Title: Accessible Schools: Planning to increase access to schools for disabled pupils
Function: Consultation

Subject Category: Pupil Support & Equal Opportunities
Audience: Local Education Authorities (LEAs) in England, schools in England, disability and Special Educational Needs (SEN) organisations, and local authority and schools representative organisations.

Status: For consultation
Action by: 25/03/2002

Date of issue: January 2002
Reference number: DfES/0020/2002

Overview

This is a consultation document containing draft guidance for LEAs and schools on the new duty to plan to increase progressively the accessibility of schools to disabled pupils (the planning duty) which comes into force in September 2002. The draft guidance advises on:

· the legal position and coverage of the planning duty;

· the respective duties on LEAs and schools under the three strands of the planning duty and the links between LEAs’ accessibility strategies and schools’ accessibility plans; and

· the main stages LEAs and schools should go through in producing accessibility strategies and accessibility plans.

Annex F of the document provides draft regulations prescribing an initial time period of three years for the LEAs’ accessibility strategies and schools’ accessibility plans.

We would welcome your comments (using the questionnaire at Annex G) on any aspect of the document, which is also available on the DfES website at http://www.dfes.gov.uk/consultations. We are consulting with a sample of schools, all LEAs, disability and SEN organisations, schools and local authority representative bodies and others. The guidance will be amended in the light of responses to the consultation and we expect to be able to publish the guidance in May 2002. The guidance will be sent to LEAs and all schools. The National Assembly for Wales is issuing separate guidance to cover the Principality.
Action required We would be grateful if you complete the questionnaire at Annex G and send it to Schools Disability and Access Team, DfES, Room 2.16, Sanctuary Buildings, Great Smith Street, LONDON SW1P 3BT or by email to planning.guidance@dfes.gsi.gov.uk . The closing date for the consultation is 25 March 2002.

Further information Schools Disability and Access Team, DfES, 2.16, Sanctuary Buildings, Great Smith Street, LONDON SW1P 3BT. Email: julia.rich@dfes.gsi.gov.uk Tel 020 7925 5199

	Contents
	Paragraph Numbers

	Introduction
	1-4

	 Status of the guidance
	5-6

	 Coverage of the planning duty
	7-10

	 Definition of Disability
	11-12

	 Legal position – what LEAs and schools are required to do
	13-17

	 Implementation
	18

	 How planning assists the institution
	19-21

	 An overview of legislation supporting disabled children
	22-30

	
	

	 Three Strands of the Planning Duty
	31-32

	 Improving the physical environment of schools
	33-42

	 Increasing the extent to which disabled pupils can access curriculums
	43-50

	 Improve the delivery of information to disabled pupils
	51-54

	
	

	How to develop an accessibility strategy
	55

	 LEAs
	55

	 Form in which accessibility strategy is produced
	56-57

	 Content of the accessibility strategy
	58

	 Access audits and review of accessibility of all maintained schools
	59-60

	 Devising Strategies
	61-63

	 Setting Goals
	64

	 Consulting on the accessibility strategy
	65

	 Publicising the strategy
	66

	 Keeping the strategy under review
	67-68

	 Implementation
	69

	
	

	How to develop an accessibility plan
	70

	 Schools
	70

	 Setting up a planning group
	71

	 Utilise available expertise
	72

	 Access audits and review of current activities
	73-75

	 Devise strategies to eliminate barriers
	76-78

	 Goals and targets
	79

	 Ensure the future of your accessibility plan
	80-81

	 Publication of accessibility plans
	82-83

	 Devise evaluation strategies
	84-87

	Resources
	88-91

	Monitoring of plans and redress
	92-94

	
	

	Useful documents
	Annex A

	National Curriculum 2000 Inclusion Statement
	Annex B

	Where to go for further help and information
	Annex C

	Checklist for identifying barrier to access
	Annex D

	Example of an Accessibility Plan
	Annex E

	Draft Regulations
	Annex F

	Questionnaire
	Annex G

INTRODUCTION

1.
Improving access to education and educational achievement by disabled pupils is an essential element of the Government’s policy of ensuring equality of opportunity, full participation in society, independent living and economic self-sufficiency for disabled people. Ministers believe that disabled people should be valued for what they can do rather than labelled by what they cannot.

2.
This document is intended to explain and illustrate the duty in the Disability Discrimination Act 1995 (DDA), as amended by the Special Educational Needs and Disability Act 2001, on local education authorities (LEAs) and schools to plan to increase access to education by disabled pupils (referred to in this guidance as “the planning duty”).

3.
This document should be read alongside the Schools Disability Code of Practice published by the Disability Rights Commission, the Special Educational Needs (SEN) Code of Practice and the DfES Guidance on Inclusive Schooling. The relationship between the planning duty, the anti disability discrimination duties and the SEN framework is explained in paragraphs 22 to 30 below.

4.
A full list of relevant publications (DfES and external publications) is at Annex A.

Status of the guidance

5.
This guidance is part statutory and part non-statutory. The statutory element relates to LEA accessibility strategies only in four respects as provided for by section 28E(1)(b) and 28E(2) of the DDA:

· the content of the accessibility strategy;

· the form in which the accessibility strategy is produced;

· the persons to be consulted in the preparation of the accessibility strategy; and

· keeping the strategy under review and, if necessary, revising it.
6.
LEAs must have regard to the statutory elements of the guidance and LEAs and schools are strongly encouraged to take account of all relevant parts of the guidance.
Coverage of the planning duty
7.
Sections 28D and 28E of the DDA place a duty on all LEAs to plan strategically to increase over time the accessibility of all of their maintained schools including pupil referral units and maintained nursery schools. Sections 28D and 28E of the DDA also place a duty on the responsible bodies of all schools to plan to increase the accessibility of their individual school. The responsible bodies of all maintained schools, independent schools and special schools which are not maintained special schools but which are approved by the Secretary of State under section 324 of the Education Act 1996 are specifically covered by the duty. This includes the responsible bodies of all community schools, community special schools, foundation schools, foundation special schools, voluntary controlled (VC) schools, voluntary aided (VA) schools, independent schools, city technology colleges, city colleges for the technology of the arts, city academies and non-maintained special schools. From here the guidance will refer to ‘the school’ to mean the responsible body of the school.

8.
The duty to produce an accessibility plan does not apply to pupil referral units or maintained nursery schools where the LEA is the responsible body. The LEA accessibility strategy should cover these institutions. The planning duties do not cover private and voluntary providers of early years education except nursery education provided by independent schools as defined by section 463 of the Education Act 1996.

9.
Responsibility for implementing the planning duty in England rests with the Department for Education and Skills (DfES) and in Wales with the National Assembly for Wales. The guidance applies to England only. The National Assembly for Wales is producing separate guidance for schools and LEAs in Wales.

10.
The planning duty does not apply to Scotland. It is for Scottish Executive Ministers to determine how planning for the needs of disabled pupils and prospective pupils will take place. The Scottish Executive has consulted on a draft Bill to provide for a duty on local authorities, independent schools and grant aided schools in Scotland to plan for disabled access to schools. For information about the planning duty in Scotland contact the Scottish Executive on telephone number 0131 244 0284.

Definition of Disability

11.
The DDA uses a very broad definition of “disability”. A person has a disability if he or she has a physical or mental impairment that has a substantial and long-term adverse affect on his or her ability to carry out normal day-to-day activities.

12.
The DDA definition of disability covers physical disabilities, sensory impairments, such as those affecting sight or hearing, and learning disabilities. A Stationery Office publication, Guidance on matters to be taken into account in determining questions in relation to the definition of disability provides guidance on the definition of disability, (Annex A provides details of where to get copies of publications).

Legal position – what LEAs and schools are required to do

13.
Sections 28D and 28E of the DDA impose the planning duty. This duty comes into force in September 2002.

14.
LEAs and schools are under a duty set out in section 28D(2) and (9) to prepare accessibility strategies and accessibility plans respectively. An accessibility strategy or plan is a strategy or plan for:

(a) increasing the extent to which disabled pupils can participate in the schools’ curriculums;

(b) improving the physical environment of the schools for the purpose of increasing the extent to which disabled pupils are able to take advantage of education and associated services provided or offered by schools; and

(c) improving the delivery to disabled pupils of information which is already provided, in writing, to pupils who are not disabled. This should be done within a reasonable period of time and in formats which take account of any views expressed by the pupils or their parents about their preferred means of communication.

15.
Accessibility strategies and plans must be in writing. LEAs and schools are under a duty to review strategies and plans and revise them if necessary. OFSTED inspections of LEAs and schools may cover the LEA’s and school’s discharge of its responsibility to prepare, revise, review, implement its strategy or plan and, in respect of an accessibility plan, the publication of the plan.

16.
The Government has the power to make Regulations (section 28D(15)) to clarify what falls within the definition of “education and associated services” but does not intend to make these regulations at the present time. Education and associated services is a broad term that covers the whole life of the school. It covers not only the curriculum, teaching and learning but school clubs and activities, break and lunch times, school sports, school policies, interaction with peers, assessment and exam arrangements and preparation of pupils for the next phase of education.

17.
There are regulation making powers in sections 28D(2) and (9) to prescribe the time period of the strategies and plans. Draft regulations at Annex F which are subject to this consultation prescribe an initial period of three years for LEAs’ and schools’ strategies and plans which will start from April 2003. Further regulations will be made prescribing the time period for future plans. This does not prevent LEAs and schools from planning for longer time periods.

Implementation

18.
The planning duty comes into force in September 2002. However, it takes time to produce accessibility strategies and plans and LEAs and schools are not expected to have plans in place immediately. LEAs and schools should have produced strategies and plans by April 2003.

How planning assists the institution

19.
As schools and LEAs plan for the needs of disabled pupils and prospective pupils, they need to bear in mind that improved access for disabled pupils may also improve access for disabled staff, parents and members of the public and help them to fulfil their legal responsibilities to these groups as well. It is worth considering this in judging any additional benefit. It is important to remember that a range of improvements or adaptations may be needed to meet the needs of individual disabled pupils and disabled adults. For example, adaptations to a toilet, the installation of grab rails or the positioning of storage or light switches should take account of the different needs of both disabled children and adults.

20.
If schools and LEAs are planning effectively, it is likely that the chances of less favourable treatment and a failure in the reasonable steps duty will be diminished.

21.
It has been estimated that 8.5m people in the UK have a disability within the meaning of the DDA. Although the group of pupils who have SEN will not be identical to the group who have a disability, some of the 1.8m children identified at January 2001 as having special educational needs will have a disability within the meaning of the DDA. Planning for the inclusion of children with disabilities helps to harness the talents of this group, which have often been ignored in the past, and helps make schools more representative of the general population. The success of an institution will also be judged by the extent to which it serves the community, and people with disabilities are an integral part of the community.

