 1996 says that “a child has special educational needs if he or she has a learning difficulty which calls for special educational provision to be made for him or her”. This is provided under the SEN Framework, including in some cases a statement of special educational need (SEN). An impairment might give rise to a learning difficulty that calls for special educational provision to be made if it prevents or hinders the disabled child from accessing education.

The SEN Framework is there to identify and meet any additional educational needs of children. The duties under the Disability Discrimination Act are there to ensure that disabled pupils are not discriminated against and seek to promote equality of opportunity between disabled and non-disabled pupils.

Many children who have SEN will also be defined as having a disability under the DDA. However, not all children who are defined as disabled under the DDA will have SEN. For example, those with severe asthma, arthritis or diabetes may not have SEN, but may have rights under the DDA. Similarly, not all children with SEN will be defined as having a disability under the Disability Discrimination Act. This is why whole school approaches aimed at inclusion are likely to work best.

9. What do you do if you think you or your child have been discriminated against?
Parents can take a case against the Responsible Body of the school to an SEN and Disability Tribunal, or in certain cases an Admissions Appeal Panel or Exclusion Appeal Panel. Parents and schools can use the conciliation service provided by the Equality and Human Rights Commission if both parties agree to conciliation. It is important that schools internal complaints procedures cover cases of discrimination in order to prevent or deter further action.

In the case of Post School Provision the student or their parents can take a case for disability discrimination to the County Court.

10. Other duties under the DDA

Schools have had duties under the Disability Discrimination Act 1995 (DDA) since the DDA was implemented in 1996. These duties, under Part 2 and Part 3 of the DDA, require schools to avoid discrimination in relation to employment of staff and the provision on non-educational goods, facilities and services. The duties in relation to access to education complement, rather than replace, these earlier duties.
11. Implementing the reasonable adjustment duty
Failure to make reasonable adjustments is likely to lead to less favourable treatment. What sort of action might schools take to prevent discrimination against disabled pupils or prospective pupils?

In your school:

•
Is the “responsible body” aware of their duties under the Disability Discrimination Act with regard to outside activities and trips?

•
Do senior members of staff take their responsibilities under the Act seriously and have a policy in place to ensure all reasonable adjustments that could be made are being made for outdoor activities
•
Are all staff aware of the duties, including managers, teaching staff, teaching assistants, catering staff, caretakers and others involved in providing or supporting learning with regard to outdoor activities and trips?

•
Are you sure that the policies covering trips and outdoor activities will not put disabled children at a substantial disadvantage?

•
Has the school begun reviewing and impact assessing its policies, procedures and practices on outdoor activities and trips to ensure that it will not discriminate against disabled pupils or prospective pupils?

•
Does the school and all its staff engage with the process of making “reasonable adjustments” for outdoor activities and trips in order to comply with the law?

•
Has the school held training on the DDA and/or broader issues of disability equality?

•
Are there enough procedures in place to ensure that discrimination on trips and outdoor activities by staff will be picked up on and dealt with properly?

•
Do the school’s general plans and policies take account of the need to make “reasonable adjustments” when planning trips and outdoor activities?

•
Has the school an adequate and accessible internal complaints procedure?
12. Examples of good practice in making reason able adjustments for trips and outdoor activities.

 i) Callan and Ethan have uncontrolled epilepsy and attend a small primary St Bridgett’s in Cumbria . They have 20 to 30 seizures a day. All staff have been trained on what to do if and what they do not recover in 6 minutes. They have been trained by a nurse to administer rectal diazepam. To date they have never had to do this. The diazepam needs to be kept cool and be refrigerated. This would seem to prevent the twins leaving the school on trips. A simple reasonable adjustment was the purchase of a cool bag which can accompany the twins, containing the diazepam, on any trip. Thereby enabling them to safely take part in trips with their peers.

ii) Cleves primary school is resources for children with severe learning difficulties. Each year the Year 4’s go on a residential trip to Newham’s field centre and they stay on the Hey Bay Barge. The barge is two storey’s and the sleeping cabins are on the lower floors. A reasonable adjustment is for Chaven and Aziz who cannot manage the stairs to sleep on mattresses in the upper cabin. These children require regular medication and have not been away from home before. A series of meetings with parents was held to learn about their medication and how to administer it. Training was given to staff on administering the medicines by a nurse. Two staff check the drug doses against the written and agreed schedule prior to administering them.

In travelling from the school to the centre an adapted minibus with a tail lift is hired as the normal coach is not accessible as a reasonable adjustment. Peers are selected to accompany the ambulant impaired pupils on the minibus.

