Slide 1

The Disability Discrimination Act and Schools

Slide 2

Disability Discrimination Act 1995

· Applied to schools since 1996 in respect of: employment, Part 2

· provision of goods & services to general public, Part 3

· but not to education

SEN and Disability Act 2001

· amends DDA

· new Part 4 includes school education from Sept 2002

· education exemption from Part 3 lifted

Slide 3

The statutory framework supporting equality of opportunity for disabled pupils:

The SEN framework:

· makes provision to meet the special educational needs of
disabled pupils

Slide 4

The statutory framework supporting equality of opportunity for disabled pupils:

The SEN framework:

· makes provision to meet the special educational needs of
disabled pupils

Planning duties:

· from September 2002 schools and LEAs are required to develop plans to increase access to education for disabled pupils

Slide 5

The statutory framework supporting equality of opportunity for disabled pupils:

The SEN framework:

· makes provision to meet the special educational needs of
disabled pupils

Planning duties:

· from September 2002 schools and LEAs are required to develop plans to increase access to education for disabled pupils

Disability discrimination duties:

· from September 2002 duties on schools and LEAs protect disabled pupils from discrimination

Slide 6

The 3 sets of duties provide 3 key elements for disabled pupils in schools:

· The SEN framework: provides auxiliary aids and services
Slide 7

The 3 sets of duties provide 3 key elements for disabled pupils in schools:

· The SEN framework: provides auxiliary aids and services

· Planning duties: will increase access to education for disabled pupils over time

Slide 8

The 3 sets of duties provide 3 key elements for disabled pupils in schools:

· The SEN framework: provides auxiliary aids and services

· Planning duties: will increase access to education for disabled
pupils over time

· Disability discrimination duties: protect disabled pupils from discrimination

Slide 9

Guidance on the duties:

· SEN framework:
SEN Code of Practice
Slide 10

Guidance on the duties:

· SEN framework:
SEN Code of Practice

· Planning duties:
Planning guidance, Accessible schools

Slide 11

Guidance on the duties:

· SEN framework:
SEN Code of Practice

· Planning duties:
Planning guidance, Accessible schools

· Disability Discrimination duties:
Disability Rights Commission Code of Practice

Slide 12

Protection from discrimination: who and what are covered?

· Current and prospective disabled pupils

· Every school and every aspect of school life

· Admissions, education and associated services and exclusions

· The ‘responsible body’ for the school
Slide 13

Definition of disability in DDA:

A physical or mental impairment with an adverse effect on the person’s ability to carry out day-to-day activities. Effect must be:

· substantial

· long-term

Slide 14

Every school is covered:

· maintained, independent

· mainstream, special

· nursery, primary, secondary, including school VIth forms

· community, voluntary, foundation or a city academy
Slide 15

Every aspect of school life is covered:

· admissions

· education and associated services

· exclusions

Slide 16

Education and associated services:

· the curriculum

· teaching and learning

· classroom organisation

· breaks and lunchtimes

· school policies

· school clubs and activities

· homework

· assessment and exam arrangements

· timetabling

· school trips

· exclusion procedures

· the whole life of the school

Slide 17

The ‘responsible body’ for the school:

· governing body

· local education authority

· the proprietor

Slide 18

Protection from discrimination

Responsible bodies have 2 key duties. They:

· must not treat disabled pupils less favourably

· must make reasonable adjustments for disabled pupils
Slide 19

Less favourable treatment

Disability discrimination is:

· less favourable treatment than someone else

· for a reason related to child’s disability

· when it cannot be justified

Slide 20

Three tests for less favourable treatment:

· for a reason related to child’s disability

· compared with a child to whom that reason does not apply

· that cannot be justified

Slide 21

Justification for less favourable treatment:

· may be justified for a substantial and material reason

· ‘permitted forms of selection’

· may not be justified if a reasonable adjustment could have been made, but wasn’t
Slide 22

Reasonable adjustments:

· to ensure no substantial disadvantage

· comparison: pupils who are not disabled

· justification

Slide 23

Reasonable adjustments, an anticipatory duty:

· substantial disadvantage has to be anticipated
· duty owed to all disabled pupils

· liability, in the breach to an individual

Slide 24

Justification for a failure to make a reasonable adjustment:

· a substantial or material reason

Slide 25

Exemptions from reasonable adjustments duty:

· Auxiliary aids and services: covered by SEN framework

· Removal or alteration of physical features: covered by planning duty
Slide 26

Included in the reasonable adjustments duty:

Policies, practices and procedures, across the whole life of the school

Slide 27

Reasonable adjustments, factors that may be taken into account:

· standards

· resources

· costs

· practicability

· SEN provision

· health and safety

· interests of other pupils

Slide 28

Information issues:

· lack of knowledge defence

· confidentiality
Slide 29

Other changes to the DDA:

· residual duty of LEAs

· education no longer exempt from Part 3

· victimisation

· conciliation

Slide 30

Accountability for :

SEN provision and LEA decisions

· Ofsted

· SEN and Disability Tribunal

Slide 31

Accountability for:

SEN provision and LEA decisions

· Ofsted

· SEN and Disability Tribunal

Physical access:

· Ofsted

· Secretary of State
Slide 32

Accountability for :

SEN provision and LEA decisions:

· Ofsted

· SEN and Disability Tribunal

Physical access:

· Ofsted

· Secretary of State

Protection from discrimination:

· SEN and Disability Tribunal

· Secretary of State

Slide 33

Remedy:

· a declaration

· an order:

training

guidance

review, alteration of school policies

additional tuition

written apology

· no financial compensation

Slide 34

Implementation issues for schools:

· all staff

· information and communication

· the anticipatory nature of the duties

· DDA definition and behaviour

· the context for implementation
Slide 35

Disability Rights Commission Help line:
08457 - 622 - 633
