[image: image1.png]TOGETHER IS BETTER

North Wolds Federation
School Accessibility Plan
September 2015
Introduction

This plan is drawn up in accordance with the planning duty in the Disability Discrimination Act 1995, as amended by the SEN and Disability Act 2001 (SENDA). It draws on the guidance set out in “Accessible Schools: Planning to increase access to schools for disabled pupils”, issued by DfES in July 2002.

Definition of Disability

Disability is defined by the Disability Discrimination Act 1995 (DDA):

“A person has a disability if he or she has a physical or mental impairment that has a substantial and long-term adverse effect on his or her ability to carry out normal day to day activities”.

Key Objective

To reduce and eliminate barriers to access to the curriculum and to full participation in the school community for pupils, prospective pupils and our adult users with a disability.

Principles

1. Compliance with the DDA is consistent with the school’s aims and equal opportunities policy, and the operation of the school’s SEN policy;

2. The school recognises its duty under the DDA (as amended by the SENDA)

● not to discriminate against disabled pupils in their admissions and
exclusions, and provision of education and associated services

● not to treat disabled pupils less favourably

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

● to publish an Accessibility Plan.

1. In performing their duties, governors and staff will have regard to the DRC Code of Practice (2002)

2. The school recognises and values parents knowledge of their child’s disability and its effect on his/her ability to carry out normal activities, and respects the parents and child’s right to confidentiality.

3. The school provides all pupils with a broad and balanced curriculum, differentiated and adjusted to meet the needs of individual pupils and their preferred learning styles; and endorses the key principles in the National Curriculum 2000 framework, which underpin the development of a more inclusive curriculum;

● setting suitable learning challenges

● responding to pupils diverse learning needs

● overcoming potential barriers to learning and assessment for

 individual and groups of pupils

Activity

The North Wolds Federation has identified the following points for action as part of its School Improvement Plan, in order to achieve the key objective:

a) Delivery of the curriculum

School staff receive training in making the curriculum accessible to all pupils, and are aware of its importance.

The school will continue to seek and follow the advice of LEA services, such as specialist teacher advisers and SEN inspectors/advisers, and of appropriate health professionals from the local NHS Trusts.

b) Physical environment

The school will take account of the needs of pupils and other users with physical difficulties and sensory impairments when planning and undertaking future improvements and refurbishments of the site and premises, such as improved access, lighting, acoustic treatment and colour schemes, and more accessible facilities and fittings.
c) Provision of information in other formats

The school is aware of local services, including those provided through the LEA, for providing information in alternative formats when required or requested.

Linked Policies

This plan will contribute to the review and revision of related school policies, e.g.

· School Strategic Development Plan

· SEN Policy

· Equal Opportunities Policy

· Disability Equality Scheme

· Curriculum Policies

This policy will be reviewed every three years.
Head teacher

Chair of Governors

Improving the Access at North Wolds Federation
	Item
	Site
	Current Solution
	Activity
	Timescale

	Accessible toilet

	Market Rasen
	Larger cubical with frame available in main block.
	To work with the LA to provide one unisex accessible toilet in.
	LA potentially upgrading toilets 2016/17 academic year.

	Light switches, power outlets and emergency alarm buttons
	Both Sites
	
	To be moved to wheelchair height.
	Refurbished classrooms have already has this done.

Others, as and when funding allows

	Adapted wash basins to be at wheelchair height with space under for wheelchair to allow user to get close to wash basin.
	Both Sites
	
	To be moved to wheelchair height.
	As and when funding allows

	To have push button electronic doors to office.
	Both Sites
	Vigilant office staff.
	To install electronic doors.
	As and when funding allows.

	Raise the floor of the Quad corridors to make it level access.
	Market Rasen
	Portable ramps.
	Raise the floor and ceiling of Quad corridors.
	As and when funding allows.

Improving the Curriculum Access at North Wolds Federation
	Target
	Strategy
	Outcome
	Timeframe
	Achievement

	Training for teachers on differentiating the curriculum
	SENCo to give advice throughout the year.
Pupil profiles reviewed through the year.

Specialists agencies contacted for advice-i.e STAPS.
	All teachers are able to more fully meet the requirements of disabled children’s needs with regards to accessing the curriculum
	Ongoing and as required for specific needs.
	Increase in access to the Curriculum

	All out-of-school activities are planned to ensure the participation of the whole range of pupils
	Review all out-of-school provision to ensure compliance with legislation
	All out-of-school activities will be conducted in an inclusive environment with providers that comply with all current and future legislative requirements
	Ongoing
	Increase in access to all school activities for all disabled pupils

	Classrooms are optimally organised to promote the participation and independence of all pupils
	Review and implement a preferred layout of furniture and equipment to support the learning process in individual class bases
	Lessons start on time without the need to make adjustments to accommodate the needs of individual pupils
	Ongoing
	Increase in access to the Curriculum