AN OVERVIEW OF THE LEGISLATION SUPPORTING DISABLED PUPILS

22.
There are three main strands of support which may be available to disabled pupils in school. Support is available through:

· the SEN framework (Part IV of the Education Act 1996);

· the disability discrimination duties (sections 28A-28C of the Disability Discrimination Act 1995); and

· the planning duties (sections 28D and 28E of the Disability Discrimination Act 1995)

23.
The relationships between these different duties are important.

The SEN framework

24.
The purpose of the SEN framework is to meet the special educational needs of individual children, some of whom may also be disabled, who need provision that is additional to, or different from, what is normally available in schools maintained by the LEA. The framework places a number of specific duties on schools and LEAs to identify children’s special educational needs as early as possible; to assess those needs carefully; and to make specific provision, whether solely through their school or with the intervention of the LEA by way of a statement to enable them to learn and achieve. The SEN framework also ensures that children’s progress is monitored and reviewed so that the provision being made for them continues to meet their needs. The SEN Code of Practice provides statutory guidance to schools and LEAs on operating within the SEN framework.

25.
A significant change was made to the SEN framework from January 2002. Children with statements of special educational needs must be educated in a mainstream school unless this is against their parents’ wishes or incompatible with the efficient education of other children. These are the only reasons why mainstream education can be refused outright. If schools and LEAs feel that inclusion is incompatible with the efficient education of other children, they will need to demonstrate that there are no reasonable steps that they could take to prevent that incompatibility. The DfES statutory guidance Inclusive Schooling – Children With Special Educational Needs provides advice on the practical operation of the new arrangements including reasonable steps to include all pupils. Planning for disability access will help the inclusion of children with statements of SEN.
 The Disability Discrimination Act (DDA)

26.
The disability duties in the DDA which come into force in September 2002 will provide protection for disabled pupils and prospective pupils by preventing discrimination against them at school for a reason relating to their disability. There are two key duties:

· not to treat disabled pupils less favourably; and

· to take reasonable steps to avoid putting disabled pupils at a substantial disadvantage.

27.
The Disability Rights Commission (DRC) is producing a Code of Practice to explain and illustrate the disability discrimination duties (the reasonable adjustment duty).

28.
Reasonable adjustment duties do not apply to auxiliary aids and services. An auxiliary aid or service might be the provision of a special piece of equipment or extra assistance. In maintained schools such provision will be made through the SEN framework and to a lesser extent through the planning duty which applies to all schools. The distinction between auxiliary aids and services provided through the SEN route and those provided under the planning duty is that the SEN duties relate to the individual, whereas the planning duty relates to the provision of aids or services in terms of the population (and future population) of the school. For example, a pupil with visual impairment might have low vision aids provided through the statement of SEN but the school might as a general measure provide blinds and adjustable lighting through the planning duty.

29.
Physical alterations to schools are not required under the reasonable adjustment duty as these will be achieved through a more strategic approach to improving access to school buildings through the planning duty.

Existing DDA duties

30.
Schools and LEAs should be aware that they already have statutory responsibilities under the DDA and may have gone some way already in progressively increasing the accessibility of their schools. Parts II and III of the DDA, and the original Part IV, have applied to schools in stages from 1996. These duties affect schools and LEAs in the employment of staff and the provision of non-educational services to the public, including services to parents.

THREE STRANDS OF THE PLANNING DUTY

31.
This part of the guidance explains the respective duties on LEAs and schools under the three strands of the planning duty, which are:

· improving the physical environment of the schools for the purpose of increasing the extent to which disabled pupils are able to take advantage of education and associated services provided or offered by schools;

· increasing the extent to which disabled pupils can participate in the schools’ curriculums; and

· improving the delivery to disabled pupils of information which is already provided, in writing, to pupils who are not disabled. This should be done within a reasonable period of time and in formats which take account of any views expressed by the pupils or their parents about their preferred means of communication.

32.
It also explains the links between LEAs’ accessibility strategies and schools’ accessibility plans. LEAs and schools are strongly encouraged to work in partnership in producing their strategies and plans. They should also involve in the planning process people and organisations with knowledge and expertise in this area, such as voluntary organisations representing children and young people with disabilities, parents and disabled pupils and young people.

IMPROVING THE PHYSICAL ENVIRONMENT OF SCHOOLS FOR THE PURPOSE OF INCREASING THE EXTENT TO WHICH DISABLED PUPILS ARE ABLE TO TAKE ADVANTAGE OF EDUCATION AND ASSOCIATED SERVICES

33.
This strand of the planning duty covers aids to improve the physical environment of the school and physical aids to access education. The physical environment includes things such as steps, stairways, kerbs, exterior surfaces and paving, parking areas, building entrances and exits (including emergency escape routes), internal and external doors, gates, toilets and washing facilities, lighting, ventilation, lifts, floor coverings, signs and furniture. Aids to physical access include ramps, handrails, lifts, widened doorways, electromagnetic doors, adapted toilets and washing facilities, adjustable lighting, blinds, induction loops and way-finding systems.
34.
Physical aids to access education cover things such as ICT equipment, enlarged computer screens and keyboards, concept key boards, switches, specialist desks and chairs and portable aids for children with motor coordination and poor hand/eye skills, such as extra robust scientific glassware and specialist pens and pencils. Paragraph 28 explains the distinction between aids provided through the SEN framework and those provided through the planning duty.
35.
Since April 2001, all new school buildings are subject to the Building Regulations and for access and facilities for disabled people should comply with the guidance contained in Approved Document M, within the Building Regulations. This states that ‘reasonable provision shall be made for disabled people to gain access to and use the building’. There are certain school-specific standards concerning facilities for disabled people on which the DfES has issued guidance, in the form of the Constructional Standards for Schools (see annex A), which indicates where these vary from Approved Document M. Both give practical guidance on how to meet the statutory requirements of the Building Regulations 1991 and its subsequent amendments or The Education (School Premises) Regulations 1999.
36.
The planning duty does not override the building regulations in relation to buildings of historical or architectural significance nor the need to obtain planning consent for major building work. Easy Access to Historic Properties by English Heritage provides guidance on making buildings of historical or architectural significance accessible.

The role of the LEA

37.
LEAs already play a vital role in making maintained schools (both special schools and mainstream schools) physically accessible to children with disabilities. Since 1996, LEAs have been managing the Schools Access Initiative which funds projects to increase disabled access at mainstream schools. LEAs also manage the capital estate of their schools (including, to a significant extent, for VA schools). This includes preparing condition, suitability and sufficiency assessments of their school buildings through their local asset management plans (AMPs) and obtaining agreement to the approach to prioritising investment.

38.
The planning duty requires LEAs to take a strategic approach to planning for increased disability access to all maintained schools across their areas. To do this they should have good data on the accessibility of their schools. LEAs will have some data on the accessibility of their schools from the AMP suitability assessments. Where LEAs do not have clear information about the accessibility of their schools, they are recommended to undertake access audits of their schools.
39.
LEAs should consider and plan for linking accessibility projects to other capital building work. For example, if refurbishing schools buildings, an LEA might consider whether aids to physical accessibility, such as ramps, handrails or paint schemes which assist disabled people with visual impairments, might be incorporated into the plan.

Example: after undertaking an accessibility audit of its schools, an LEA might plan to fully adapt one school in each neighbourhood each year to allow physical access to a range of disabled children; or they might focus on ensuring there was sufficient provision for a common type of disability; or they might choose one of these approaches and also give themselves the flexibility to quickly respond to emergencies, for example when a child becomes disabled and wishes to remain at their school. In addition, LEAs might plan and implement an LEA wide signage policy; install a rise and fall science and/or CDT bench in one secondary school per area; and in conjunction with the occupational therapists, set up a central resource centre for portable specialist furniture including sloping desks, booster seats and specialist seating as identified by occupational therapists.

The role of maintained schools

40.
Schools’ plans for increasing the accessibility of the physical environment of the school to disabled pupils are likely to be on a much smaller scale to LEA strategies. While we expect LEAs to undertake much of the larger scale work, that does not mean that schools can wait for their LEA to make their school accessible. Schools will have to consider what they can do to improve the accessibility of the physical environment of the school within the resources available to them.

Example: a school might decide to plan to fit ramps and handrails to the entrance of the school building. It might also plan to move a science laboratory and/or library to the ground floor; to install bar taps to the sinks in the science labs, food technology and art rooms; and to install a Soundfield system to provide ‘ubiquitous sound’ from a microphone worn by the teacher.

Links between LEAs and maintained schools

41.
The source accessibility data will be common to both LEA strategies and school plans. LEAs will draw on schools’ accessibility audits for their accessibility strategies and AMPs and schools will use the information to formulate their own accessibility plans (paragraph 59 – 60 and 73 - 75 provide guidance on access audits). LEAs should consult with the schools they wish to include in their accessibility strategies. Schools will help to take forward some of the projects listed in the LEA accessibility strategy (for example they might help manage a project funded by the LEA through the Schools Access Initiative) but will also implement their own projects.

The role of independent schools

42.
Independent schools (including City Technology Colleges, City Colleges for the Technology of the Arts and City Academies) will be wholly responsible for planning for increased physical access of their schools within the resources available to them. They might wish to carry out an initial access audit in order to identify short, medium and long term goals in improving accessibility. They might start by tackling the inexpensive adaptations and linking the more expensive projects to planned building works and refurbishments.

Example: if an independent school is refurbishing a block housing its language laboratories and its sixth form provision in 2003, within its overall plan, it might plan to install low pile, high density carpet as this helps wheelchair users to move with greater ease within the block. It might also plan to make improvements to lighting and signage.
INCREASE THE EXTENT TO WHICH DISABLED PUPILS CAN PARTICIPATE IN SCHOOLS’ CURRICULMS

43.
This strand of the planning duty will help to improve access to a full, broad and balanced curriculum. It covers a range of elements including ensuring that teaching and learning is accessible through school and classroom organisation and support, especially deployment of staff, timetabling, curriculum options and staff information and training. Schools will be expected to plan to improve progressively access to the curriculum for all disabled pupils although many adjustments to access will be dependent on individual needs and may be provided through the SEN framework. The accessibility strategies and plans will help to ensure that schools are planning and preparing to respond to the particular needs of individual pupils.

The role of the LEA

44.
LEA strategies should focus on how they intend to help schools increase the accessibility of the curriculum to disabled children by securing staff training and encouraging schools to work together and share good practice.

Example: an LEA’s strategy might set out how it intends to work with the Health Authority and Social Services in order to secure information and training for teachers and support staff on the educational implications of different disabilities and on the management of any special health needs in the classroom, such as the administration of medication (self administered or supervised, required to be given on a regular basis or in an emergency)
. The strategy might set out plans to create a website for teachers, support and health staff in the area, to encourage working together to maximise disabled pupils’ access to the curriculum and the full life of the school.

