[image: image1.png]NATIONAL FEDERATION OF VOLUNTARY BODIES

Providing Services to People with Intellectual Disability

Report to Oireachtas Committee on Education & Science

National Federation of Voluntary Bodies

February 2006

Contents

Page No.

List of Tables

 3
Chapter 1: Setting the EPSEN Act 2004 in Context

 1.1. Introduction

 4

 1.2. Vision

 5

 1.3. Interface EPSEN Act 2004 and Disability Act 2005

 5

 1.4. Quality Developments

 6

 1.5 Multicultural Ireland

 6

 1.6. Recommendations of Chapter 1

 6
Chapter 2: National Federation of Voluntary Bodies Member Organisations

 Role in Provision of Education Services

 2.1. Introduction & Brief Overview of Service Provision

 7

 2.2. Early Services and Pre-Schools (birth to 6 yrs.)

 9
 2.3. Support to Mainstream School (6-12 and 12-18+)

11
 2.4. Special Schools

15
 2.5. Child Education & Development Centres (CEDCs)

19
Chapter 3: Key Issues for Implementation of the EPSEN Act 2004

& Disability Act 2005

20
Chapter 4: Resource Commitment

22
List of Tables

Tables

 Page No.

Table 2.2 Children and Families Receiving Early Services

 9
Table 2.3 Children and Families Receiving Support in Mainstream Schools
11
Table 2.3.4 Pupils Age at Transition from Mainstream School to Special School
12
Table 2.4 Children and Families Receiving Special School Provision

14
Table 2.5 Numbers of Children in CEDCs

 15
Table 4.3 Estimated Costs of Early Service Trans/Interdisciplinary Team
23
Report to Oireachtas Committee on Education & Science by National Federation of Voluntary Bodies

Chapter 1: Overview of Implementation of EPSEN Act 2004 & Disability Act 2005
1.1. Introduction
The National Federation of Voluntary Bodies Providing Services People with Intellectual Disability is a national representative umbrella organisation for voluntary/non statutory agencies who provide direct services to people with intellectual disability. The National Federation consists of 61 Member Organisations (Appendix 1) throughout the Republic of Ireland. Within our membership 33 organisations provide educational services and supports. The Member Organisations of the National Federation account for 85% of direct service provision to people with intellectual disability in Ireland which they provide on behalf of the Health Service Executive (HSE) which has statutory responsibility for the provision of such services.

The National Federation of Voluntary Bodies welcomes this opportunity to present to the Oireachtas Committee on Education & Science at this time of change with the implementation of the Education for Persons with Special Educational Needs Act (2004) and the Disability Act (2005). The National Federation of Voluntary Bodies Member Organisations are significant providers of education services and play a key role in supporting the education of people with Intellectual disability. Member Organisations have demonstrated a long history of commitment to education services and supports, and have demonstrated the ability to embrace new service developments in such provision. Given the significant involvement of Member Organisations in education, the National Federation of Voluntary Bodies considers it essential that Member Organisations are involved in detailed consultation with the Department of Education & Science, National Council for Special Education and Department of Health & Children and the HSE at all stages in the implementation of the Education for Persons with Special Educational Needs (EPSEN) Act 2004 and the Disability Act 2005.

In the past ten years, there has been a significant move towards children accessing mainstream education services and receiving support in such educational placements. The provision of adequate resources to ensure that the required radical change occurs is of central importance. We note that the Acts require the specification of supports and resources.

This report sets out to:

· Clarify and quantify the role of National Federation of Voluntary Bodies Member Organisations (n=31) in the provision of education,

· Highlight significant areas in the implementation of EPSEN Act 2004 and Disability Act 2005,

· Detail the National Federation of Voluntary Bodies recommendations in relation to all sections of the EPSEN Act 2004,

· Suggest a prioritised approach to the implementation of the EPSEN Act 2004 and Disability Act 2005 which illustrate the vision of the National Federation of Voluntary Bodies to the future of education services to people with intellectual disability in Ireland.