The centre workers have been trained to make reasonable adjustments so everyone can take part in the outdoor activities. For example when abseiling adding extra pulleys to help hoist children with a weak grip; using bows which do not require strength to pull back in archery and lashing two canoes together to stabilize them and sitting disabled children with a TA in the canoe. The school has a well developed trips policy than ensures the school does not take trips which all children cannot participate in. The leader of the school trip always pre-visits and meets with the instructors who are going to be working with the group and discuss with them the access needs of the disabled pupils.
iii) Coteford primary in Hillingdon has a number of disabled pupils. They have a trips policy where the school will not go on any trip where all pupils cannot participate. The school keeps a computer record of all venues they have visited which are accessible and the accessible transport to the location. The school PTA have purchased an accessible minibus to transport ambulant impaired pupils and their peers on trips.

iv) Hall Green Secondary School in Birmingham is resourced for physically disabled pupils. Hall Green run a successful annual skiing trip in the Easter Holidays. Disabled pupils are encouraged to attend. Prior to the trip practice sessions for disabled pupils are arranged with the Uphill Skiing Club which specialize in skiing with disabled people and advice about specialist equipment has been sought. The school has bought a range of specialist equipment which are used each year.. For insurance purposes the Orthopedic Specialist provides a note to say the pupils are fit to ski. The instructors at the ski resort are informed in advance of the range and type of impairments in the party so they can plan in advance. On the ski slopes the instructors make various adjustments to enable the disabled pupils to develop their skiing skills. The Deputy Head, who leads the trip makes an adjustment using a broom handle to allow a pupil unable to support himself to ski between the deputy head’s skis. Another simple adjustment is to use guide leads from the instructor to the disabled skier.
v) Hall Green ““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, mixed camp, all the children with statements of
special needs, EBD, moderate learning difficulty, sensory impairment, all of these children
go participate in all of the activities, including children in wheelchairs….Because inclusion
means being part of what’s going on”. Peter Drinkwater, Headteacher Hall Green
Secondary, Birmingham. Tara was a Year 7 pupil with low self-esteem with epilepsy who

after going on such camping trips and enjoying night games and water fights has improved

 her self -image significantly. The adjustment that enabled her to attend was staff

volunteered to administer her medicine after training from the school nurse.
vi) The Petersfield School is a secondary school in Hampshire. All year 7’s go on a
 camping trip in the New Forest to develop their social and team skills. They are

 accompanied by their Form Tutors which means there are adults in attendance who know

each young person and their needs. Peter is on the autistic continuum with Asperger’s

 Syndrome. To prepare him for the trip he works one to one with a Teaching Assistant to

 write a note book of what will happen on the trip so he knows what to expect. A copy is

kept by the TA for reference and in case Peter loses his copy. On the trip Peter chooses

who he will share his tent with and recounts that he had a great time meeting

new people in his year and that the notebook was a great help.
vii) Amy is in Year 6 of Gorsefield Primary School in Bury ,but she has restricted growth. The school are going to visit Smithells which is a historical museum where they will all dress up in Victorian clothes. Nothing will fit Amy. The class teacher has telephoned in advance and explained what Amy needs and the museum will make a costume that will fit her.
viii) At St Bridget’s Primary in Cumbria in Year 5 there are two pupils with Downs Syndrome. To enable both to participate in swimming lessons a Teaching Assistant who has received training on working with disabled pupils in the water gets into the swimming pool with them to ensure they can fully take part safely in the swimming lesson.

13. The Duty to Promote Disability Equality

State schools and colleges from December 2006 came under a new Duty to Promote Disability Equality as part of the Disability Discrimination Amendment Act (2005)
a) From December 2006 The Disability Discrimination Act (DDA) 1995 will be amended to place a Duty on all public bodies to promote disability equality. This will affect all public bodies - from local councils to government departments, from universities to hospitals.

b) The Disability Equality Duty will require the public sector to actively promote disability equality, and is similar to the duty to promote race equality under the 2002 Race Relations (Amendment) Act.

c) This is a positive duty, which builds in disability equality at the beginning of the process, rather than make adjustments at the end. It will bring about a shift from a legal framework which relies on individual disabled people complaining about discrimination to one in which the public sector becomes a proactive agent of change.

d) How will it operate? The Act sets out what is known as the General Duty. This

 means public bodies will all have to have due regard to the need to eliminate unlawful discrimination and promote equal opportunities for disabled people. They will also need to consider the elimination of harassment of disabled people, promotion of positive attitudes and the need to encourage the participation of disabled people in public life.
e) The General Duty (-s.49A) The Disability Discrimination Act 1995 (which will be referred to as "the Act" throughout this Code) has been amended by the Disability Discrimination Act 2005 so that it now places a duty on all public authorities, when carrying out their functions, to have due regard to the need to:
i. promote equality of opportunity between disabled persons and other persons;

ii. eliminate discrimination that is unlawful under the Act;

iii. eliminate harassment of disabled persons that is related to their disabilities;

iv. promote positive attitudes towards disabled persons;

v. encourage participation by disabled persons in public life; and

vi. take steps to take account of disabled persons’ disabilities, even where that involves treating disabled persons more favourably than other persons.