A website could encourage information exchanges on good practice and on the experiences of teachers working with disabled pupils in school. The strategy might include plans to hold regular seminars and training events for mainstream and special schools in the area to disseminate good practice and share information and expertise.
The role of the school

45.
Schools have a responsibility to provide a broad and balanced curriculum for all pupils. They have a key role in planning to increase access to the curriculum for disabled pupils. In focusing on this part of the duty and considering barriers to the curriculum, schools should consider the needs of a range of disabled children. Although it is likely that children with learning disabilities will have the greatest barriers to access, the majority of such children will have access provided through the statement of SEN.

46.
There are already tools available to help schools make the curriculum accessible to disabled pupils. All maintained schools must have regard to the National Curriculum 2000 which incorporates a statement on Inclusion: providing effective learning opportunities for all children. This states that in planning and teaching the National Curriculum teachers have responsibility for:

· setting suitable learning challenges;

· responding to pupils’ diverse learning needs; and

· overcoming potential barriers to learning and assessment for individuals and groups of pupils.

47.
The National Curriculum inclusion statement is reproduced at Annex B. The Qualifications and Curriculum Authority (QCA) general and subject guidelines on planning, teaching and assessing the curriculum for pupils with learning difficulties, help schools differentiate the curriculum. These include performance descriptions of pupils’ attainment in eight levels from P1 to P8 showing progress up to level 1 of the National Curriculum (better known as P scales or P levels). In addition, the QCA Guidance on the Foundation Stage provides similar advice for all teachers in nursery and reception years.
48.
In improving access to the curriculum, schools will have to consider staff training needs. Schools should utilise the Standards Fund to support training and development to facilitate the teaching and supporting of disabled children with a range of needs. The National SEN Specialist Standards published by the Teacher Training Agency in 1999 include an accessible audit tool to identify specific teacher training and development needs.

Example: after carrying out an audit of training needs, a school plan might include a training programme for some of its staff on further differentiating the curriculum and disability awareness. Schools might work in neighbourhood clusters to share ideas. The plan might identify ways to use learning support assistants more flexibly to ensure that more children can benefit from their support. A range of organisation approaches such as setting, grouping or individual work to ensure that learning needs are properly addressed could be an integral part of the plan.

49.
While independent schools are not required to follow the National Curriculum or have regard to the statutory inclusion statement, many do so. The Inclusion Statement will suggest some of the ways in which to plan how teaching and learning and classroom organisation can address the needs of disabled children. Independent schools might also find it useful to have regard to the QCA guidance on differentiating the curriculum.

Links between maintained schools and LEAs

50.
LEAs should identify the support maintained schools need in making the curriculum accessible and plan accordingly within their accessibility strategy. Schools should be aware of the support the LEA is securing to help schools, as outlined in their accessibility strategy.

IMPROVE THE DELIVERY OF INFORMATION TO DISABLED PUPILS

51.
This part of the duty covers planning to make information normally provided by the school in writing to its pupils – such as handouts, timetables, textbooks and information about school events – available to disabled pupils. This will include alternative formats such as braille, audio tape, and large print and also the provision of information orally, through lip speaking or in sign language through a recognised symbol system or ICT. The information should be made available within a reasonable time frame and take account of the pupils’ disabilities and pupils’ and parents’ preferred formats.

The role of the LEA

52.
Many LEAs already provide for children with low incidence disabilities such as hearing and visual impairment through support services. This often includes helping schools to make written material available in alternative formats for disabled pupils.

53.
LEA strategies should detail their plans for developing and improving support.

Example: an LEA might contract with a number of specialist providers to make information available in a variety of formats. This would enable schools to access support at discounted rates.

The role of the school

54.
Schools should set out in their plan how they would provide the written material they usually provide for pupils in alternative formats within a reasonable time. They might also plan to rely less on written information and provide more information pictorially to help children with learning difficulties and orally to help children with visual impairments access the material. The school should consider how all information normally provided in a written format including work sheets, timetables, school examination papers, newsletters, information about school events, trips and extra curricular provision can be made more accessible.

Example: a school’s accessibility plan might include details of how they would convert written information to a variety of alternative formats. This might include accessing an LEA managed contract with a specialist provider to convert written information into a variety of formats, and using a local RNIB brailling machine. It might also include plans to have the facility to provide all written information in a variety of font sizes.

HOW TO DEVELOP AN ACCESSIBILITY STRATEGY

LEAs

55.
LEAs have considerable experience of strategic planning in the context of nationally required plans, both statutory and non-statutory, and through their own local planning arrangements. Through the management of the Schools Access Initiative, LEAs have been planning for improved access to maintained schools and nursery schools since 1996 and providing the Department with their strategies for allocating Schools Access Initiative funding. LEA Education Development Plans (EDPs) set out their plans for raising the standards of education for all children. The guidance for the second generation of EDPs, covering the period 2002-2007, emphasises the importance of setting out in each EDP priority area what action LEAs propose to take to raise standards for SEN pupils. Guidance on EDPs also emphasises the need to make appropriate links between related strategic plans whilst avoiding unnecessary duplication.

Form in which the accessibility strategy is produced

56.
LEAs should document their accessibility strategies where they feel it is most appropriate to do so and are encouraged to dovetail their strategy with another related plan such as the Education Development Plan or the Asset Management Plan.

57. For example, the LEA’s accessibility strategy could be included in the AMP local policy statement (LPS). This sets out the framework for the AMP, outlining aims and objectives (including for example access needs) roles, responsibilities and processes. The accessibility strategy would not be subject to approval in the same way as the rest of the LPS. This should help to minimise the work load involved in producing the strategy.

Content of the accessibility strategy

58.
This guidance will not prescribe the content of the accessibility strategy. Instead, it will describe the main stages LEAs should go through in producing accessibility strategies:

Access audit and review of accessibility of all maintained schools

59.
An LEA cannot take a strategic approach to planning for increased disabled access to its schools (including pupil referral units and nursery schools) without knowing what the current position is on disabled access. LEAs should have some information on the accessibility of their schools to disabled pupils through the management of the SAI and the AMP suitability assessments.

60.
LEAs should ensure that their information is accurate and up to date. They should make use of the information schools will have from their access reviews for their own accessibility plans. Where further information is needed, LEAs might find it helpful to refer to Building Bulletin 91: Access for Disabled People to School Buildings and Building Bulletin 94: Inclusive School Design which provide guidance on carrying out accessibility audits of schools and making schools accessible. The audit should include information on schools’ attitudes to and experiences of inclusion, existing specialist provision for disabled pupils and staff training needs; and should identify the barriers to access for disabled pupils.

Devising Strategies

61.
Once LEAs have information on the barriers to access for disabled pupils in their maintained schools, they should develop strategies for overcoming the barriers and prioritise their work. In developing their strategies, LEAs will need to plan for the more immediate needs of current and future pupils. This might include some forecasting of how need will change in future years and planning for the necessary adaptations. LEAs might consider working with colleagues from health, who will have information on the numbers of live births in the area; and social services, who will have information about the likely population of disabled children in the area through the local register of disabled children and family support services.

62.
LEAs should make use of those with expertise in this area in developing their strategies. This might include working with local authority accessibility officers, local and national disability and voluntary organisations, disabled people, parents of disabled pupils and developing links with other LEAs and sharing good practice. They might also wish to consider the arrangements made to provide necessary support services to schools and the potential of schools to support each other. For example, a special school for pupils with severe learning difficulties might provide an outreach support for mainstream schools proposing to include a child with a learning difficulty. Annex C includes a list of organisations that are able to provide advice on access issues.

63.
LEAs are required to resource adequately their accessibility strategies and plans. This means recognising this as legitimate expenditure and incorporating it into current and future budgets.

Setting goals and targets

64.
LEAs should set goals, targets for achieving goals and timescales for their strategies. Without goals and targets, it will be difficult to assess improvements made, review the success of current plans and identify further improvements. Goals and targets should, as far as possible, be specific enough to enable them to be measured. This could be expressed in terms of percentages of schools with specified levels of accessibility. However, it is difficult to set quantifiable targets on some aspects of accessibility, such as a change in ethos.

Consulting on the accessibility strategy

65.
LEAs should consult as widely as possible in the preparation of their accessibility strategies but should include the following:

· All maintained schools and nursery schools

· Trustees of schools (such as local dioceses and faith organisations)

· School Organisation Committees

· Parent Partnership Services

· Early Years and Childcare Development Partnerships

· Social Services Department (SSD) Child Disability Team

· Other children’s services such as SSD making provision for after-school or holiday provision
Publicising the strategy

66.
The Act requires LEAs to make their strategies available for inspection to any interested parties at reasonable times. LEAs may also want to publicise their strategies more actively and to ensure that all those with an interest in this area are informed of the LEA’s plans, such as parents’ groups and the voluntary sector. A strategy is likely to be more effective if it has been developed and is regularly reviewed in partnership with key stakeholders.

Keeping the strategy under review

67.
Without evaluating the strategy there is no way of determining whether goals are being achieved and whether the implementation programme is producing value for the money and effort expended. Evaluation plans should be developed in connection with goals, targets and time frames.

68.
The success of an effective accessibility strategy should not just be focused on whether goals and targets have been met. It might also be illustrated by a number of changes such as:

· an increased number of disabled pupils in their neighbourhood schools;

· observable changes in the confidence of staff in teaching and supporting disabled children with a range of needs;

· improvements in the physical accessibility of school buildings;

· evidence of the greater involvement of disabled pupils in the full life of the school (for example participation in after school clubs, leisure, sporting and cultural activities and on school trips); and

· greater satisfaction of parents of disabled pupils with the provision made for their children and their participation in the life of the school.
Implementation

69.
Once the accessibility strategy is in place, LEAs are required to implement their strategies making available adequate resources to do so. This will include reviewing and evaluating their strategies as necessary.

HOW TO DEVELOP AN ACCESSIBILITY PLAN

Schools

70.
The steps set out below will guide the school towards the development of an accessibility plan which is responsive to the needs of the school and of the pupils accessing the education and other services provided by the school.

Setting up a planning group

71.
Dependent on the size of the school, the school might first set up a planning group to lead the process. This might not be a large group, but should have the capacity to reflect all aspects of school life. For example the working group of a larger school could include the governor with designated responsibility for SEN, a parent of a disabled pupil, a representative from a local voluntary organisation and the headteacher. For smaller schools, the accessibility plan might be taken forward by the senior leadership team.

Utilise available expertise

72.
Disabled pupils, their parents, local voluntary and disability organisations and specialist teachers are likely to have experience in identifying barriers to access and might be able to bring a useful perspective to help the school identify practices and arrangements that act as a barrier to admitting, accommodating and including children with disabilities. In developing, implementing and evaluating plans, schools should involve and consult with people with disabilities and disability or voluntary organisations. Annex C includes a list of organisations that are able to provide advice on access issues.

