	Consultation
Launch Date 12 September 2011
Respond by 5 December 2011
Ref: Department for Education 

	Auxiliary Aids for Children with Disabilities

A consultation on implementing the requirement for schools and local authorities to make reasonable adjustments to provide auxiliary aids for disabled children under the Equality Act 2010. Although the Equality Act covers England, Scotland and Wales, this consultation covers England only as parallel consultations will be taking place in Scotland and Wales.

	[image: image1.png]


	Auxiliary Aids for Children with Disabilities

	A Consultation

	To
Local authorities, schools, parents/carers and professional associations

Issued
12 September 2011

Enquiries To
If your enquiry is related to the policy content of the consultation, please contact Mark Sands by telephoning 0207 7838269 or emailing mark.sands@education.gsi.gov.uk  


	
	Contact Details

	
	If your enquiry is related to the policy content of the consultation, you can contact Mark Sands by e-mail: mark.sands@education.gsi.gov.uk or telephone: 0207 7838269.

If you have a query relating to the consultation process you can contact the CYPFD Team by telephone: 0370 000 2288 or via the Department's 'Contact Us' page.  

	1
	Introduction

	1.1
	The Equality Act ["the Act"] received Royal Assent on 8 April 2010.  The Act has two main purposes - to harmonise discrimination law and to strengthen the law to support progress on equality.  The Act consolidates a number of relevant enactments including the Disability Discrimination Act 1995 ["the DDA"].  The DDA had been amended by the Special Educational Needs and Disability Act 2001 in order to prohibit schools and local authorities from discriminating against disabled children in the matters of school admissions arrangements, exclusion and the provision of education and associated services and to oblige them to make reasonable adjustments to prevent such discrimination.  However, schools and local authorities were, at that time, exempted from the requirement to provide auxiliary aids as part of the reasonable adjustments duty on the basis that auxiliary aids were already provided through special educational needs (SEN) statements and through schools' and local authorities' separate duties under the DDA to plan to increase access to schools and the curriculum.

	1.2
	In response to a recommendation made in the Lamb Inquiry into parental confidence in the SEN system (report was published on 16 December 2009 can be viewed here, an amendment was made to the Act so that schools would no longer be excluded from the "third requirement" of the reasonable adjustments duty under the Act, namely the requirement to provide auxiliary aids or services (Section 20 (11) of the Act states that a reference to "auxiliary aids" includes auxiliary services) as part of their duty to make reasonable adjustments.  However, this new requirement on schools to provide auxiliary aids as part of the reasonable adjustments duty is not yet in force as it was not commenced at the same time as most of the rest of the Act (1 October 2010).

	1.3
	This consultation seeks responses on two main issues: firstly, the date when the new obligation should be brought into effect, including consideration of whether there are reasons why it should not be commenced at all, or should be commenced earlier or later than September 2012; secondly, whether regulations under section 22 of the Act would be necessary or desirable to define the extent of the obligation on schools and local authorities to provide auxiliary aids as part of their duty to make reasonable adjustments for disabled pupils.  Regulations under section 22 could make provision as to the circumstances in which it is, or is not, reasonable for a school/local authority to have to take certain steps as part of the reasonable adjustments duty, or could set out things which are, or which are not, to be treated as auxiliary aids. 

	1.4
	We are also interested in obtaining more information about the circumstances, and number, of children who might currently be missing out on the provision of auxiliary aids and services because of the absence of the auxiliary aids requirement on schools and local authorities exercising their education functions.

	1.5
	The Act covers England, Scotland and Wales. However, this consultation only covers England.  Parallel consultations will be taking place in Scotland and Wales on how the implementation of the new requirement fits with their existing legislation in relation to schools and SEN (education being a devolved matter).  Responses to the consultations in England, Scotland and Wales will be assessed separately by each jurisdiction and so it is possible that different provision in relation to commencement and regulations might be made in each jurisdiction, dependent upon the outcome of their consultations. 

	2
	Background and Context

	2.1
	The new requirement to provide auxiliary aids and services as part of the reasonable adjustments duty

	2.1.1
	Which bodies does it apply to?  The new requirement applies to local authorities when they are exercising functions under the Education Acts, and to all schools (which includes local authority maintained schools, local authority maintained nursery schools, independent schools, Academies and non-maintained special schools).  The requirement is already in force in relation to other service providers and public authorities, including early years providers that are not part of a maintained school, as they were not exempted from the requirement under the DDA in the same way that schools were. 