This report has been developed through the National Federation of Voluntary Bodies Education Sub Committee. The committee contributed to the development of the questionnaire which was used as the means to consult with the National Federation of Voluntary Bodies Membership. The timeline was challenging, and given the tight time restrictions on preparing the response, fifteen Member Organisations provided full responses, while sixteen Member Organisations forwarded critical data of figures with some level of detailed response. The statistics state in each case the number of Member Organisations to which they refer. Other detailed comments were deemed by the committee to reflect the broad view of Member Organisations and are believed to be a representative response.
1.2. Vision

The introduction of the EPSEN Act 2004 and Disability Act 2005 are important milestones in the history of education and support service provision to people with disability in Ireland. While these pieces of legislation, taken together, provide for the first time a statutory right to assessment of need and other important rights, they do not set out a vision for the future configuration of educational and other supports for people with disability in Ireland. The National Federation of Voluntary Bodies would argue that the legislation sets the conditions for the development of such a vision, but this can only be achieved by comprehensive consultation with all stakeholders. The opportunity now exists to ensure that the legislation will have a profound impact in terms of the maximisation of opportunities for, and true inclusion of all people with disability in Ireland going forward.

Of central importance, is the provision of adequate resources to ensure that the required radical change occurs. We note that the Acts require the specification of supports and resources. What is required, in our view, is an unambiguous commitment by Government to provide the necessary resources to put in place, for example, the necessary supports for mainstream provision including reduced class sizes, interdisciplinary teams and educational supports.

1.3. Interface of Education for People with Special Educational Needs (EPSEN) Act 2004 and Disability Act 2005
It is critical that the necessary interface between the EPSEN Act 2004 and the Disability Act 2005 is understood and procedurally mapped out. We are deeply concerned at the lack of consultation with the National Federation of Voluntary Bodies in discussing this interface given our centrality in the provision of education to people with intellectual disability and given the importance of our experience of working in practice between education and health, on the ground over a long number of years.

We interpret that there are three fundamental tensions between the two Acts which need to be addressed:

· Different definitions of disability.

· Whole life or educational needs alone.
· Person only or person in context of family
1.4. Development of Quality Systems

National Federation of Voluntary Bodies Member Organisations have made a substantial commitment to the development of quality systems which measure quality of life outcomes for people with intellectual disability and/or autistic spectrum disorder as well as quality of process. The challenge to Member Organisations in developing quality systems is to be inclusive across departmental boundaries, while keeping the child and their family at the centre of the debate process.

1.5. Multi Cultural Ireland
All of our Member Organisations report a significant increase in the number of children from non-English speaking backgrounds being referred to their services. Families who have come from other countries now constitute a large portion of children receiving services (e.g. 40% on new referrals in a Member Organisation in Dublin) which raises a number of issues to be urgently addressed in relation to culture and language.

1.6. Member Organisations Recommendations in respect of Interface of EPSEN Act 2004 and Disability Act 2005
1. We recommend partnership and consultation with key stakeholders.
2. We recommend that the vision of the future of education services needs to be developed by all stakeholders together in order to meaningfully create a shared view of the future of education provision.
3. We recommend that it is critical that the necessary interface between the EPSEN Act and the Disability Acts is understood and procedurally mapped out.
4. We recommend an unambiguous commitment by Government to provide the necessary resources.
5. We recommend that the development of education services needs to deliberate quality systems developments and processes.
6. We recommend the provision of appropriate interpretation and translation services, the availability of materials in the required languages, which are culturally appropriate, and diversity and disability awareness training which takes account of this new cultural era.

Chapter 2: Brief Overview of National Federation of Voluntary Bodies Education Service Provision

2.1. Introduction

This chapter begins with a brief overview of the role of National Federation of Voluntary Bodies Member Organisations in the provision of education and supports services. It then describes in detail, Early Services (birth up to 6 years), including preschool provision, a wide range of supports to pupils in Mainstream Schools, patronage and operation of Special Schools under the aegis of Member Organisations and the operation of Child Education & Development Centres. Each section will identify current trends and developments, describe in detail the type of service provided, and the numbers of children and their families availing of each service. Key issues and recommendations pertaining to that service which have relevance for the implementation of the EPSEN Act 2004 are identified.
2.1.1. Brief Overview of Service Provision

Of the sixty one National Federation of Voluntary Bodies Member Organisations, thirty three provide educational and support services to children and adolescents with intellectual disability. The following information refers to the responses from thirty one Member Organisations (n=31)
.
· The Number of Children and Pupils receiving Educational & Support Services
 (ages birth to 18+ years) from 31 organisations (n=31) as of 30th September 2005:
· 4,960 in total, of whom, 3,110 are male, and 1,850 are female.