Access audit and review of current activities

73.
A school should review the ways in which its current arrangements might prevent or hinder disabled pupils from accessing education and all other aspects of school life. A school cannot plan for the future without having obtained a clear picture of its current accessibility to disabled pupils and identifying any barriers to their access and inclusion. Therefore, an access audit and review of current activities is an essential first step in assessing the current position, identifying areas in need of change and developing realistic targets for improving access. The review should cover the physical environment; the provision of auxiliary aids and services; school policies and practices; staff training; the culture and ethos of the school; and the provision of written information. Annex D offers checklists for identifying physical barriers and barriers to the curriculum.

74.
Data on the current pupil population might be helpful to enable the school to plan for the needs of disabled pupils lower down the school. For example, a school knowing of a disabled pupil in a reception class might plan for training particular staff to meet that child’s needs later on in the school. Or working with the LEA, the school may plan for changes to science laboratories, for example, the installation of variable height work surfaces for a wheelchair user, as the pupil progresses through school.

75.
The Index for Inclusion provides helpful guidance on identifying barriers to access and schools using the Index will have a head start in planning for increased accessibility. Many maintained schools will have carried out accessibility audits of the physical environment of the school buildings and premises for the LEA AMP suitability assessments. The Building Bulletin 91: Access for Disabled People to School Buildings and Building Bulletin 94: Inclusive School Design provide guidance on carrying out accessibility audits of schools and making schools accessible.

Devise strategies to eliminate barriers

76.
Once schools have identified the barriers to access for disabled pupils they will be able to develop plans to eliminate those barriers. Schools should list all of the necessary adaptations, which might be divided into categories such as refurbishment and maintenance (e.g. use of colour when redecorating and replacing floor coverings or furniture); minor capital expenditure; and major capital expenditure.

77.
Schools should then draw up a series of short, medium and long term priorities and devise strategies to address these priorities. For example, a longer term priority might be to plan to make the whole school physically accessible and the school would need to work with the LEA to secure agreement for the project to be funded from its capital resources. A medium term strategy might be to ensure that all staff received disability equality training within two years with an induction programme established for new staff. A short term strategy might include reviewing planned refurbishment arrangements to ensure that routine decoration and repairs took account of the needs of disabled pupils.

78.
Schools are required to resource their accessibility plans adequately. This means recognising the costs of implementing the plan as legitimate expenditure to be incorporated into current and future budget commitments. Maintained schools should liaise with their LEA about using LEA capital resources such as the Schools Access Initiative to fund more expensive capital projects.

Goals and targets

79.
Without goals, and targets to meet the goals, it will be difficult to assess improvements made, review the success of current plans and identify further improvements. Goals and targets should as far as possible be specific enough to enable them to be measured (e.g. one science lab, ICT room, art room and drama studio to be wheelchair accessible). They should also include time frames to enable the plan to be evaluated and for the school to judge how effective plans have been.

Ensure the future of your accessibility plan

80.
Incorporation of planning into wider policy will ensure that commitment to the plan extends beyond the planning group and will inspire confidence that the commitment is real. The school might consider how to mainstream the plan.

81.
In the short term, the accessibility plan may be a separate component of the school’s strategic plan. However, over time, the plan should become a component of the general approach to forward planning. It will be less an independent strategy and more a thread running through all the school’s plans and policies, including plans related to capital works and premises management, the curriculum, information technology support services, staff training and other associated services. It will also feed into the LEA’s strategy.

Publication of accessibility plans

82.
By making their accessibility plans publicly available, schools will encourage a sense of ownership of the plans amongst staff, governors, pupils and parents. This sense of ownership, of having a stake in the success of the plan or strategy, will encourage people to contribute.

83.
Maintained schools are under a duty to publish information about their accessibility plans in their governors’ report to parents. We recommend that schools reproduce the full accessibility plan in their governors’ report to parents. City Academies are required through their funding agreement to include information on their accessibility plans in their annual report to parents. Independent schools are required to make a copy of their accessibility plan available for inspection to anyone who asks to see it. An amendment to the Education (Non-Maintained Special Schools)(England) Regulations 1999 (on which we are consulting – Annex F) would require non-maintained special schools to include their accessibility plans in their annual prospectus. It is good practice for all schools to make their plans available to interested parties on request.

Devise evaluation strategies for your accessibility plan or strategy

84.
Without evaluation there is no way of determining whether goals are being achieved and whether the implementation programme is producing value for money and effort expended. Schools are required to keep the accessibility plan under review and revise it if necessary. Evaluation strategies should be developed in connection with goals, targets and time frames.

85.
In addition to meeting goals and targets, the success of an effective accessibility plan might be illustrated by a number of changes such as:

· an increased number of disabled pupils;

· observable changes in staff confidence in teaching and supporting disabled pupils with a range of needs;

· evidence of the greater involvement of disabled pupils in the full life of the school (for example, participation in after school clubs, leisure, sporting and cultural activities and on school trips); and

· greater satisfaction of parents of disabled pupils with the provision made for their children and their participation in the life of the school.
86.
Once a school has produced an accessibility plan, the school is under a statutory duty to implement the plan and to allocate adequate resources to it.

87.
An example of an accessibility plan is attached at Annex E.

RESOURCES

88.
LEAs and schools will need to consider how best to make use of all the resources available to them in order to meet their responsibilities under the duty
.

89.
It is expected that much of the major capital work at maintained schools will be funded through the LEA, such as the installation of lifts, widening doorways, electromagnetic doors, sound proofing, accessible toilets, ramps and more expensive specialist equipment. LEAs have a number of sources of funding available to them for these types of projects. The Schools Access Initiative provides funding specifically for disability access projects at mainstream schools and there is a total of £70 million available in 2002-03 and £100 million in 2003-04. LEAs have information on their individual allocations of this funding. In addition, LEAs have school capital funding for building projects, including those addressing barriers to access.

90.
This does not mean that maintained schools can wait for LEAs to make them accessible. Schools will have to consider what they can do to improve the accessibility of the school within their delegated budget, including the use of devolved capital funding. Independent schools are wholly responsible for funding their plans for increased access. When planning they should take account of the resources available to them.

91.
There will be £91m available in 2002-03 for SEN and disability under the Standards Fund. The majority of this funding will be delegated to schools and it is a key source of funding for training teachers, learning support assistants and other staff.

MONITORING

92.
As part of their inspections, OFSTED will monitor LEAs’ accessibility strategies and schools’ accessibility plans. The DDA gives OFSTED the power to inspect the LEA and school functions in relation to the preparation, review, revision and implementation of their accessibility strategy or plan and the publication of the plan in respect of schools. In addition, OFSTED will monitor the operation of the new section 316 and 316A of the 1996 Education Act, as amended by the SEN and Disability Act 2001. In the case of independent schools inspected by their umbrella organisations, compliance with the planning duty will be added to the inspection framework.

93.
The DfES will also monitor capital expenditure on disability access projects through the AMPs and through the Schools Access Initiative implementation reports.

Redress

94.
The SEN and Disability Tribunal does not have the power to hear appeals against LEAs and schools concerning their responsibilities under the planning duty. However, the Secretary of State for Education and Skills can intervene where an LEA or school is not complying with the planning duty and can direct an LEA or school to do so.

Note

This consultation paper conforms to the Code of Practice on Written Consultations published by the Cabinet Office except in respect of criteria 5. Ministers have agreed to a 10 week consultation period. The Code specifies that:

1. The consultation should allow adequate time for its results to be built into the planning process for a policy (including legislation) or service. This will help ensure the best prospects for improving the proposals.

2. The consultation should be clear about who is being consulted, about what questions, in what timescale and for what purpose.

3. The consultation document should be as simple and concise as possible for you to read. It should include a summary, in two pages at most, of the main questions it seeks views on. It should make it as easy as possible for you to respond, make contact or complain.

4. Documents should be widely available to you, with the fullest use of electronic means (though not to the exclusion of other means of consultation). The document should be effectively drawn to the attention of all interested groups and individuals.

5. Sufficient time should be allowed for considered responses from all groups with an interest. Twelve weeks should be the standard minimum period for a consultation.

6. Responses should be carefully and open-mindedly analysed, and the results made widely available, with an account of the views expressed, and reasons for decisions finally taken.

7. Departments should monitor and evaluate consultations, designation a consultation coordinator who will ensure the lessons are disseminated.

You can access the full guidance via the index at:

www.cabinet-office.gov.uk/servicefirst/index/consultation.htm
ANNEX A

Useful Documents

	
Most unpriced documents can be obtained from the DfES Publications Centre, PO Box 5050, Sherwood Park, Annesley, Nottinghamshire NG15 0DJ. Tel. 0845 6022260; fax 0845 6033360; minicom; 0845 60555650; e-mail dfes@prolog.uk.com

	Priced documents can usually be obtained from The Stationery Office at: PO Box 29, Norwich, NR3 1GN. Tel 0870 600 5522; fax 0870 600 5533; website www.thestationeryoffice.com/

Publications are listed in alphabetical order of the publisher / lead organisation:

Centre for Studies on Inclusive Education: Index for Inclusion 2000, £24.95. Can be obtained from CSIE. Tel 0117 344 4007; fax; 0117 344 4005; website www.inclusion.org.uk
DfEE: Access for Disabled People to School Buildings Building Bulletin 91 published 1999, £14.95 available from the Stationery Office. Website www.dfes.gov.uk/schoolbuildings
DfEE and DfES Asset Management Plans Guidance sections 1-6 published in 2000 and 2001 Unpriced. Sent to all LEAs and available from DfES publications. Website www.dfes.gov.uk/schoolbuildings
DfEE: Connecting Schools for Inclusion an interactive CD Rom which looks at strengthening links between special and mainstream schools to support the inclusion of pupils with SEN. Unpriced. Available from Voluntary Partnerships Team, SEN Division, DfES tel 020 7925 6881; fax 020 7925 5920

DfEE: Inclusive School Design Building Bulletin 94 published in 2001, £19.95, available from the Stationery Office. Website www.dfes.gov.uk/schoolbuildings
DfEE: National Curriculum 2000 sets out the curriculum for schools and local education authorities available from www.nc.uk.net/
DfEE: Social Inclusion: Pupil Support 10/99 sets out guidance on pupil attendance, behaviour, exclusion and re-integration. Unpriced. Sent to all schools and local education authorities. Available from DfES publications centre.

DfEE: Supporting Pupils with Medical Needs – A good practice guide. Unpriced. Available from DfES publications centre.

DfEE/QCA: Supporting the Target Setting Process (Revised March 2001) guidance for effective target setting for pupils with special educational needs 2001. Also known as the ‘P scales’. Unpriced. Available from DfES publications centre and www.standards.dfes.gov.uk
DfES: Guidance on the Constructional Standards for Schools published July 2001. Available from DfES publication centre.