	2.1.2
	Which children does the duty cover?  The duty covers all children who are disabled within the definition given in section 6 of the Act.  The Act defines a disabled person as: "a person who has a physical or mental impairment, such impairment having a substantial and long-term adverse effect on the person's ability to carry out normal day-to-day activities."  The obligation to provide auxiliary aids as a requirement of the reasonable adjustments duty does not apply to children who have special educational needs but who do not meet the definition of having a disability as set out in the Act. 

	2.1.3
	The duty to make reasonable adjustments is an anticipatory duty. This means that it applies not only to disabled pupils who are already at a school but also to disabled pupils who may be admitted in the future.  This does not mean that schools and local authorities have to anticipate every possible auxiliary aid and service that might be required by current or future disabled pupils, but that they should anticipate those auxiliary aids and services which it would be reasonable to expect may be needed, such as providing special computer software for pupils with visual impairments or providing hearing loops for children with hearing impairments.   Schools and local authorities need to be aware of the auxiliary aids and services that may be required but will not need to be providing them ahead of an individual need being identified.

	2.1.4
	Schools and local authorities are already subject to the "first requirement" of the reasonable adjustments duty (which includes an anticipatory duty) to make reasonable adjustments in relation to provisions, criteria or practices which may put a disabled person at a substantial disadvantage.  They are also subject to separate duties that require them to plan to increase access to premises and the curriculum under Schedule 10 to the Act. 

	2.1.5
	In what circumstances does the duty apply?  Section 20(5) of the Act says that the duty applies "where a disabled person would, but for the provision of an auxiliary aid, be put at a substantial disadvantage in relation to a relevant matter in comparison with persons who are not disabled."  When the duty applies there is a requirement for the person to whom the duty applies "to take such steps as it is reasonable to have to take to provide the auxiliary aid."  So, in the schools context, providers are not under a duty to provide an auxiliary aid or service to a disabled pupil simply because it may benefit the pupil, but only where it would be reasonable to do so and, if not, providing the auxiliary aid or service would mean that the pupil was put at a "substantial disadvantage" as compared with non-disabled pupils. 

	2.1.6
	What are auxiliary aids and services?  There is no definition in legislation as to what auxiliary aids and services are.  There is a power under section 22 of the Act to make Regulations to say which things are, or which are not, to be treated as auxiliary aids (see paragraph 3.2.2). 

	2.1.7
	In the case of Bedfordshire County Council v Dixon-Wilkinson ([2009] EWCA Civ 678) Lord Justice Wall chose not to express an opinion on what may or may not constitute "auxiliary aids and services", but referred to the Oxford English Dictionary definition of auxiliary as "helpful, assistant, affording aid, rendering assistance, giving support or succour".  Similarly, in the case of K v The School and the Special Educational Needs and Disability Tribunal ([2007] EWCA Civ 165) Lord Justice Wall said that auxiliary aids and services "are things or persons which help" and referred to the former Disability Rights Commission's Code of Practice for Schools (2002) which gave the example of a child with a hearing impairment who has twice-weekly visits from a peripatetic teacher of the deaf and the use of a personal FM system (radio aid) as being an example of an auxiliary aid or service. 

	2.1.8
	The requirement to provide auxiliary aids and services under the reasonable adjustments duty in the Act does not include a requirement to remove or alter physical features.  The duty to remove or alter physical features is a separate requirement of the reasonable adjustments duty (referred to in the Act as the "second requirement") which does not apply to schools or local authorities when exercising their functions under the Education Acts as they are instead obliged to plan to increase access to school premises and the curriculum in accordance with the requirements of Schedule 10 to the Act. 

	2.1.9
	What is "reasonable" when making "reasonable adjustments"?  Just as there is no legal definition of auxiliary aids and services, there is also no explicit definition in law of what constitutes "reasonable" when considering the duty to make reasonable adjustments.  However, the Equality and Human Rights Commission (EHRC) has already published guidance on what equality law means for schools (EHRC guidance can be viewed here.  The Commission will also be publishing, before the new requirement takes effect, a Code of Practice for Schools.  The code gives advice on when it would be reasonable for schools to have to make adjustments and what factors a school should take into account in its assessment of whether or not it would be reasonable to make any particular adjustment and, under the Act, schools and local authorities must have regard to the relevant provisions of the Code of Practice when deciding what adjustments it would be reasonable to have to make. 