Of the 4,960 children/pupils and their families in receipt of educational services from the Member Organisations:

· 1,110 children are in Early Services,

· 1,363 pupils are in Mainstream Schools,

· 2,262 pupils are in Special Schools and

· 225 pupils are in Child Education & Development Centres.

The National Intellectual Disability Database Committee Annual Report 2005 identifies 8,537 people with intellectual disability in receipt of services in the 0-19 age groups of whom 5,243 are male and 3,294 are female. Therefore, National Federation Member Organisations (n=31) account for a very significant percentage (approximately 58%) of education services to children with intellectual disability.
In addition, fifteen Member Organisations identify in excess of 519 children/pupils, of whom, 347 are male, and 172 are female, who are currently waitlisted. The fact that waitlists exist is of great concern to Member Organisations at such a crucial stage in the lives of children. The waitlist is as a result of shortage of services, which with the provision of adequate resources could be eliminated.

Of the 31 (n=31) Member Organisations:

· 24 provide services to pupils with a mild level of intellectual disability,

· 31 provide services to pupils with a moderate level of intellectual disability,

· 29 provide services to pupils with severe and profound levels of intellectual disability,

· 29 provide services to pupils with intellectual disability and autistic spectrum disorder, and

· 5 provide services to pupils with autistic spectrum disorder only.

Of the 31 Member Organisations (n=31):

· 26 provide support to children in early services,

· 12 provide support to pupils in mainstream schools,
· 24 provide support to pupils in 48 Special Schools, and

· 10 provide support to pupils in 21 Child Education & Development Centres.

2.2. Children & Families Receiving Early Services & Preschools (Birth to 6 years)

2.2.1. Introduction

Twenty six Member Organisations (n=31) provide a range of early services to children and families throughout the country. There are 443 children in the 0-3 age group, of whom 420 have intellectual disability, 21 have intellectual disability and autistic spectrum disorder and 2 have autistic spectrum disorder only. Member Organisations provide early services to 667 children in the 3-6 age group, of whom 520 have intellectual disability, 100 have intellectual disability and autistic spectrum disorder and 47 have autistic spectrum disorder only. This accounts for a significant level of service provision, as typically early service interventions are intensive at this stage of development.

	Age Group
	Intellectual Disability (Total No.)
	Male

(Total

No.)
	Female

(Total

No.)
	Intellectual Disability

& Autistic Spectrum Disorder

(Total No.)
	Male

(Total

No.)
	Female

(Total

No.)
	Autistic

Spectrum Disorder

(Total No.)
	Male
(Total

No.)
	Female

(Total

No.)
	Total

	0-3
	420
	243
	177
	21
	18
	3
	2
	1
	1
	443

	3-6
	520
	300
	220
	100
	87
	13
	47
	31
	16
	667

	Total

	940
	543
	397
	121
	105
	16
	49
	32
	17
	1110

Note: 77% of the figure for Autistic Spectrum Disorder (only) represents one service provider who offers a regional Autistic Spectrum Disorder service

Table 2.2: Children and Families Receiving Early Services

2.2.2. Upward trend in Referrals

There has been also been a significant increase in the number of new early service referrals to Member Organisations. This significant increase in referrals is of grave concern given that there has been no appreciable increase in resources.

2.2.3. Member Organisations Recommendations in respect of Early Services:

1. We recommend the imperative provision of resources to provide services to abolish waitlists, acknowledging that especially in the formative years, that provision of such service is a priority.

2. We recommend detailed evaluation of the effectiveness of the different models of early referral systems prior to roll out nationally.

3. We recommend detailed consultation with the key stakeholders to determine which referral model will operate within the single point of contact systems.

4. We recommend the provision of mainstream preschools is enhanced.
5. We recommend the provision of adequate full early service trans/interdisciplinary teams.

6. We recommend that the opportunity which exists within the legislation to address the needs of children in this 0-6 age group is grasped. This will involve identifying who is to fund such provision - the Department of Health & Children or the Department of Education & Science - and to provide a mechanism to make this a reality.