DfES: The Distribution of Resources to Support Inclusion (Ref LEA/080/2001) published Nov 2001. Available from DfES publication centre and www.dfes.gov,uk/
DfES: Inclusive Schooling: Children with Special Educational Needs (Ref DFES 0774/2001) published November. Available from DfES publication centre and www.dfes.gov,uk/
DfES: SEN Code of Practice 2001 and SEN Toolkit published December 2001. Unpriced. Copies available from DfES publication centre and www.dfes.gov.uk/sen
Disability Equality in Education: Training for Inclusion & Disability Equality Course Book. Priced. This and other resources for inclusion and disability equality are available from DEE, Tel 020 7359 2855; e-mail info@diseed.org.uk ; website www.diseed.org.uk
Disability Rights Commission: Code of Practice for Schools final version due to issue to all schools & local education authorities in Spring 2002. Priced. Further details from www.drc-gb.org Tel 08457 622 633

Disability Rights Commission: Code of Practice on Rights of Access: Good, Facilities, Services and Premises. Published in 1999 – a revised version will be published early 2002. Further details from www.drc-gb.org Tel 08457 622 633

Disability Rights Task Force: Report From Exclusion To Inclusion published in 1999. Unpriced. Available from DfES publication centre and www.disability.gov.uk
Guidance on matters to be taken into account in determining questions relating to the definition of disability. Priced. Available from The Stationery Office.

OFSTED: Evaluating Educational Inclusion – Guidance for inspectors and schools. Unpriced. Ref No. HMI 235, available from www.ofsted.gov.uk Tel 020 7421 6800

Qualifications and Curriculum Authority: Planning, Teaching and Assessing the Curriculum for Pupils with Learning Difficulties 2001. Priced. Available from QCA Publications PO Box 99, Sudbury, Suffolk CO10 6SN; tel 01787 884 444 or www.nc.uk.net/ld
The Stationery Office: Special Educational Needs and Disability Act 2001 £7.50; Explanatory Notes on the Act explains what the legislation does setting out the position before and after the Act £6.00

Teacher Training Agency: The National SEN Specialist Standards for teachers published in 1999. Unpriced. Available from TTA publications tel 0845 606 0323 or www.teach-tta.gov.uk
Within Reach 3: An evaluation of the Schools Access Initiative. A NUT/Scope report which was partly funded by the DfEE. Available from The National Union of Teachers; tel 020 7388 6191.

Useful websites:

BECTA: British Educational Communications and Technology Agency www.becta.org.uk

Becta is the Government's lead agency on the use of ICT in education, Becta plays a crucial role in helping to maximise the benefits to all teachers and learners that using ICT can bring. Its main aim is to bridge educational and technological developments and communities. Becta also seeks to:

· Evaluate information and communications technology (ICT) practice

· Support existing applications of ICT

· Investigate emerging technologies and associated pedagogy.

Inclusion website: http://inclusion.ngfl.gov.uk/
This website provides a free catalogue of resources for teaching professionals, learners, parents and carers. Resources include publications, software, hardware, guidance and links to other organisations to aid independent living and learning.

ANNEX B

Inclusion: providing effective learning opportunities for all pupils

Schools have a responsibility to provide a broad and balanced curriculum for all pupils. The National Curriculum is the starting point for planning a school curriculum that meets the specific needs of individuals and groups of pupils. This statutory inclusion statement on providing effective learning opportunities for all pupils outlines how teachers can modify, as necessary, the National Curriculum programmes of study to provide all pupils with relevant and appropriately challenging work at each key stage
. It sets out three principles that are essential to developing a more inclusive curriculum:

A Setting suitable learning challenges

B Responding to pupils’ diverse learning needs

C Overcoming potential barriers to learning and assessment of individuals and groups of pupils.

Applying these principles should keep to a minimum the need for aspects of the National Curriculum to be disapplied for a pupil.

Schools are able to provide other curriculum opportunities outside the National Curriculum to meet the needs of individuals or groups of pupils such as speech and language therapy and mobility training.

Three principles for inclusion

In planning and teaching the National Curriculum, teachers are required to have due regard to the following principles.

A Setting suitable learning challenges

Teachers should aim to give every pupil the opportunity to experience success in learning and to achieve as high a standard as possible. The National Curriculum programmes of study set out what most pupils should be taught at each key stage - but teachers should teach the knowledge, skills and understanding in ways that suit their pupils’ abilities. This may mean choosing knowledge, skills and understanding from earlier or later key stages so that individual pupils can make progress and show what they can achieve. Where it is appropriate for pupils to make extensive use of content form an earlier key stage, there may not be time to teach all aspects of the age-related programmes of study. A similarly flexible approach will be needed to take account of any gaps in pupils’ learning resulting from missed or interrupted schooling [for example, that may be experienced by travellers, refugees, those in care or those with long-term medical conditions, including pupils with neurological problems, such as head injuries, and those with degenerative conditions].

For pupils whose attainments fall significantly below the expected levels at a particular key stage, a much greater degree of differentiation will be necessary. In these circumstances, teachers may need to use the content of the programmes of study as a resource or to provide a context, in planning learning appropriate to the age and requirements of their pupils.

For pupils whose attainments significantly exceed the expected level of attainment within one or more subjects during a particular key stage, teachers will need to plan suitably challenging work. As well as drawing on materials from later key stages or higher levels of study, teachers may plan further differentiation by extending the breadth and depth of study within individual subjects or by planning work which draws on the content of different subjects.

B Responding to pupils’ diverse learning needs

When planning, teachers should set high expectations and provide opportunities for all pupils to achieve, including boys and girls, pupils with special educational needs, pupils with disabilities, pupils from all social and cultural backgrounds, pupils of different ethnic groups including travellers, refugees and asylum seekers, and those from diverse linguistic backgrounds. Teachers need to be aware that pupils bring to school different experiences, interests and strengths which will influence the way in which they learn. Teachers should plan their approaches to teaching and learning so that all pupils can take part in lessons fully and effectively.

To ensure that they meet the full range of pupils’ needs, teachers should be aware of the requirements of the equal opportunities legislation that covers race, gender and disability.

Teachers should take specific action to respond to pupils’ diverse needs by:

a. creating effective learning environments

b. securing their motivation and concentration

c. providing equality of opportunity through teaching approaches

d. using appropriate assessment approaches

e. setting targets for learning.

Examples for B/3a - creating effective learning environments
Teachers create effective learning environments in which:

· the contribution of all pupils is valued

· all pupils can feel secure and are able to contribute appropriately

· stereotypical views are challenged and pupils learn to appreciate and view positively differences in others, whether arising from race, gender, ability or disability

· pupils learn to take responsibility for their actions and behaviours both in school and in the wider community

· all forms of bullying and harassment, including racial harassment, are challenged

· pupils are enabled to participate safely in clothing appropriate to their religious beliefs, particularly in subjects such as science, design and technology and physical education.

Examples for B/3b - securing motivation and concentration
Teachers secure pupils’ motivation and concentration by:

· using teaching approaches appropriate to different learning styles

· using, where appropriate, a range of organisational approaches, such as setting, grouping or individual work, to ensure that learning needs are properly addressed

· varying subject content and presentation so that this matches their learning needs

· planning work which builds on their interests and cultural experiences

· planning appropriately challenging work for those whose ability and understanding are in advance of their language skills

· using materials which reflect social and cultural diversity and provide positive images of race, gender and disability

· planning and monitoring the pace of work so that they all have a chance to learn effectively and achieve success

· taking action to maintain interest and continuity of learning for pupils who may be absent for extended periods of time.

Examples for B/3c - providing equality of opportunity
Teaching approaches that provide equality of opportunity include:

· ensuring that boys and girls are able to participate in the same curriculum, particularly in science, design and technology and physical education

· taking account of the interests and concerns of boys and girls by using a range of activities and contexts for work and allowing a variety of interpretations and outcomes, particularly in English, science, design and technology, ICT, art and design, music and physical education

· avoiding gender stereotyping when organising pupils into groups, assigning them to activities or arranging access to equipment, particularly in science, design and technology, ICT, music and physical education

· taking account of pupils’ specific religious or cultural beliefs relating to the representation of ideas or experiences to the use of particular types of equipment, particularly in science, design and technology, ICT and art and design

· enabling the fullest possible participation of pupils with disabilities or particular medical needs in all subjects, offering positive role models and making provision, where necessary, to facilitate access to activities with appropriate support, aids or adaptations. (See Overcoming potential barriers to learning and assessment for individuals and groups of pupils.)

Examples for B/3d - using appropriate assessment approaches

Teachers use appropriate assessment approaches that:

· allow for different learning styles and ensure that pupils are given the chance and encouragement to demonstrate their competence and attainment through appropriate means

· are familiar to the pupils and for which they have been adequately prepared

· use materials which are free from discrimination and stereotyping in any form

· provide clear and unambiguous feedback to pupils to aid further learning.

Examples for B/3e - setting targets for learning

Teachers set targets for learning that:

· build on pupils’ knowledge, experiences, interests and strengths to improve areas of weakness and demonstrate progression over time

· are attainable and yet challenging and help pupils to develop their self-esteem and confidence in their ability to learn.

C Overcoming potential barriers to learning and assessment for individuals and groups

 of pupils

A minority of pupils will have particular learning and assessment requirements which go beyond the provisions described in sections A and B and, if not addressed, could create barriers to learning. These requirements are likely to arise as a consequence of a pupil having a special educational need or disability or may be linked to a pupil’s progress in learning English as an additional language.

Teachers must take account of these requirements and make provision, where necessary, to support individuals or groups of pupils to enable them to participate effectively in the curriculum and assessment activities. During end of key stage assessments, teachers should bear in mind that special arrangements are available to support individual pupils.

Pupils with special educational needs

Curriculum planning and assessment for pupils with special educational needs must take account of the type and extent of the difficulty experienced by the pupil. Teachers will encounter a wide range of pupils with special educational needs, some of whom will also have disabilities (see paragraphs C/4 and C/5). In many cases, the action necessary to respond to an individual’s requirements for curriculum access will be met through greater differentiation of tasks and materials, consistent with school-based intervention as set out in the SEN Code of Practice. A smaller number of pupils may need access to specialist equipment and approaches or to alternative or adapted activities, consistent with school-based intervention augmented by advice and support from external specialists as described in the SEN Code of Practice, or, in exceptional circumstances, with a statement of special educational need.

Teachers should, where appropriate, work closely with representatives of other agencies who may be supporting the pupil.

Teachers should take specific action to provide access to learning for pupils with special educational needs by:

a. providing for pupils who need help with communication, language and literacy

b. planning, where necessary, to develop pupils’ understanding through the use of all available senses and experiences

c. planning for pupils’ full participation in learning and in physical and practical activities

d. helping pupils to manage their behaviour, to take part in learning effectively and safely, and, at key stage 4, to prepare for work

e. helping individuals to manage their emotions, particularly trauma or stress, and to take part in learning.

Examples for C/3a - helping with communication, language and literacy
Teachers provide for pupils who need help with communication, language and literacy through:

· using texts that pupils can read and understand

· using visual and written materials in different formats, including large print, symbol text and Braille

· using ICT, other technological aids and taped materials

· using alternative and augmentative communication, including signs and symbols

· using translators, communicators and amanuenses.