	3
	The Proposals

	3.1
	Should the auxiliary aids requirement be commenced and when?

	3.1.1
	The Department is aware of concerns that some schools and local authorities may have about the implications of the new requirement, especially that it could create an unlimited obligation on them.  However, noting what is said in this consultation document about the inter-relationship between the new duty and schools' and local authorities' existing duties under the SEN framework and the limits placed on the new duty by the reasonableness test , the Department believes that the new requirement should be commenced, and should take effect from 1 September 2012.  This would coincide with the start of the next academic year and also with schools' funding cycles (both for independent and maintained schools).

	3.2
	Power to make Regulations in relation to reasonable adjustments duty

	3.2.1
	The duty only extends to the provision of reasonable adjustments, so if an adjustment is not "reasonable" there is no duty to provide it.  The EHRC recommends that it would be good practice for the school to work with disabled pupils and their parents in determining what adjustments it would be reasonable for it to make.  Ultimately, if there is any dispute about whether or not it would be reasonable for a school to make a particular adjustment, this would be an objective question for the First-tier Tribunal (SEND), to whom parents can make education-related disability discrimination claims, to  determine.

	3.2.2
	As referred to in paragraph 10, Section 22 of the Equality Act includes a power to make Regulations in relation to the duty to make reasonable adjustments.  Regulations made under this power could provide for: 

· matters to be taken into account in deciding whether it is "reasonable" for a person to have to take a particular step in complying with the reasonable adjustments duty; 

· descriptions of persons to whom the first, second or third requirement of the reasonable adjustments duty does not apply; 

· circumstances in which it is, or in which it is not, reasonable for a person (such as a school or a local authority) to have to take steps of a prescribed description; or 

· things which are, or which are not, to be treated as auxiliary aids.  

	3.2.3
	It is the Department's view that it should also not be necessary to make regulations in respect of the application of the requirement to provide auxiliary aids and services as part of the reasonable adjustments duty on schools and local authorities.  The Department considers that there would be difficulties with making regulations that tried to list items that should be considered to be auxiliary aids and services because those regulations would then need to be updated to reflect new aids and services as they became available.  If regulations were not made at the same time as commencement of the auxiliary aids and services requirement there would still be the opportunity to make regulations at any later date if this subsequently proved to be necessary, for example, to address specific issues. In this regard, please refer to Question 3 at the end of this document. 

	3.2.4
	The same power to make regulations also existed under the DDA but, so far, no regulations have been made using this power.  Other service providers in relation to whom the auxiliary aids duty already applies, such as early years providers and further and higher education providers, have been able to meet the duty without requiring regulations to define auxiliary aids and services or what is reasonable.

	3.3
	What will be the relationship between the auxiliary aids and services duty and schools’ and local authorities’ special educational needs duties under Part IV of the Education Act 1996?

	3.3.1
	It has been estimated that a quarter of children identified as disabled under the DDA do not also have an identified SEN1 and, therefore, the remaining three quarters of disabled children do have SEN.  Thus there is a large degree of overlap, but not an absolute correlation, between the disabled children cohort and the SEN cohort.  Local authority maintained schools and local authorities already have duties to identify and meet pupils' special educational needs under Part IV of the Education Act 1996.  Local authority maintained schools already have a duty to use their best endeavours to make the special educational provision that a child's learning difficulties call for.  Local authorities, where necessary, have a duty to assess children's SEN and draw up SEN statements setting out the child's SEN and the special educational provision that will be made to meet the child's needs. 


1 - Porter, J., Daniels, H., Georgeson, J., Hacker, J., Gallop, V., Feiler, A., Tarleton, B., Watson, D. (2008) Disability data collection for children's services.

	3.3.2
	The SEN Code of Practice, which, as statutory guidance, schools, local authorities and others "must have regard to", recommends a graduated approach to meeting children's needs through three levels of intervention, School Action, School Action Plus and statements.  At School Action the child's SEN are met through resources which are normally available to the school.  At School Action Plus the school might receive some outside help.  A statement is drawn up following an assessment by the local authority and sets out the child's needs and all the extra help they should get.

	3.3.3
	An indicator that a child may need a statutory assessment and a statement is where it would not be reasonable to expect a maintained mainstream school to meet a child's needs from its normal resources, even with some outside help via School Action Plus.  Schedule 2 to the Education (Special Educational Needs) (England) (Consolidation) Regulations 2001 sets out the form a SEN statement must take.  In Part 3 of the statement the local authority must specify the special educational provision it considers appropriate to meet the child's SEN and in particular "any appropriate facilities and equipment, staffing arrangements and curriculum" that are required. 