The totality of this duty is known as ‘the duty to promote disability equality’ or the ‘General Duty’ .
f) Guiding Principles of the Duty to Promote Disability Equality
i. Proportionality - balance other needs and factors

ii. Effectiveness - it works

iii. Involvement - local disabled people, staff and service users

iv. Transparency – can process and expenditure be easily tracked?

v. Social Model of Disability thinking to ethos and all policies, practices and procedures
g) The Duty does not create new individual rights for disabled people. Rather than providing restitution when a disabled person has been the subject of discriminatory treatment, the Duty provides a framework for public authorities to carry out their functions more effectively and to tackle discrimination and its causes in a proactive way. The Duty thus reinforces the pre-existing duties under the Act.

h) The General Duty requires public authorities to adopt a proactive approach, mainstreaming disability equality into all decisions and activities. This is framed as a requirement on authorities to have due regard to disability equality in its various dimensions set out in paragraph s49 of the Act.

i)"Due regard" means that authorities should give due weight to the need to promote disability equality in proportion to its relevance. It requires more than simply giving consideration to disability equality.

j)It will not always be possible for schools or local authorities to adopt the course of action which will best promote disability equality, but they must ensure that they have due regard to the requirement to promote disability equality alongside other competing requirements.

k)The General Duty requires schools and local authorities not only to have due regard to disability equality when making decisions about the future - they will also need to take action to tackle the consequences of decisions in the past, which failed to give due regard to disability equality. This is best approached by working towards closing the gaps in education and associated services, access or employment outcomes, so that, for example, disabled and non-disabled people express the same level of satisfaction with their education, or achieve a more equal pattern of educational achievement.

l)The Specific Duty- The Regulations will give key public bodies a Specific Duty which will define for them a framework to use to meet the General Duty. The main element of this will be the requirement to produce a Disability Equality Scheme. There will be a full list of bodies who will have the Specific Duty and will be required to produce a Disability Equality Scheme. This full list of public bodies having to produce a scheme is in an Annex of the Code of Practice but includes:

i)Government Departments such as the DfES,
ii)Local Authorities,
iii)Schools,
iv)FE Colleges,
v)Universities,
vi)Regional Development Agencies,
vii)Health
viii)Regulatory Bodies including OFSTED

m)In the process of producing this Disability Equality Scheme schools/LEAs must:

i. Involve disabled people in producing the scheme and developing the action plan.

ii. Identify how they will gather and analyse evidence to inform their actions and track progress.

iii. Set out how they will assess the impact of their existing and proposed activities on disabled people.

iv. Produce an action plan for the next three years.

v. State how the school will implement General Duty.

vi. Consultation with disabled people in production, setting targets and monitoring of the scheme.

vi. State how it meets with the strategic priorities of the organisation.

vii. Collect and analyse data- e.g. achievement of disabled pupils.

viii. Impact assess the policies, practices and procedures on disabled people.

ix. Identify the strengths and weaknesses of the organisation in promoting disability equality.

x. Detail the action the organisation will take and by when.

xi. Know how their school will have achieved its objectives.

xii. Report on their progress every year and review and make appropriate revisions to this scheme at least every three years.

n) What should be covered in a school Scheme?
i. Achievement of pupils

ii. Disability in curriculum including trips and outdoor activities
iii. Teaching and learning

iv. Developing a voice for disabled pupils, staff and parents

v. Removing barriers- physical, communication and curriculum

vi. Lettings and use by community

vii. Eliminating harassment and bullying

viii. Employing, promoting and training disabled staff

ix. Monitoring

x. Assessment

xi. Governance and relations with parents

xii. Breaks, lunchtime, after school activities and trips

xiii. How the school involved disabled people
xiv. Making the school more accessible- link with the School Access Plan
Example N

The School compiles and receives a substantial amount of information about their pupils. This includes information about admissions, exclusions and bullying. From time to time they also record specific information about the broader aspects of school life such as participation in school trips and after school clubs. The school realises it needs to disaggregate the information relating to disabled pupils and analyse any differentials between disabled and non-disabled pupils. This leads them to realise that participation on school trips and in after school clubs is substantially lower for pupils with an ASD. The school needs to consider why this is happening, and consults with the pupils with ASD and their families to identify why they are currently not able to take part.
 o) Impact assessing your policies and procedures
i. At the heart of the Disability Equality Duty is the requirement to involve disabled people in producing the Disability Equality Scheme.

ii. This requires more than consultation, but active engagement.

iii. A good starting point is to identify barriers to disabled people in current policies and practices.

iv. Involvement should be focused, influential, efficient and transparent.

v. Start by identifying key areas where action is needed to improve outcomes for disabled people.
vi. Schools, Colleges and Local Authorities must demonstrate that they have taken the actions they have committed themselves to, and achieved appropriate outcomes.

p) Measuring Outcomes- as a minimum the Disability Equality Scheme must monitor:
i. Admissions, exclusions and educational attainment of disabled pupils in schools;

ii. Accessibility and suitability of education and associated services(including trips);

iii. Recruitment, retention and career development of disabled staff;

iv. Outcomes must: -

v. Inform schools whether their action plan is delivering greater equality;

vi. Ensure whether the school have the right priorities.