Examples for C/3b - developing understanding
Teachers develop pupils’ understanding through the use of all available senses and experiences, by:

· using materials and resources that pupils can access through sight, touch, sound, taste or smell

· using word descriptions and other stimuli to make up for a lack of first-hand experiences

· using ICT, visual and other materials to increase pupils’ knowledge of the wider world

· encouraging pupils to take part in everyday activities such as play, drama, class visits and exploring the environment.

Examples for C/3c - planning for full participation

Teachers plan for pupils’ full participation in learning and in physical and practical activities through:

· using specialist aids and equipment

· providing support from adults or peers when needed

· adapting tasks or environments

· providing alternative activities, where necessary.

Examples for C/3d - managing behaviour

Teachers help pupils to manage their behaviour, take part in learning effectively and safely, and, at key stage 4, prepare for work by:

· setting realistic demands and stating them explicitly

· using positive behaviour management, including a clear structure of rewards and sanctions

· giving pupils every chance and encouragement to develop the skills they need to work well with a partner or a group

· teaching pupils to value and respect the contribution of others

· encouraging and teaching independent working skills

· teaching essential safety rules.

Examples for C/3e - managing emotions

Teachers help individuals manage their emotions and take part in learning through:

· identifying aspects of learning in which the pupil will engage and plan short-term, easily achievable goals in selected activities

· providing positive feedback to reinforce and encourage learning and build self-esteem

· selecting tasks and materials sensitively to avoid unnecessary stress for the pupil

· creating a supportive learning environment in which the pupil feels safe and is able to engage with learning

· allowing time for the pupil to engage with learning and gradually increasing the range of activities and demands.

Pupils with disabilities

Not all pupils with disabilities will necessarily have special educational needs. Many pupils with disabilities learn alongside their peers with little need for additional resources beyond the aids which they use as part of their daily life, such as a wheelchair, a hearing aid or equipment to aid vision. Teachers must take action, however, in their planning to ensure that these pupils are enabled to participate as fully and effectively as possible within the National Curriculum and the statutory assessment arrangements. Potential areas of difficulty should be identified and addressed at the outset of work, without recourse to the formal provisions for disapplication.

Teachers should take specific action to enable the effective participation of pupils with disabilities by:

a. planning appropriate amounts of time to allow for the satisfactory completion of tasks

b. planning opportunities, where necessary, for the development of skills in practical aspects of the curriculum

c. identifying aspects of programmes of study and attainment targets that may present specific difficulties for individuals.

Examples for C/5a - planning to complete tasks
Teachers plan appropriate amounts of time to allow pupils to complete tasks satisfactorily through:

· taking account of the very slow pace at which some pupils will be able to record work, either manually or with specialist equipment and of the physical effort required

· being aware of the high levels of concentration necessary for some pupils when following or interpreting text or graphics, particularly when using vision aids or tactile methods, and of the tiredness which may result

· allocating sufficient time, opportunity and access to equipment for pupils to gain information through experimental work and detailed observation, including the use of microscopes

· being aware of the effort required by some pupils to follow oral work, whether through use of residual hearing, lip reading or a signer, and of the tiredness or loss of concentration which may occur.

Examples for C/5b - developing skills in practical aspects

Teachers create opportunities for the development of skills in practical aspects of the curriculum through:

· providing adapted, modified or alternative activities or approaches to learning in physical education and ensuring that these have integrity and equivalence to the National Curriculum and enable pupils to make appropriate progress

· providing alternative or adapted activities in science, art and design and design and technology for pupils who are unable to manipulate tools, equipment or materials or who may be allergic to certain types of materials

· ensuring that all pupils can be included and participate safely in geography field work, local studies and visits to museums, historic buildings and sites

Examples for C/5c - overcoming specific difficulties
Teachers overcome specific difficulties for individuals presented by aspects of the programmes of study and attainment targets through:

· using approaches to enable hearing impaired pupils to learn about sound in science and music

· helping visually impaired pupils to learn about light in science, to access maps and visual resources in geography and to evaluate different products in design and technology and images in art and design

· providing opportunities for pupils to develop strength in depth where they cannot meet the particular requirements of a subject, such as the visual requirements in art and design and the singing requirements in music

· discounting these aspect in appropriate individual cases when required to make a judgement against leave descriptions.

Pupils who are learning English as an additional language

Pupils for whom English is an additional language have diverse needs in terms of support necessary in English language learning. Planning should take account of such factors as the pupil’s age, length of time in this country, previous educational experience and skills in other languages. Careful monitoring of each pupil’s progress in the acquisition of English language skills and of subject knowledge and understanding will be necessary to confirm that no learning difficulties are present.

The ability of pupils for whom English is an additional language to take part in the National Curriculum may be ahead of their communication skills in English. Teachers should plan learning opportunities to help pupils develop their English and should aim to provide the support pupils need to take part in all subject areas.

Teachers should take specific action to help pupils who are learning English as an additional language by:

a.
developing their spoken and written English

b.
ensuring access to the curriculum and to assessment

Examples for C/8a - developing spoken and written English
Teachers develop pupils’ spoken and written English through:

· ensuring that vocabulary work covers both the technical and everyday meaning of key words, metaphors and idioms

· explaining clearly how speaking and writing in English are structured to achieve different purposes, across a range of subjects

· providing a variety of reading material [for example, pupils’ own work, the media, ICT, literature, reference books] that highlight the different ways English is used, especially those that help pupils to understand society and culture.

· ensuring that there are effective opportunities for talk and that talk is used to support writing in all subjects

· where appropriate, encouraging pupils to transfer their knowledge, skills and understanding of one language to another, pointing out similarities and differences between languages

· building on pupils’ experiences of language at home and in the wider community, so that their developing uses of English and other languages support one another.

Examples for C/8b - ensuring access
Teachers make sure pupils have access to the curriculum and to assessment through:

· using accessible texts and materials that suit pupils’ ages and levels of learning

· providing support by using ICT or video or audio materials, dictionaries and translators, readers and amanuenses

· using home or first language, where appropriate.

ANNEX C

Where to go for further help and information

· Action for Sick Children: Argyle House; 29-31 Euston Road; London NW1 2SD; Tel: 020 7833 2041; Website: www.actionforsickchildren.org/
· Association for Spina Bifida and Hydrocephalus: Asbah House; 42 Park Road; Peterborough PE1 2UQ; Tel: 01733 555988; Website: www.asbah.org/
· Advisory Centre for Education: Unit 1B; Aberdeen Studios; 22 Highbury Grove; London N5 2EA; Tel: 020 7354 8321;(The advice line is open from 2pm to 5pm.) Website: www.ace-ed.org.uk/
· AFASIC: 50-52 Great Sutton Street; London; EC1V ODJ; Tel: 020 7490 94110; E-mail: info@afasic.org.uk
· Alliance for Inclusive Education: Unit 2; 70 South Lambeth Road; Vauxhall; London; SW8 1RZ; Tel: 020 7735 5277; E-mail: allfie@btinternet.com
· Association for Brain Damaged Children: Clifton House; 3 St Paul’s Road; Foleshill; Coventry CV6 5DE; Tel: 02476 665450

· Ataxia (Friedreich’s Ataxia Group): 10 Winchester House; Kennington Park; Cranmer Road; London SW9 6EJ; Tel: 020 7820 3900
· Barnardo’s: Tanners Lane; Barkingside; Ilford; Essex IG6 1QG; Tel: 020 8550 8822; Website: www.barnardos.co.uk/
· British Deaf Association: 1-3 Worship Street; London EC2A 2AB; Tel: 020 7588 3520; Website: www.britishdeafassociation.org.uk/
· British Diabetic Association UK: 10 Queen Anne Street; London W1M 0BD; Tel: 020 7323 1531
· British Dyslexia Society: 98 London Road; Reading; RG1 5AU; Tel: 0118 966 8271; Fax: 0118 935 1927
· British Epilepsy Association: New Anstey House; Gate Way Drive; Yeadon; Leeds LS19 7XY; Tel: 01132 108800;Helpline: 0808 8005050; Website: www.epilepsy.org.uk/
· Brittle Bone Society: 30 Guthrie Street; Dundee; DD1 5BS; Tel: 01328 204446
· Camden Parent Advocacy Service: 98 St Pancras Way; London N1 9NF; Tel: 020 7482 2593
· Centre for Studies on Inclusive Education: 1 Redland Close; Elm Lane; Redland; Bristol BS6 6UE; Tel: 0117 923 8450

· Children’s Legal Centre: University of Essex; Wivenhoe Park; Colchester CO4 3SQ; Tel: 01206 872466; Website: www.essex.ac.uk/CLC
· Contact a Family: 209-211 City Road; London W1P 0HA; Tel: 020 7608 8700; Website: www.cafamily.org.uk/
· Council for Disabled Children: National Children’s Bureau; 8 Wakley Street; London; EC1V 7QE; Tel: 020 7843 6000; Fax: 020 7278 9512
· Cystic Fibrosis Trust: London Road; Bromley; Kent BR1 1BY; Tel: 020 8464 7211
· DIAL UK (Disability Information Line): St Catherine’s; Tickhill Road; Doncaster DN4 8QN; Tel: 01302 310123; Website: www.members.aol.com/dialuk
· Disability Alliance: 1st Floor East; Universal House; 88-94 Wentworth Street; London E1 7SA; Tel: 020 7247 8763
· Disability Equality in Education: Unit 4Q; Leroy House; 436 Essex Road; London N1 3QP; Tel: 020 7359 2855
· Disability Living Foundation: 380-384 Harrow Road; London W9 2HU; Tel: 020 7289 6111
· Disability Sport England: Unit 4G; 987-988 High Road; Tottenham; London N17 0DA; Tel: 020 8801 4466
· Down’s Syndrome Association: 155 Mitcham Road; London SW17 9PG; Tel: 020 8682 4001; Website: www.downs-syndrome.org.uk/
· Dyspraxia Foundation: 8 West Alley; Hitchin; Hertfordshire SG5 1EG; Tel: 01462 454986; Website: www.dyspraxiafoundation.org.uk/
· Dyslexia Institute: 133 Gresham Road; Staines TW18 2AJ; Tel: 01784 463851
· Family Fund Trust: PO Box 50; York YO1 9ZX; Tel: 01904 621115
· Greater London Association for Disabled People (GLAD): 363 Brixton Road; London SW9 7AA; Tel: 020 7346 5800
· Haemophilia Society: Chesterfield House; 385 Euston Road; London NW1 3AU; Tel: 020 7380 0600
· Headway National Head Injuries Association: 4 King Edward Court; King Edward Street; Nottingham NG1 1EW; Tel: 01159 240800
· Huntington’s Disease Association: 108 Battersea High Street; London SW11 3HP; Tel: 020 7223 7000