	3.3.4
	The Department would expect that any auxiliary aids and services which a child needs due to his or her SEN, and which a maintained mainstream school could not be expected to meet from its normal resources, would be set out in the child's statement, and it is therefore unlikely that a school would ever be expected to provide these as part of the requirement to provide auxiliary aids and services under the reasonable adjustments duty in the Act.  The Department also believes that the great majority of disabled children who need auxiliary aids and services will also already be receiving them through SEN statements and so it is likely that most things that disabled pupils might need, that would fall within the auxiliary aids requirement of the reasonable adjustments duty, are probably already largely being met through the SEN route. 

	3.3.5
	Even for those disabled children who do not have SEN (or statements) the Department believes that many schools will already be making necessary reasonable adjustments to provide auxiliary aids and services for these disabled children perhaps without realising that this is what they are doing.  For example, a school might have provided an adapted computer mouse or keyboard to a child with a physical handicap that made it difficult for them to use the standard equipment without considering whether this might be providing an auxiliary aid or service or making a reasonable adjustment

	3.4
	When will the duty fall to a maintained school and when to the local authority?

	3.4.1
	The duty to make reasonable adjustments to provide auxiliary aids and services falls on the responsible body of a maintained school which, depending on the facts, may be the governing body or the local authority, and on local authorities when exercising their education functions.  (For non-maintained schools, including Academies, see below).  What it might be unreasonable for the responsible body of a school to provide it may nonetheless be reasonable for a local authority to provide in the exercise of its functions under the Education Acts.  However, there should be no assumption that where it is unreasonable for a school to provide an auxiliary aid or service, for example on cost grounds, it would then be reasonable for the local authority to provide it.  The decision of what it would be reasonable to provide (and who should provide it) will depend on the facts of each individual case. 

	3.4.2
	The nature of the aid or service, and the circumstances in which its use arises, will help to determine whether it is the responsible body of the school or the local authority who have a duty to make the adjustment, and whether it would be reasonable to do so.  For example, where there is a centrally organised visual or hearing impairment service it may be reasonable for the local authority to provide more expensive aids or support through those services but not reasonable for the governing body of an individual school to have to provide them.  Referring to paragraphs 3.3.1 to 3.3.4, it may be that the child in question already has a SEN statement, or a statutory SEN assessment will be conducted and the child will have a statement in future, which will provide access to the prime auxiliary aids and services that he or she needs with there then being no need for the school to provide any further services under the reasonable adjustments duty.    

	3.5
	How does the auxiliary aids duty affect independent schools, including Academies, and non-maintained special schools?

	3.5.1
	The new requirement to provide auxiliary aids and services as part of the reasonable adjustments duty also applies to independent schools, including Academies, and non-maintained special schools (NMSS). These schools are not in the same situation as maintained schools as they do not routinely have available to them the local authority's support services.  However, the local authority's duty, where necessary, to assess and draw up SEN statements applies to all children from its area whether they are educated in the maintained or non-maintained sector. 

	3.5.2
	Local authorities may place children with statements in independent schools specially organised to make provision for children with SEN, or a NMSS, precisely in order to give children access to the specialist aids or services such schools can provide.  In these cases it is unlikely that there would be additional auxiliary aids or services that it would be reasonable for the school to have to provide for these children, as they are likely to already have access to those aids necessary to help them overcome any substantial disadvantage arising from their disability through the SEN provision. 

	3.5.3
	Where disabled children who need auxiliary aids and services to prevent them suffering substantial disadvantage are in "mainstream" independent schools, and do not have statements, those schools will need to decide whether it would be reasonable for them to provide the aids or services.  If they conclude that it would not be reasonable to provide such aids or services, then they, or the parents of the disabled child, could alternatively consider requesting a SEN statutory assessment by the relevant local authority with a view to the child being given an SEN statement which would then cover the provision of the auxiliary aids or services the child needs.    If an independent school does make reasonable adjustments under the Act they are prohibited from passing on the cost of making that adjustment to the disabled person.

	3.5.4
	Academies are independent schools funded by central government.  The auxiliary aids requirement of the reasonable adjustments duty will apply to them as it does to other independent schools (and as currently applies to existing service providers such as independent early years providers).  Like other independent schools, Academies are under the duty not to discriminate against disabled children in the matters of admissions, exclusions and the provision of education and associated services and to make reasonable adjustments to prevent such discrimination.  By virtue of the Academies Act 2010 all new Academies will be under the same SEN obligations as maintained schools (under Part IV of the Education Act 1996), including admitting pupils whose statements name the school.  Academies which were established before the Academies Act 2010 are obliged under their Funding Agreements, to admit children whose statements appropriately name the school, that is where the Academy has consented to (or the Secretary of State has determined) the naming of the Academy. 