q) How will it be enforced?. In relation to the Specific Duty and those bodies who will have to produce a Disability Equality Scheme, the Equality and Human Rights Commission (EHRC) has the power to issue compliance notices where it is satisfied that a public authority has failed to comply with its specific duties under the regulations, and can enforce the notices in the county or sheriff court.
r) Benefits of the General Duty. There are many practical ways in which public schools and local authorities will benefit from implementing the requirements of the Disability Equality Duty. Some general examples are:

i. better targeted policies for the needs of all;

ii. representation of different disabled people at all levels;

iii. improvements in perceptions of education services, and more satisfaction with these;

iv. greater public confidence in education services;

v. filling current gaps in education services;

vi. better involvement and more participation by staff, pupils, parents and members of the public from the local community;

vii. better targeted information about education services to disabled people;

viii. better access to education services.
s) Benefits to Employment. Meeting the Duty can also bring considerable advantages to schools and local authorities in terms of their employment functions. It can help them to:

i. achieve a more representative workforce

ii. attract able staff

iii. avoid losing or undervaluing able staff

iv. provide expertise and role models for disabled pupils

v. improve staff morale and productivity

vi. improve staff management

vii. identify and develop good practice;

viii. avoid claims of unlawful discrimination.
t) Benefits to Policy Making. In terms of policy and service delivery, school leaders and authorities will be able to:

i. encourage staff to be more aware of issues concerning particular groups

ii. encourage better co-ordination across departments and functions (for example, school capital improvements or the planning of new schools under Building Schools for the Future)

iii. contribute to more informed decision-making

iv. ensure that policies are properly targeted

v. improve the ability to deliver education for all in an accessible way, and to carry out their functions so that they meet the diversity of needs

vi. encourage greater openness in governing bodies, school leadership groups and policy-makers

vii. increase involvement of disabled people in policy-making

viii. increase confidence in the education services, particularly amongst disabled people

u) Benefits to Education. In relation to education, in successfully applying the Duty, schools will be able to ensure that their disabled pupils and learners can reach their potential by tackling the barriers to their learning. OFSTED has found that the best lessons take place where the delivery of teaching and learning responds effectively to the individual needs of the pupil or student. A common characteristic of the highest performing schools is an inclusive ethos that focuses on raising achievement for all learners. The Duty meshes with the existing development plans and performance improvement strategies of schools to take account of the particular barriers to achievement for disabled pupils and learners.
In particular, the Duty will:
i. provide a framework to consolidate education provision for disabled children

ii. mesh with the existing development plans and performance improvement strategies of schools to take account of the particular barriers to achievement for disabled pupils and learners

iii. create an emphasis on equality for disabled pupils and give a greater imperative to schools and local authorities to implement the planning duties which are imposed by the Special Educational Needs and Disability Act 2001

iv. ensure effective transition of disabled young people in choosing routes of education

v. lead to an increase in the representation of disabled people in the teaching profession and the retention of staff who become disabled

vi. encourage schools to think strategically about other disabled stakeholders, including parents and people using school premises, as well as promoting a greater knowledge and understanding of disability amongst all learners with benefits to society at large.
v) When did the duties come into force? The General and Specific Duty will come into force on 5 December 2006. They contain an obligation for public authorities to publish their Disability Equality Schemes by a specified date, depending upon the nature of the authority:
i. All local authorities and secondary schools must publish their Schemes no later than 4 December 2006

ii. Primary schools, community special schools or foundation special schools maintained by a local education authority in England, or a local authority in respect of its pupil referral units in England, must publish their Schemes no later than 3 December 2007

iii. Educational establishments in Wales maintained by a local education authority (i.e. primary schools and secondary schools) must publish their Schemes no later than 1 April 2007.
iv. In Scotland the Local Authorities have to have a scheme and schools are required to monitor the achievement and exclusion of disabled pupils and report these annually to the local authority from 5th December 2006.
w) Where can we find out more information? For more detail refer to The Code of Practice to be found at www.equalityandhumanrights..org. All public bodies including schools and local authorities must give due regard to this Code.

The DfES have produced a free pack for schools called Implementing the Disability Discrimination Act in Schools and Early Years which provides much useful information, training materials and DVD’s on making existing duties work.
14. Implications of the Duty to Promote Disability Equality for Outdoor Activities and Trips. The Duty is based on the ‘social model of disability’ which primarily views disability as arising from the barriers of attitude, organisation and environment faced by people with long term impairments. This is in sharp contrast to both traditional views of disability and the ’medical model of disability’ which locates the disadvantage faced by disabled people as arising from the deficit within the person due to there physical, sensory or mental loss of function. [See Section 15 for a longer explanation and how these different views impact on the education system].
The Duty to Promote Disability Equality requires all state schools, colleges, universities and local authority services to examine their services through on-going engagement with disabled people and their representative organisations, impact assessment and the requirement to promote disability equality in all new and existing policies and practices.

This clearly requires all those planning and implementing outside activities to be aware of their responsibilities to disabled people. The best way to ensure they carry out this role effectively is for them to undertake Disability Equality Training
 .The guidelines in section 16 may help provide a checklist to those working in education.
It is essential for those arranging outside activities to be aware of the anticipatory nature of the DDA and the need to assume that their will be participants who are disabled. Firstly, the best practice is not to use facilities and venues and methods of transport which are not accessible. Secondly, activities should be planned to be flexible and inclusive of participants with a range of commonly occurring impairments. Thirdly, the specific adjustments of accommodation, transport and activities should be arrived at after consultation with disabled pupils/students and their parents. Fourthly, these stages should be built into the planning and operation of all outside activities.
15.Traditional, Medical & Social Models of disability.
Traditional Model. For thousands of years disabled people were seen as freaks, outcasts, punished by the Gods, super human, evil or figures of fun. These ideas still shape many of the stereotypes that dominate our media and influence the curriculum. In some cultures and religions these ideas still have a hold. Disabled people were often just accepted as members of their families and few distinctions were made, except at times of social unrest when disabled people were scapegoated e.g. witch-hunts. With the coming of industrial production a new way of thinking about disability emerged. Utilising the new knowledge of the Enlightenment, medical doctors sought to cure and rehabilitate - those who were incurable were often locked away in institutions. The focus was on the impairment, or within person factors, and if the individual could not adjust to ‘normal society’ they were excluded.