· ICAN: 4 Dyer’s Buildings; Holborn; London; EC1N 2QP; Tel: 0870 010 4066;
· In Touch: 10 Norman Road; Sale; Greater Manchester M33 3DF; Tel: 0161 905 2440; Website: www.worthington@netscapeonline.co.uk
· Independent Panel for Special Education Advice (IPSEA): 6 Carlow Mews; Woodbridge; Suffolk; IP12 1EA; Tel: 0800 0184016
· KIDS: 6 Aztec Row; Berners Road; London N1 0PW; Tel: 020 7359 3635; Website: www.kids-online.org.uk/
· Kidsactive: Pryor’s Bank; Bishop’s Park; London SW6 3LA; Tel: 020 7736 4443
· Leukaemia Care Society: 2 Shrubbery Avenue; Worcester WR1 1QH; Tel: 01905 330003; Care line: 0800 1696680; E-mail: enquiries@leukaemiacare.org.uk ; Website: www.leukaemiacare.org.uk
· LOOK: Look National Office; Queen Alexander College; 49 Court Oak Road; Harborne; Birmingham B17 9TG; Tel: 01214 285038

· MENCAP: 123 Golden Lane; London; EC1Y 0RF; Tel: 020 7454 0454; Fax: 020 7696 5540; E-mail: information@mencap.org.uk
· MIND: 15-19 Broadway; London; E15 4BQ; Tel: 020 8519 2122; Fax: 020 8522 1725; E-mail: contact@mind.org.uk
· Motability: Goodman House; Station Approach; Harlow; Essex CM20 2ET; Tel: 01279 635666; Website: www.motability.co.uk/
· Muscular Dystrophy Group of GB: 7-11 Prescott Place; London SW4 6BS; Tel: 020 7720 8055; Website: www.muscular-dystrophy.org
· National Association for the Education of Sick Children (NAESC): 18 Victoria Park Square; Bethnal Green; London; E2 9PF; Tel: 020 8980 8523; E-mail: naesc@ednsick.demon.co.uk ; Website: www.sickchildren.org.uk
· National Association of Citizens’ Advice Bureaux: 115-123 Pentonville Road; London NI 9LZ; Tel: 020 7833 2181; Website: www.nacab.org.uk
· National Association of Leisure Toy Libraries: 68 Churchway; London NW1 1LT; Tel: 020 7387 9592
· National Association of Parent Partnership Network: 8 Wakley Street; London EC1V 7QE; Tel: 020 7843 6058
· National Association of Special Educational Needs (NASEN): 4/5 Amber Business Village; Amker Close; Tamworth B77 4RP; Tel: 01827 311500
· National Asthma Campaign: Providence House; Providence Place; London N1 0NT; Tel: 020 7226 2260; Helpline: 08457 010203; Website: www.asthma.org.uk
· National Autistic Society: 393 City Road; London EC1V 1NG; Tel: 020 7833 2299; Website: www.oneworld/autism.uk
· National Blind Children’s Society: NBCS House; Market Street; Highbridge; Somerset TA9 3BW; Tel: 01278 764764; Website: www.mbcs.org.uk
· National Deaf Children’s Society: 15 Dufferin Street; London EC1Y 8UR; Tel: 020 7250 0123; Website: www.ndcf.org.uk
· National Eczema Society: Hill House; Highgate Hill; London N19 5NA; Tel: 08702 413604; Website: www.eczema.org
· National Federation of the Blind of the UK: 215 Kirkgate; Wakefield; West Yorkshire WF1 1JG; Tel: 01924 291313; E-mail: nfbuk@globalnet.co.uk ; Website: www.users.globalnet.co.uk/~nfbuk
· National Library for the Blind: Far Cromwell Road; Bredbury; Stockport SK6 2SG; Tel: 0161 355 2000; Website: www.nlbuk.org
· National Library for the Handicapped Child (National Research Centre for Children with Reading Difficulties): Wellington House; Wellington Road; Wokingham; Berkshire RG40 2AG; Tel: 0118 989 1101
· National Society for Epilepsy: Chesham Lane; Chalfont St Peter; Gerrards Cross; Buckinghamshire SL9 0RJ; Tel: 01494 601300; Helpline: 01494 601 400; Website: www.epilepsynfe.org.uk
· Network 81: 1-7 Woodfield Terrace; Chapel Hill; Stanstead; Essex CM24 8AJ; Tel: 01279 647415 (Monday to Friday, 10am to2pm); Website: www.network81.co.uk
· Parents for Inclusion: Unit 2; 70 South Lambeth Road; London SW8 1RL; Helpline: 020 7582 5008; E-mail: info@parentsforinclusion.org ; Website: www.parentsforinclusion.org
· Physically Disabled and Able Bodied (PHAB LTD): Summit House; Wandlee Road; Croydon CR0 1DF; Tel: 020 8667 9443; Website: www.fabengland.org.uk
· Pre-school Learning Alliance: 69 Kings Cross Road; London WC1X 9LL; Tel: 020 7833 0991; Website: www.pre-school.org.uk
· RADAR: 12 City Forum; 250 City Road; London; EC1V 8AF; Tel: 020 7250 3222; Fax: 020 7250 0212; E-mail: radar@radar.org.uk
· Rathbone: Churchgate House; 55 Oxford Street; Manchester M1 6EU; Tel: 0161 236 5358; E-mail: info@rathbonetraining.co.uk ; Website: www.rathbonetraining.co.uk
· SCOPE: 6 Market Place; London N7 9PW; Phone: 020 7619 7100; Helpline: 0800 626 216 (9am to 9pm weekdays) (2pm to 6pm weekends); Website: www.scope.org.co.uk

· Sense: 11-13 Clifton Terrace; London; N4 3SR; Tel: 020 7272 7774; Fax: 020 7272 6012; E-mail: enquiries@sense.org.uk
· Sickle Cell Society: 54 Station Road; London NW10 4UA; Tel: 020 8961 7795; Website: www.sicklecellsociety.org
· Special Education Consortium: c/o Council for Disabled Children; 8 Wakely Street; London EC1V 7QE; Tel: 020 7843 6318
· Spinal Injuries Association: 76 St James Lane; London N10 3DF; Tel: 020 8444 2121; Website: www.spinal.co.uk

· The Disability Rights Commission: DRC Helpline, Freepost, MID 02164, Stratford-Upon-Avon, CV37 9BR; Tel: 08457 622 633; Fax: 08457 778 878; E-mail: ddahelp@stra.sitel.co.uk
· The Royal National Institute for Deaf People (RNID): 19-23 Featherstone Street; London; EC1Y 8SL; Tel: 020 7296 8000; Fax: 020 7296 8199; E-mail: informationline@rnid.org.uk

· The Royal National Institute for the Blind (RNIB): 224 Great Portland Street, London W1N 6AA; Tel: 0845 766 99 99

· The Stroke Association: Midas House; Winterstoke Road; Bristol BS3 2LF; Tel: 0117 953 1200; Helpline: 0845 3033 100; Website: www.stroke.org.uk
· Tuberous Sclerosis Association of GB: PO Box 9644; Bromsgrove; B61 0FP; Tel: 01527 871898; Website: www.tuberous-sclerosis.org

· Young Minds: Dinah Morley; Deputy Director; 102-108 Clerkenwell Road; London; EC1M 5SA; Tel: 020 7336 8445; Fax: 020 7336 8446; E-Mail: young.minds@ukonline.co.uk

Local Services:

Many local authorities have access officers who are able to offer advice on access issues.

LEA curriculum support and advisory services can be a resource for advice on specific subject-related teaching techniques and strategies and curriculum materials.

support services can provide advice to teachers (e.g. on teaching techniques and strategies, classroom organisation and management; curriculum materials and curriculum development).

LEA SEN support services include specialist teachers of pupils with hearing, visual, and speech and language impairments, teachers providing more general learning and behaviour support services, counsellors, educational psychologists, and advisers or teachers with knowledge of information technology for children with special educational needs. They will be able to provide specialist advice on the full range of access issues relating to particular kinds of disabilities.

Health professionals such as speech and language therapists, occupational therapists and physiotherapists, as well as doctors and the school nurse, also provide advice and support for children with special educational needs and disabilities and may be able to advise on a range of access issues.
ANNEX D

Checklist for identifying barriers to access

Consider, among other things:

· all the areas to which pupils should have access, including all academic, sporting, play, social facilities; these would include classrooms, the assembly hall, canteen, library, gymnasium and outdoor sporting facilities, playgrounds and common rooms;

· physical structures such as doorways, steps and stairs which may act as barriers to pupils who use wheelchairs, toilets facilities and showers;

· the existence of safe pathways of travel around the school site and parking arrangements;

· décor which may be confusing or disorientating for disabled pupils with visual impairment;

· signage which may be confusing or inadequate;

· accessible storage to enable disabled pupils to access aids and equipment;

· arrangements which might prevent the inclusion of people with disabilities affecting their hearing, including rooms with poor acoustics and noisy equipment;

· non-visual guides to assist people to use buildings including lifts with tactile buttons;

· emergency and evacuation systems, including alarms with both visual and auditory components.

Identify how the school delivers its curriculum and written materials in alternative formats and ask

· What provisions are made for making information available to all people who may need access to goods, services and facilities?

· Do you provide information in Braille, large print or on audiotape for pupils and prospective pupils who may have difficulty with standard forms of printed information?

· Do you provide access to computer technology appropriate for students with disabilities?

· Do you ensure that information is presented to groups in a way which is user friendly for people with disabilities which affect their vision e.g. by reading aloud overhead projections and describing diagrams?

· Do you have the facilities to produce written information in a variety of font sizes?

· Do you make use of RNIB guidelines on producing written information in accessible formats?

· Do you ensure that staff are familiar with technology and practices developed to assist people with disabilities?

· Do you ensure that teachers and LSAs have the necessary training to teach and support disabled pupils?

· Do you make the best use of LSAs?

· Are your classrooms optimally organised for disabled pupils?

· Are lessons responsive to pupil diversity?

· Are lessons made accessible to all students?
Identifying barriers to access in the school culture

· Is everyone made to feel welcome?

· Are there high expectations of all pupils?

· Do staff, governors and pupils share a philosophy of inclusion?

· Are pupils equally valued?

· Do staff seek to remove all barriers to learning and participation?

Annex E Creating an Access Plan

This is an example of a plan that a schools’ planning group might produce after reviewing existing plans (in particular refurbishments and arrangements and SEN policy), looking at options for improving accessibility within existing arrangements and an audit of the school site for accessibility. The planning group should continue to meet regularly to monitor the implementation of the plan and to keep under review the access needs of the school.
	
	Targets
	Strategies
	Outcome
	Timeframe
	Goals Achieved

	Short Term
	Availability of written material in alternative formats.
	The school makes itself aware of the services available through its LEA for converting written information into alternative formats.
	If needed the school can provide written information in alternative formats.
	Term 3 2002/3
	Written information provided in alternative formats.