	3.5.5
	Academies are required, by their Funding Agreements, to consent to being named in all circumstances other than where admission would adversely affect the education of other pupils at the school and no mitigating arrangements are possible.  It is likely that disabled pupils with statements in Academies will be provided with any auxiliary aids and services they need through statements.  However, if they are not receiving them under statements then, as with other independent schools, Academies will have to decide whether it would be reasonable to provide those auxiliary aids and services in order to comply with their reasonable adjustments duty, which could include buying services from local authorities.  If a child does not have a statement, and an Academy concludes that it would not be reasonable for them to provide an auxiliary aid then they, or the parents, could consider asking the local authority to carry out a statutory SEN assessment.

	3.6
	What is the likely burden on schools and local authorities as a result of the new auxiliary aids duty?

	3.6.1
	When local authorities and experts in the disability field were contacted at the time that the amendment to the Equality Bill was proposed (to expand the requirement to provide auxiliary aids and services as part of the reasonable adjustments duty to schools), opinion was divided.  Many felt that this duty would not present a significant new burden on schools and local authorities because disabled children who needed auxiliary aids and services were, by and large, already being provided with them, primarily through the SEN framework.  However, there was a contrary concern that the new duty could potentially make schools and local authorities legally responsible for providing a wide range of aids and services, including aids and services which should otherwise be provided by other statutory agencies.  As mentioned in paragraph 2.1.9, the EHRC will be producing a statutory code of practice and non-statutory guidance for schools about making reasonable adjustments and schools and local authorities should have regard to the statutory Code.   

	3.6.2
	The EHRC's Code will give advice on how to assess whether it would be reasonable to make particular adjustments but the question of whether schools and local authorities are under a duty to provide any particular auxiliary aid or service will depend on the facts of each individual case.  It would ultimately be a question for the First-tier Tribunal (SEND), where the responsible body of the school is the respondent, to decide what would be reasonable in any particular case if there is a dispute.

	3.6.3
	At this point, it is worth reminding readers of the nature of the requirement to provide auxiliary aids as part of the reasonable adjustments duty.  It only covers pupils who fall within the definition of disabled persons in the Act.  Also, those disabled pupils must, but for the provision of an auxiliary aid or service, be at a "substantial disadvantage" in comparison with non-disabled pupils.  Finally, it must be reasonable for schools and local authorities to take steps to avoid that disadvantage by providing the auxiliary aid or service.  A number of factors, including the cost of the aid, effectiveness, and impact on the disability, would all have to be considered when deciding whether or not it would be reasonable to provide the aid. 

	3.7
	Where can parents seek redress if they feel that a school or local authority has failed in its duty to take reasonable steps to provide an auxiliary aid or service?

	3.7.1
	From the date the duty comes into effect the First-tier Tribunal (SEND) will hear claims in England where the claim relates to a breach of Part 6 of the Equality Act (education).   The County Court will hear claims when the defendant is a local authority and the claim relates to a breach of Part 3 of the Act (provision of goods/services/public functions). 

	3.8
	Understanding the auxiliary aids and services duty once it has been commenced

	3.8.1
	Paragraphs 2.1.6 and 3.2.2 explain that there is a power to make regulations with regard to what are auxiliary aids and services and when it would be reasonable to provide them.  Regulations could either be introduced at the same time the new requirement comes into effect, or they could be introduced after that date in light of schools' and local authorities' experience of the new duty, or there could be a decision not to make any regulations.  The EHRC will be producing a statutory code of practice and guidance for schools which will include advice on what schools must have regard to as regards the operation of the reasonable adjustments duty.    

	4
	How To Respond

	4.1
	Consultation responses can be completed online at www.education.gov.uk/consultations by emailing AuxiliaryAids.CONSULTATION@education.gsi.gov.uk or by downloading a response form which should be completed and sent to:

Mark Sands, Department for Education, Special Educational Needs and Disability Division, 1st Floor, Sanctuary Buildings, Great Smith Street, London, SW1P 3BT. 

	5
	Additional Copies

	5.1
	Additional copies are available electronically and can be downloaded from the Department for Education e-consultation website at: http://www.education.gov.uk/consultations 

	6
	Plans for making results public

	6.1
	The results of the consultation and the Department's response will be published on the Department for Education e-consultation website by the spring of 2012.