There is more information on stereotypes and history in the section on Promoting Positive Attitudes of Disabled People (pg 124

Medical Model. The ‘medical model’ sees the disabled person as the problem. We are to be adapted to fit into the world as it is. If this is not possible, then we are shut away in some specialised institution or isolated at home, where only our most basic needs are met. The emphasis is on dependence, backed up by the stereotypes of disability that call forth pity, fear and patronising attitudes. Usually the impairment rather than the needs of the person are focused on. The power to change us seems to lie within the medical and associated professions, with their talk of cures, normalisation and science. Often our lives are handed over to them.

Other people’s assessments of us, usually non-disabled professionals, are used to determine where we go to school, what support we get and what type of education, where we live, whether or not we can work and what type of work we can do and indeed whether or not we are born at all or are even allowed to procreate. Similar control is exercised over us by the design of the built environment, presenting us with many barriers, thereby making it difficult or impossible for our needs to be met and curtailing our life chances. Whether it is in work, school, leisure and entertainment facilities, transport, training and higher education, housing or in personal, family and social life, practices and attitudes disable us. Powerful and pervasive views of us are reinforced in the media, books, films, comics, art and language. Many disabled people internalise negative views of ourselves that create feelings of low self-esteem and achievement, further reinforcing non-disabled people's assessment of our worth. The ‘medical model’ view of us creates a cycle of dependency and exclusion, which is difficult to break.

‘Medical model’ thinking about us predominates in schools where special educational needs are thought of as resulting from the individual who is seen as different, faulty and needing to be assessed and made as normal as possible. If people were to start from the point of view of all children’s right to belong and be valued in their local school we would start by looking at ‘what is wrong’ with the school and looking at the strengths of the child. This second approach is based on ‘social model’ of disability thinking which views the barriers that prevent disabled people from participating in any situation as what disables them. The social model arises from defining impairment and disability as very different things.

Social Model. Impairment and chronic illness exist and they sometimes pose real difficulties for us. The Disability Movement comprises those disabled people and their supporters who understand that they are, regardless of their particular impairment, subjected to a common oppression by the non-disabled world. We are of the view that the position of disabled people and the discrimination against us are socially created. This has little to do with our impairments. As a disabled person you are often made to feel it's your own fault that you are different. The difference is that some part, or parts, of your body or mind are limited in their functioning. This is an impairment. THIS DOES NOT MAKE YOU ANY LESS OF A HUMAN BEING. But most people have not been brought up to accept us as we are. Through fear, ignorance and prejudice, barriers and discriminatory practices develop which disable us. The understanding of this process of disablement allows disabled people to feel good about ourselves and empowers us to fight for our human rights.

The Disabled People's Movement believes the 'cure' to the problem of disability lies in the restructuring of society. Unlike medically based 'cures', which focus on the individual and their impairment, this is an achievable goal and to the benefit of everyone. This approach referred to as the 'social model' suggests that disabled people’s individual and collective disadvantage is due to a complex form of institutional discrimination as fundamental to our society as sexism, racism or heterosexism.

The obsession with finding medically based cures, distracts us from looking at causes of either impairment or disablement. In a worldwide sense, most impairments are created by oppressive systems - hunger, lack of clean water, exploitation of labour, lack of safety, child abuse and wars. Clearly, this thinking has important implications for our education system, particularly with reference to primary and secondary schools. Prejudicial attitudes toward disabled people and, indeed, against all minority groups, are not inherited. They are learned through contact with the prejudice and ignorance of others. Therefore, to challenge discrimination against disabled people we must begin in our schools.

Our fight for the inclusion of all children, however 'severely' disabled, in one mainstream education system, will not make sense unless the difference between the 'social' and the 'medical' or individual model of disability is understood.

Definitions. In the last 35 years disabled people coming from a human rights’ perspective have sought to make sense of their experiences of segregation, isolation and discrimination. They have put forward a new rights based approach founded on ‘social model thinking’ which views the barriers of environment, attitude and organisation as the cause of disabled people’s unequal position in society. The following definitions have now been adopted:

"Impairment is the loss or limitation of physical, mental or sensory function on a long term, or permanent basis." (Disabled People's International 1981)

"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)

“Disabled People” include people with: physical impairments; sensory impairments (deaf people, blind people); chronic illness or health issues including HIV and AIDS; and all degrees of learning difficulties and emotional and behavioural problems. It also includes people with hidden impairments such as epilepsy, diabetes, sickle cell anaemia; specific learning difficulties such as dyslexia, speech and language impairments; children labelled as 'delicate'; people who identify as 'disfigured'; people of diminutive stature and people with mental distress. All are excluded by barriers though not all have impairments.