	Medium Term
	Incorporation of appropriate colour schemes when refurbishing to benefit pupils with visual impairments and install window blinds.
	Seek advice from LEA sensory support service and RNIB on appropriate colour schemes and blinds.
	Several classrooms are made more accessible to visually impaired children.
	Term 1 2003/4
	Physically accessibility of school increased.

	
	Training for teachers on differentiating the curriculum.
	After an audit the school decides teachers would benefit from training on differentiating the curriculum
	Teachers are able to more fully meet the requirements of disabled children’s needs with regards to accessing the curriculum.
	Term 2 2003/4
	Increase in access to the National Curriculum.

	Long term
	School plans to improve access to designated areas over successive financial years. The school decides which of its entrances and exits have priority, and plans to fit ramps and handrails to all of these.
	Planned use of minor capital delegated resources

School discusses bid to Schools Access Initiative.
	Over three year period the school’s entry areas, the science block and library areas will be physically accessible.
	Term 3 2004/5
	Physical accessibility of school increased.

Annex F

S T A T U T O R Y I N S T R U M E N T S

2002 No.
EDUCATION, ENGLAND

Education (Non-Maintained Special Schools) (England) (Amendment) Regulations 2002

Made
.
.
.
.
.
.

Laid before Parliament
.
.

Coming into force
.
.
.[1st September 2002]

In the exercise of the powers conferred on the Secretary of State by sections 342 (2) and (4), 569(1), and 579(1) of the Education Act 1996(
), the Secretary of State for Education and Skills hereby makes the following Regulations -

Citation and commencement

1.
These Regulations may be cited as The Education (Non-Maintained Special Schools) (England) (Amendment) Regulations 2002 and shall come into force on [1st September 2002].

Amendment of the Education (Non-Maintained Special Schools) (England) Regulations 1999

2.
The Education (Non-Maintained Special Schools) (England) Regulations 1999(
) shall be amended in accordance with regulation 3 below.

3.
In Part III of the Schedule, after paragraph 21(14), there shall be inserted the following sub-paragraph:

“(15) A copy of the accessibility plan for the school within the meaning of section 28D(9) of the Disability Discrimination Act 1995”.

[
] 2002

Secretary of State

for Education and Skills

EXPLANATORY NOTE

(This note is not part of the Regulations)

These Regulations amend the Education (Non-Maintained Special Schools) (England) Regulations 1999 by requiring non-maintained special schools to ensure that a copy of the school’s accessibility plan within the meaning of section 28D of the Disability Discrimination Act 1995 is published in the school prospectus.

S T A T U T O R Y I N S T R U M E N T S

2002 No.
[EDUCATION, ENGLAND]

Disability Discrimination (Prescribed Periods for Accessibility Strategies and Plans for Schools) (England) Regulations 2002

Made
.
.
.
.
.
.

Laid before Parliament
.
.

Coming into force
.
.
.[1st September 2002]

In the exercise of the powers conferred on the Secretary of State by sections 28D(2) and (9), 67(1) and (3)(a), and 68(1) of the Disability Discrimination Act 1995(
), the Secretary of State for Education and Skills hereby makes the following Regulations -

Citation, commencement and extent

1. -
(1) These Regulations may be cited as Disability Discrimination (Prescribed Periods for Accessibility Strategies and Plans for Schools) (England) Regulations 2002 and shall come into force on [1st September 2002].

(2) These Regulations apply only in relation to England.

Prescribed periods for accessibility strategies and accessibility plans

2.
For the purposes of sub-sections (2) and (9) of section 28D the Disability Discrimination Act 1995, and subject to regulation 3 below, the prescribed period shall in each case be a period of three years beginning on 1st April 2003 and ending on 31st March 2006.

3.
In respect of a school established after 1st April 2003, for the purposes of sub-section (9) of section 28D of the Disability Discrimination Act 1995, the prescribed period shall be the period beginning on the date the school is established and ending on 31st March 2006.

[

]2002

Secretary of State

for Education and Skills

EXPLANATORY NOTE

(This note is not part of the Regulations)

These Regulations prescribe the period covered by accessibility strategies prepared by local education authorities and accessibility plans prepared by responsible bodies for schools, under section 28D of the Disability Discrimination Act 1995. These Regulations prescribe that the periods will commence on 1st April 2003 and end on 31st March 2006. For schools which are established during this period, the prescribed period for the accessibility plan will commence on the date the school is established and will end on 31st March 2006.

 Questionnaire Annex G
Consultation on the Planning Guidance

The closing date for this consultation is 25 March 2002. We need to receive your comments on or before that date.

Once you have completed the questionnaire please return it to Room 2.16, Sanctuary Buildings, Great Smith Street, London SW1P 3BT or by email to planning.guidance@dfes.gsi.gov.uk.

Part One – Yourself and your organisation

The questions in this section will enable us to have a better understanding of who has responded to this consultation.

Q1
In which capacity are you responding to this questionnaire?

On behalf of a representative organisation

(

On behalf of Central Government/Local

Government/Government Agency

(
On behalf of a primary school

(
On behalf of a secondary school

(
On behalf of a Local Education Authority

(
On behalf of a voluntary organisation

(
As an individual

(
Other – please describe and tick box

(
	

Part Two – Section Evaluation

This part of the questionnaire covers the individual sections within the Planning Guidance.

Section 1 – Introduction (paragraphs 1-30)

Q2
How strongly would you agree or disagree that Section 1 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q3
Are there any comments that you would like to make about Section 1?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 2 – Improving the physical environment of schools (paragraphs 33-42)

Q4
How strongly would you agree or disagree that Section 2 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q5
How helpful did you find the examples in Section 2?

Very helpful

(
Fairly helpful

(
Not very helpful

(
Not at all helpful

(
Q6
Are there any comments that you would like to make about Section 2?

Where relevant please mention paragraph numbers and examples.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 3 – Increase the extent to which disabled pupils can participate in the curriculum (paragraphs 43-50)

Q7
How strongly would you agree or disagree that Section 3 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q8
How helpful did you find the examples in Section 3?

Very helpful

(
Fairly helpful

(
Not very helpful

(
Not at all helpful

(
Q9
Are there any comments that you would like to make about Section 3?

Where relevant please mention paragraph numbers and examples.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 4 – Improve the delivery of information in alternative formats (paragraphs 51-54)

Q10
How strongly would you agree or disagree that Section 4 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q11
How helpful did you find the examples in Section 4?

Very helpful

(
Fairly helpful

(
Not very helpful

(
Not at all helpful

(
Q12
Are there any comments that you would like to make about Section 4?

Where relevant please mention paragraph numbers and examples.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 5 – How to develop an accessibility strategy (paragraphs 55-69).

Q13
How strongly would you agree or disagree that Section 5 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q14
Are there any comments that you would like to make about Section 5?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 6 – How to develop an accessibility plan (paragraphs 70-87).

Q15
How strongly would you agree or disagree that Section 6 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q16
Are there any comments that you would like to make about Section 6?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Section 7 - Resources and Monitoring of plans and redress (paragraphs 88-94).

Q17
How strongly would you agree or disagree that Section 7 is clear and easy to understand?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q18
Are there any comments that you would like to make about Section 7?

Where relevant please mention paragraph numbers.

We welcome both positive and negative comments.

Please write in the box below.

	

Part Three – Annexes A - E

This section of the questionnaire covers the Annexes within the guidance.

Q19
Are there any comments that you would like to make about Annexes A- E?
Please write in the Annex number that your comment relates to.

We welcome both positive and negative comments.

	Annex Number
	Comments

Part Four – Planning Guidance Overall

Q20
How strongly would you agree or disagree that the Planning Guidance provides you with a clear understanding of the duty that will apply to schools and LEAs to plan strategically to increase disabled access?

Agree strongly

(

Tend to agree

(

Neither agree nor disagree

(

Tend to disagree

(

Disagree strongly

(

Don’t know

(
Q21
If you disagree strongly or tend to disagree please tell us where the Guidance is unclear and/or how it could be improved. Please write in the box below.

	

Part 5 - Annex F

Draft Regulations

Q22
How strongly do you agree that a three year time period for accessibility strategies and plans is reasonable for (a) LEAs

Agree strongly

(
Tend to agree

(
Neither agree nor disagree

(
Tend to disagree

(
Disagree strongly

(
Don’t know

(
And (b) schools

Agree strongly

(
Tend to agree

(
Neither agree nor disagree

(
Tend to disagree

(
Disagree strongly

(
Don’t know

(
Q23
How strongly do you agree that it is reasonable for non-maintained special schools to include their accessibility plan within their school prospectus?

Agree strongly

(
Tend to agree

(
Neither agree nor disagree

(
Tend to disagree

(
Disagree strongly

(
Don’t know

(
Thank you very much for taking the time to complete this questionnaire. Please return it Room 2.16, Sanctuary Buildings, Great Smith Street, Westminster, London SW1P 3BT by 25 March or by email to planning.guidance@dfes.gsi.gov.uk .

Summary of Questions

· In which capacity are you responding to this questionnaire?

· How strongly would you agree or disagree that Section * is clear and easy to understand?

· Are there any comments that you would like to make about Section *?

· How helpful did you find the examples in Section *?

· Are there any comments that you would like to make about Annexes A- E?

· How strongly would you agree or disagree that the Planning Guidance provides you with a clear understanding of the duty that will apply to schools and LEAs to plan strategically to increase disabled access?

· If you disagree strongly or tend to disagree please tell us where the Guidance is unclear and/or how it could be improved? How strongly do you agree that a three year time period for accessibility strategies and plans is reasonable for (a) LEAs?

· And (b) schools?

· How strongly do you agree that it is reasonable for non-maintained special schools to include their accessibility plan within their school prospectus?

Setting goals and targets

Consulting on the strategy

Devising of strategies

Reviewing strategy

Access audit and review of accessibility of all maintained schools

Setting up of an accessibility planning group

Access audit and review of current activities

Devising of strategies

Setting goals and targets

Evaluation strategies

Publicising the strategy

Utilise available expertise

� Teachers’ terms and conditions of employment do not require them to supervise self-medication or administer medication.

� Responsibility between the LEA and schools for particular building works will depend on the scope of the formula funded capital allocation to schools in the particular LEA.

� Additional information about inclusion is included in the subject booklets.

� Teachers may find QCA's guidance on planning work for pupils with learning difficulties a helpful companion to the programmes of study.

� Teachers may find QCA’s guidance on meeting the requirements of gifted and talented pupils a helpful companion to the programmes of study.

� The Sex Discrimination Act 1975, the Race Relations Act 1976, the Disability Discrimination Act 1995.

(�) 1996 c.56; section 342 substituted by Schedule 30, paragraphs 57 and 82 of the School Standards and Framework Act 1998 (c.31).

(�) S.I. 1999/2257

(�) 1995 c.50; section 28D inserted by the Special Educational Needs and Disability Act 2001 (c.10), section 14(1).

1
1