7. We recommend the full and appropriate funding of Early Services as a mater of urgency in implementing the EPSEN Act 2004.

8. We propose that it is beneficial to adopt a child and family continuous quality improvement model.

9. We recommend the development of links between the CECDE and National Council on the development of quality model and in other related work.

2.3. National Federation of Voluntary Bodies support to Mainstream Schools

2.3.1. Introduction

Only twelve Member Organisations (n=31) provide support to pupils in mainstream school. Currently 1,363 children attend mainstream schools with some level of support from Member Organisations. National Federation of Voluntary Bodies Member Organisations provide support to 1,363 pupils in mainstream primary and secondary schools in approximately 350 schools, around the country. Proportionately there are significantly more pupils in mainstream primary schools than secondary schools.

	Age Group
	Intellectual Disability (Total No.)
	Male

(Total

No.)
	Female

(Total

No.)
	Intellectual Disability & Autistic Spectrum Disorder

(Total No.)
	Male

(Total

No.)
	Female

(Total

No.)
	Autistic Spectrum Disorder

(Total No.)
	Male
(Total

No.)
	Female

(Total

No.)
	Total

	6-11
	487
	305
	182
	196
	144
	52
	178
	130
	48
	
861

	12-18+
	363
	202
	161
	43
	33
	10
	96
	60
	36
	502

	Total

	850
	507
	343
	239
	177
	62
	274
	190
	84
	1363

Note: Autistic spectrum disorder (only) represents one service provider who has a regional remit for the provision of Autistic Spectrum Disorder services

Table 2.3: Children and Families Receiving Support in Mainstream Schools

2.3.2. Transfer of Children from Mainstream School to Special School

Of particular concern to Member Organisations is that despite there being 1,363 pupils in mainstream schools, special schools report the transfer of 481 pupils from mainstream schools to special schools. Of this cohort, 215 pupils are under 12 years of age, 249 pupils are under 15 years of age and 17 pupils are under 18 years of age. We consider this a strong signal that the current inclusive mainstream provision is not working as effectively as required. Member Organisations identified the following reasons for pupils leaving mainstream school, especially mainstream secondary school and transferring to special schools.
	Age at Transition
	No. of Pupils (approx.)

	Under 12
	215

	Under 15
	249

	Under 18
	17

Table 2.3.4: Pupils Age at Transition from Mainstream School to Special School
In particular, two themes emerge, firstly the lack of provision of appropriate support to meet the needs of the child, and secondly, the challenge of the secondary level system and the transition from primary to secondary level:

Lack of appropriate support:

· Pupils not being given a high quality education. Pupils felt segregated. Not given equality of access. Lack of Peers to form “social bonds”. Made to feel ‘different’.
· Lack of support for child and family especially respite, behavioural support, interdisciplinary team support, and psychiatric support.

· Pupils unable to concentrate/settle in a large group.
· Class sizes too large.

· Desire of parents to have life-skills programme for pupils.

· Lack of autistic spectrum disorder specific training.
· Mainstream placement failing to meet pupils needs.

· Student’s with intellectual disability subject to bullying.
· Inability to address health needs of child.
· Transport difficulties.
· Inadequate responses to children with behavioural difficulties.

· Parents concern for safety issues of sexuality & vulnerability issues.
Transition from primary to secondary

· Move from primary to secondary school is stressful.
· Difficulty finding suitable Post-Primary School.
· Post-Primary set-up is too complex (too large, too many subjects). Person going from one teacher to ten teachers is inadequately supported.

· Lack of planning of child’s day, e.g. one child had only five subjects and had nothing to do the remainder of the time.

· Peer isolation.
· Curricula approach not meeting child’s needs.

· Developmental gap widens with peers – lack of friends.