15.1.Medical /Social Model thinking in schools

	MEDICAL MODEL THINKING
	SOCIAL MODEL THINKING

	Child is faulty
	Child is valued

	Diagnosis
	Strengths and needs defined by self and others

	Labelling
	Identify barriers and develop solutions

	Impairment becomes focus of attention
	Outcome based programme designed

	Assessment, monitoring, programmes of therapy imposed
	Resources are made available to ordinary services

	Segregation and alternative services
	Training for parents and professionals

	Ordinary needs put on hold
	Relationships nurtured

	Re-entry if normal enough OR permanent exclusion
	Diversity welcomed and child is included

	[image: image4.emf]Detriment of

disabled pupil

Factors to be

taken into

account

General Duty to anticipate in

making Reasonable

Adjustments to Policies,

Practices and Procedures

Reasonable Adjustments for

individual disabled pupil.

Society remains unchanged
	Society evolves

(Adapted from M. Mason 1994, R. Rieser 2000)

15.2 Medical /Social Models Diagrams
The Medical Model

CHILD DEVELOPMENT TEAM

SURGEONS

SPECIALISTS

SOCIAL WORKERS

GPs

SPECIAL

DOCTORS

TRANSPORT

EDUCATIONAL

SPEECH
PSYCHOLOGISTS

THERAPISTS

OCCUPATIONAL

THERAPISTS

SPECIAL SCHOOLS

TRAINING CENTRES

BENEFITS AGENCY

SHELTERED WORKSHOPS

DISABLED PEOPLE AS PASSIVE RECEIVERS OF SERVICES

 AIMED AT CURE OR MANAGEMENT

The Social Model

LACK OF USEFUL EDUCATION
DISCRIMINATION IN EMPLOYMENT

INACCESSIBLE ENVIRONMENT

SEGREGATED SERVICES

DE-VALUING

POVERTY

PREJUDICE

‘BELIEF’ IN THE

MEDICAL MODEL

INACCESIBLE

INACCESSIBLE

TRANSPORT

INFORMATION

DISABLED PEOPLE AS ACTIVE FIGHTERS FOR EQUALITY

 WORKING IN PARTNERSHIP WITH ALLIES

16. Disability Equality and School Trips/Outside Activities

The most effective way to organise inclusive trips and outside activities is to plan well in advance and to assume that there may be disabled children/young people attending, rather than trying to adapt prearranged trip/activity and itinerary to the needs of different disabled children/young people at the last minute. However, there will still always be a need to consider the specific needs of any particular children/young people once they have asked to attend.
This checklist is intended to alert Educational Visits Co-ordinators(EVC) to additional and reasonable considerations in relation to disabled pupils. Whilst it is not an exhaustive planning tool(for there may be additional areas and needs to consider) it is hoped that the checklist will help Headteachers, EVC and the school party leader to ensure they :
· respond to individual need

· set suitable learning challenges
· overcome barriers to participation
· protect the health, safety and welfare of pupils and staff
· facilitate maximum educational benefits
· effective management, planning, organisation and leadership of off -site activities

The checklist may be used as an aide-memoire by the party leader or to provide a formal record for the Headteacher or governors. Therefore, it may also be used by the Headteacher to decide whether final approval for a visit is given.

A. Party Leader

· Is there a clearly identified party leader, sufficiently experienced and competent to assess the risks and manage the proposed visit or activity?

· Is the party leader familiar with the access and individual needs of disabled pupils on the trip?
· Has the party leader attended a course of disability equality training?

· Has the party leader liaised with the EVC, pupil, parents/carers and other relevant professionals about individual needs and requirements?
B. Purpose

· Is there a clearly identified purpose for the whole programme and any of its constituent parts, appropriate to the age, ability, access and needs of all the pupils?

C. Risk Assessment

· Has the party leader assessed the risks involved in all aspects of the visit or activity and recorded the significant findings (or made reference to a previous record with amendments as necessary)?
· Is the party leader trained to identify barriers for disabled pupils and the reasonable adjustments that could reduce risk?
· Has the party leader considered disabled pupils access and personal needs and equipment? e.g. mobility, toileting, self care, eating, drinking, dressing, showering, personal assistance.
D. Location

· Is the proposed location of the visit suitable for the activity to be undertaken and manageable for disabled pupils?
· Has access been audited? [All service providers including field centres, sports centres, leisure facilities in the UK are covered by Part III of the DDA which required them to remove barriers that placed disabled people at a substantial disadvantage by October 2004 and make reasonable adjustments].
· Have alternative venues/activities been considered?

· Is the venue accessible? Have you considered all facilities? Check: toilets, showers, canteen facilities, accommodation etc..
· What are the manual handling implications?

· Are the activities accessible? How can access be enhanced? Can alternative activities be arranged where they cannot be made accessible?
· As a general rule do not select or book venues that cannot accommodate the access and needs of all pupils. They are likely to be acting unlawfully.
E. Advice

· Have you sought advice from disabled people with expertise or others with technical competence where there is uncertainty about safe practice in relation to disabled pupils?

· Have you liaised with parents/carers, pupils, SENCO, Specialist Advisory Teachers, relevant Health professionals, other staff?

