A FRAMEWORK FOR IDENTIFYING DEVELOPING ACCOMMODATIONS AND ADJUSTMENTS FOR STUDENTS WITH DISABILITIES IN ESF SCHOOLS AND KINDERGARTENS
1. Introduction

1.1. Purpose

The purpose of the framework is to:

· Provide a framework for identifying and documenting the need for adjustments or accommodations for students with disabilities who attend or have applied to attend ESF schools and kindergartens.
· Provide a framework for identifying and documenting the appropriate reasonable accommodations and adjustments which can be put in place to cater for these needs.
· Ensure compliance by ESF with its obligations under the DDO and the Code of Practice for Education

1.2. Conceptual basis

· Disability

· This framework adopts the definition of disability outlined in the Disability Discrimination Ordinance.

· Accommodations and adjustments

· The Disability Discrimination Ordinance requires educational institutions to make appropriate accommodations and adjustments to cater for the needs of students with disabilities. Accommodations and adjustments are modifications that need to be made for a student or within an environment to minimize the discriminatory effect of a person’s physical, emotional, or learning disability. Such accommodations must be reasonable, that is the provision of the adjustment should not give the student an unfair advantage, should not fundamentally alter the nature of the course and should not place an undue financial or administrative burden upon the school.
· Unjustifiable hardship
· The framework recognises the concept of unjustifiable hardship outlined in the Disability Discrimination Ordinance
. That is accommodations and adjustments cannot impose unjustifiable hardship on the organisation.

2. The Framework

2.1. Matrix format
The framework is a matrix defined on one dimension by various dimensions of school life and on the other dimension by the level of adjustment required to appropriately include each student. These two dimensions are detailed below.
2.2. Dimensions of schooling

The framework considers 6 different dimensions which impact upon how a student is able to access and achieve in the school environment. These are:

Thinking and Learning
Speech and Language
Emotional and Social Wellbeing
Social and Communication
Motor Coordination/Physical /Sensory Processing
Medical
2.3. Levels of adjustment
The framework considers 6 general levels of adjustment. These levels move from the most comprehensive adjustments at level 6 through to the least comprehensive adjustments at level 1.

	
	Overall Levels of Adjustment

	Dimensions of Schooling
	
	N/A
	1
	2
	3
	4
	5
	6

	
	Thinking and Learning

	
	
	
	
	
	
	

	
	Speech and Language

	
	
	
	
	
	
	

	
	Emotional and Social Wellbeing

	
	
	
	
	
	
	

	
	Social and Communication

	
	
	
	
	
	
	

	
	Motor Coordination/Physical /Sensory Processing

	
	
	
	
	
	
	

	
	Medical

	
	
	
	
	
	
	

2.4. Process

The framework is designed to be used by members of the Admissions and Review Panel. The judgments primarily require a general knowledge of teaching and learning and in some circumstances knowledge of specialist settings. The following data sources should be used in completing the framework:

· Information from professionals such as psychologists, speech therapists, occupational therapists etc.

· Information from parents

· School records/reports

· Information from current teachers

· Classroom observations

2.5. Moderation

To ensure consistency of judgements across ESF the framework process should be peer moderated. Currently two members of the ARP complete the process together. At least one observer will be invited to represent the student’s case at a Moderation Panel meeting. The panel includes a multidisciplinary team of SEN leaders, led by ESF Head of Student Support.
2.6. The Individual Profile and its use
The completed framework for each individual provides an individualised profile of their needs and the adjustments and accommodations required to meet these needs.

The completed profile can then be used in a number of ways.

· To make appropriate enrolment/placement/resourcing decisions: i.e. whether in the ESF system these adjustments and accommodations can be provided at all; if they can be provided then where – Jockey Club Sarah Roe School, learning support class or mainstream; and, the resourcing implications of making this provision.

· In general terms where most adjustments required within the matrix fall into the same levels these accommodations are provided by ESF in the following settings:

Levels 1&2 mainstream school placement with some support

Levels 3&4 learning support class placement

Levels 5&6 Jockey Club Sarah Roe School

· For other students with more idiosyncratic profiles the framework provides a means to discuss if and how the particular accommodations required may be provided.

· The profile should be used to guide the development of an individualised education plan where appropriate.
� Definition of disability

"disability" in relation to a person, means- �(a) total or partial loss of the person's bodily or mental functions; �(b) total or partial loss of a part of the person's body; �(c) the presence in the body of organisms causing disease or illness; �(d) the presence in the body of organisms capable of causing disease or illness; �(e) the malfunction, malformation or disfigurement of a part of the person's body; �(f) a disorder or malfunction that results in the person learning differently from a person without the disorder or malfunction; or �(g) a disorder, illness or disease that affects a person's thought processes, perception of reality, emotions or judgment or that results in disturbed behaviour, �and includes a disability that- �(i) presently exists; �(ii) previously existed but no longer exists; �(iii) may exist in the future; or �(iv) is imputed to a person;

Disability Discrimination Ordinance Section 2(1)

� Unjustifiable Hardship

For the purposes of this Ordinance, in determining what constitutes unjustifiable hardship, all relevant circumstances of the particular case are to be taken into account including-�(a) the reasonableness of any accommodation to be made available to a person with a disability;�(b) the nature of the benefit or detriment likely to accrue or be suffered by any persons concerned;�(c) the effect of the disability of a person concerned; and�(d) the financial circumstances of and the estimated amount of expenditure (including recurrent expenditure) required to be made by the person claiming unjustifiable hardship.

PAGE
4