· Does the proposed activity fall within Category C? If so, it will also need to be assessed by the Adviser (Outdoor Education), at the planning stage.

F. Funding

· Are additional costs incurred in relation to disabled pupils? e.g. coach with tailgate lift.

· Have you considered alternative methods of funding? e.g. school fund, delegated SEN budget,. via charitable funding such or additional funding via the child’s statement. For children with high levels of individual support contact the designated advisory teacher. Please note that this must be done at the initial planning stage.

G.
Venue

· Is there a contact name, address and telephone number for the visit?

· Are the activities accessible?

· Does the visit involve hazardous activities booked through commercial, charitable or private providers? If so, have you forwarded a copy of paperwork to relevant Council Officer.

· Remember details about individual access and needs must be supplied in advance to external providers so they can make reasonable adjustments to provision and programme
· A pre-visit is the only certain way of checking access.
H. Staff

· Are members of staff, instructors or adult volunteers leading activities suitably qualified and experienced, i.e. competent to do so?
· Have relevant staff had Disability Equality Training?
· Have members of staff or adult volunteers been vetted regarding child protection where necessary?

· Does staffing include male and female supervision where necessary?

· Have all staff been briefed of the needs of the disabled pupils?
· Have staff been briefed and trained on what to do in a medical emergency?
· Have “back-up” staff been briefed in case of emergencies?

I. Staff/Pupil Ratio

· Will the group have an acceptable staff/pupil ratio necessary for the activities proposed?

· Do plans and staffing ratios reflect the access and support needs of disabled pupils?

· Have you planned staff rotation to enable respite for staff in relation to children with high level needs needs?

J. Preliminary Visit

· Has the party leader made a preliminary visit to the site or centre to be visited, to check arrangements?
· Has the party leader familiarised themselves with the needs of pupils/potential pupils prior to the visit? Possible areas to consider include travel arrangements and timing, access and permission, facilities and equipment, leisure or recreational facilities for residential stays, dietary needs, staff support, guides or programmes of work, potential health and safety issues, medical needs, shelter, toilets, cost, accommodation, contingency arrangements, references from previous users

· If not, has action been taken to ensure the party leader is aware of potential hazards and opportunities?

K. Parental Consent

· Has parental consent been obtained for the visit as a whole and for any hazardous activities which are planned?

· Have parents/carers been consulted in detail? Has their input been positively sought?
· Have parental fears been allayed to encourage their disabled children to take part in the activity(ies) (Remember the Public Duty to promote the achievement and participation of disabled pupils).
L. The Programme

· Do the pupils and staff have the appropriate clothing and equipment necessary for the activities proposed and allowing for a range of weather conditions?

 If not, will another provider be offering additional appropriate equipment?
· Are the young people prepared for and physically capable of taking part in the proposed activity, Or do they need reasonable adjustments?
· Is the programme suitable for all the participants?

· Is there an alternative programme in the event of poor weather for example?

M. Organisation

· Are staff aware of dietary, medical and physical needs of pupils and staff?

· Have suitable and sufficient first aid arrangements been made?

· Have you considered emergency evacuation routes for pupils with disabilities?
· Have you planned and trained for the unexpected e.g. fitting or hypethermia.
N. Transport

· Is appropriate, accessible and legal transport available for disabled pupils?

· How will they get on and off? How will they be seated? Is additional advice required? How will their equipment be transported? e.g. wheelchair
· If disabled pupils have to travel by separate transport are arrangements in place for them to travel with selected non-disabled peers?
· Are there suitable and sufficient qualified drivers for any planned minibus journey?

· Will departure and return times be made known to staff, young people and parents?

· Is there a contingency plan, in the event of a delay or early return?

O. Finance and Insurance

· Have adequate arrangements been made to finance the visit and manage the finances?

· Are you aware of VAT regulations e.g. regarding criteria for VAT recovery?

· Is there adequate and relevant insurance cover?

· Do you need to consider additional insurance cover for pupils personal equipment? e.g. communication aid, wheelchair
· Do you need to obtain letters from medical practitioners to certify that disabled children can take part in the planned activities for insurance PURPOSES?
P. Briefing for Young People

Will the young people be properly briefed on the activities they will undertake during the visit? The briefing will need to be accessible e.g signed, or in plain English or broken down into easily understood steps and written backup material provided in different formats.The briefing may need to include:

· appropriate clothing and equipment

· rendezvous procedures

· safety risks of jewellery

· groupings for study or supervisory purposes

· a system of recall and action in emergencies

· agreed codes of conduct and behaviour

· significant hazards

· relevance to prior and future learning

· support arrangements

· contact arrangements

Q. Briefing for Staff

Will the party leader also brief adults and voluntary helpers?

The briefing may need to include:

· anticipation of hazards and the nature of programme
· any planned reasonable adjustments
· defining roles and responsibilities of staff

· careful supervision, to cover the whole time away

· standards of behaviour expected from young people

· regular counting of participants

· how much help to give to young people in their tasks

· a list of names of people in sub groups
· how peer support will be encouraged

· grouping policy
· emergency procedures

· communication routes

· individual access, needs and requirements

R. Emergency Contact

· Has a named point of contact been identified at home or at “base” in the event of an emergency, who has a contact list of the group members, including staff, and a programme of the group’s activities?

· Are sufficient staff aware of procedures and relevant phone numbers in the event of an emergency?

· Are you aware of local health facilities?

· Have communication routes been established? Are contact numbers available?
S. Preparation and Communication

· Is there adequate time and opportunity to prepare for the visit or activity?
· Have information access needs been factored in such as Braille or audio tape?

· Have other staff and colleagues whose work may be affected been notified of planned arrangements and told how they can help prepare disabled pupils to fully participate?
T. Follow Up

· Have arrangements been considered for appropriate follow up work and evaluation after the visit?

· Has a report been provided for the Head or other colleagues, where appropriate, to share positive aspects of the visit and learn from problems or incidents?
· Have the achievement and comments and evaluation of the disabled pupils been separately recorded and analysed?
· Have other records been completed relating to vehicles or equipment for example?

· Have financial records been completed?

· Have lessons been learnt to inform future planning?
· Have the lesson learnt been logged and communicated to other colleagues in the school
· Have you completed follow up sheets? Have copies been sent to Central database; Children and Young People’s Directorate for Health and Safety? If you do not have a central database suggest your Authority set one up and get all trip leaders to enter their feedback about venues, trips and activities on the site.
17. Conclusions
More cases of disability discrimination have been upheld for from school trips than any other category in the first five years of the English SEN and Disability Tribunal.
Most schools are still not thinking of disability as an equality issue where they must proactively promote disability equality. Instead they are stuck back in a ‘medical model’ approach where the problem resides in the child and their impairment. This is not very surprising if we consider that the Special Educational Needs framework requires deficit in the child to be rewarded with additional resources and provision.

What schools are required to do is include disabled pupils in all activities, identify barriers and find solutions or reasonable adjustments. In addition policies and practices must be impact assessed and revised where they are found inadequate. High among the priorities is the need to revise the school trips policy. Section 16 provides a checklist that could be incorporated in to a school trips policy.

Schools are required to gather data on disabled pupils achievements. Attendance at out of school activities and trips will be a powerful indicator of how well schools are doing in implementing disability equality.

Part of the Disability Equality Scheme of the school must be the gathering of disabled pupils views. Finding out how school trips and outside activities work or do not work for them will be an important contribution to the schools understanding of its own effectiveness.
There are no blue prints for getting disability equality right , but the more disabled people are consulted and the more staff receive disability equality training the more likely as scool is to be getting it right. Experience tells us schools build on previous experience until a can do attitude becomes a key part of the school’s ethos.

Richard Rieser Director Disability Equality in Education

r.rieser@diseed.org.uk 1st June 2008
� EMBED PowerPoint.Slide.8 ���

� Disability Equality in Education are a charity and well known provider of Disability Equality Training tailored to your needs �HYPERLINK "http://www.diseed.org.uk"�www.diseed.org.uk� or 0207 359 2855

� The example in this section draw on the DCSF publication Implementing the Disability Discrimination Act in Schools and Early Years.2006 DVD 1 Educational visits.

� Customised courses are available from Disability Equality in Education �HYPERLINK "http://www.diseed.org.uk"�www.diseed.org.uk�

� These guidelines ate based on guidance produced by Gloucestershire County Council http://www.gloucestershire.gov.uk/index.cfm?articleid=13875

� DEE provides customised courses www.diseed.org.uk

35

				Primary		Sec.		Special		Total

		SpLD		33,640 -		41,470 -		770+		75,880-

		MLD		84,650 -		62,710 +		22,060+		169,140-

		SLD		5,790 -		2,910-		21,380+		30,070-

		PMLD		1,250 +		330-		7,090+		8,670+

		BESD		56,100 +		70,050+		13,160+		139,310+

		Sp.LCom.		69,350 +		15,920+		3,590+		88,870+

		HI		6,570 +		5,670+		1,610-		13,840+

		VI		3880 +
+540 MS		3170 +
+230MS		930-
-150MS		7.970+
+920MS

		PD		12,190-		8,200+		 4,660-		25,050+

		ASD		18,820 +		11,760+		12,550+		43,120+

		other		11,380 -		12,220+		630-		24,220-

		Total		304.1k +		234.6k+		88.5k-		627.3k+

PLASC Data England 2007 by type of school & impairment

29

Emphasis the large groups in mainstream Moderate Learning Difficulty, Behaviour Emotional and Social Difficulty, Specific Learning Difficulty, Speech Language and Communication. The traditional groups Sensory Impaired and Physically impaired are in a minority.

These are all pupils on School Action Plus and Statements.

There are only 15.2% in state special schools.

SURESoni:. CRyPhmiumy S tmaib s Do by

_1273867369.bin

_1273867367.ppt

Detriment of disabled pupil

Factors to be taken into account

General Duty to anticipate in making Reasonable Adjustments to Policies, Practices and Procedures

Reasonable Adjustments for individual disabled pupil.

Detriment of

disabled pupil

Factors to be

taken into

account

General Duty to anticipate in

making Reasonable

Adjustments to Policies,

Practices and Procedures

Reasonable Adjustments for

individual disabled pupil.