2.3.3. Issues to be Addressed

National Federation of Voluntary Bodies Member Organisations identify the following accompanying issues which relate to current concerns in support to pupils in mainstream schools which need to be addressed in implementing the EPSEN Act 2004:
· The need to create a vision of inclusion into mainstream life and to create the necessary cultural change in schools. Traditional focus on academic in-puts is a challenge when we are trying to work in a holistic way with children and families.
· There needs to be a focus on supporting children who move into the secondary school. There are insufficient resources, training and general commitment to facilitate children with intellectual disability in the secondary school system.
· We are especially concerned that the majority of pupils who receive learning support or resource hours are expected to function for the majority of the day without these supports. This does not meet the needs of these children and indeed the needs of the other children in the class. Although special needs assistants appear to be provided in most cases (sometimes not to the level that we would think appropriate), there is also significant need in terms of trained teachers/instructors to provide outreach support and interdisciplinary team members.
· The role and training of special needs assistants need to be highlighted and enhanced in order to provide discreet service that benefits all pupils.

· Inclusive education contributes to the necessity for specialist training for teachers. It is essential that the necessary expertise and support is available to incorporate the needs of children with disabilities and appropriate effective learning methodologies, e.g. secondary teacher needs training in adapting curriculum for individuals.

· We suggest that the special needs assistants should not be utilised as a teacher but as support to the class teacher and included in the educational team. Accordingly we take the view that all teaching should be done in class and that the pupil should only be taken out of class as a last resort.
· If a child with special needs is to be educated in mainstream he/she should have access to all provisions on site in a special school. At present there is an inequity in this regard.
· Lack of inter-disciplinary input also impacts on teachers, resource teachers, class teachers and special needs assistants who are expected to meet the needs of the child without the relevant information and support from those with specialist knowledge of intellectual disability.
· At present a school can “block” the participation of specialist support coming in to a child in mainstream school. This different status of staff needs to be urgently addressed.
· Friends and after school support needs to be facilitated.
· We are concerned with the introduction of the new system brought in, in September 2005 where pupils in the borderline or mild range do not require assessments, and consequently the needs of these students will not be adequately identified and that they will not be referred on to an appropriate organisation.
· Inadequate interdisciplinary provision has resulted in increased pressure on parents to access private interdisciplinary services. Significant numbers of children are in receipt of such services at considerable cost to their families. Confusion is created as assessments provided in isolation may not be consistent with other information given to families. In some regions access to HSE Speech & Language Therapy services is deemed inequitable, as children with an intellectual disability cannot access these services, while children without an intellectual disability have access to these services.
2.3.4. Member Organisations Recommendations in respect of Mainstream School Provision:

1. We recommend increased resources and more flexibility in the use of learning support, resource teacher and special needs assistant resources to ensure that they benefit children to the full.

2. We recommend that urgent, serious debate needs to take place between the National Federation of Voluntary Bodies, National Council for Special Education, Department of Education & Science and NEPS to plan the necessary arrangements to provide a full and equitable psychological service to all pupils with intellectual disability in need of such a service.

3. We strongly recommend that there should be appropriate provision of interdisciplinary and other supports to children in mainstream school. We also suggest such resources are funded by the Department of Education & Science to specialist disability agencies (or other experienced service providers) to provide dedicated mainstream schools supports which are crucial and essential to meet the needs of children (who require such support) and of their families to support their successful education and inclusion in mainstream schools.

4. We recommend that appropriate class sizes are discussed, agreed and implemented.

5. We strongly recommend that the range of issues impacting on meaningful mainstream education service to children with intellectual disability are addressed. This will involve the most significant investment in supports to mainstream schools, as a matter of priority in implementing the EPSEN Act 2004. The resources required are listed below and detailed in Chapter 4.

2.4. Special Schools
2.4.1. Introduction
Twenty four National Federation Member Organisations (n=31) have at least one Special School. Member Organisations are either patrons, or have under their aegis, 48 special schools and the majority of these are under the patronage of the organisation. There are 2,262 children in Special Schools, of whom 2,083 have intellectual disability and 179 have Intellectual disability and autistic spectrum disorder.

	Special Schools
	Intellectual Disability (Total No.)
	Male

(Total

No.)
	Female

(Total

No.)
	Intellectual Disability & Autistic Spectrum Disorder

(Total No.)
	Male

(Total

No.)
	Female

(Total

No.)
	Autistic Spectrum Disorder

(Total No.)
	Male
(Total

No.)
	Total

	Total No.

	2083
	1284
	799
	179
	130
	49
	0
	0
	2262

Table 2.4: Children and Families Receiving Special School Provision

To adequately meet the needs of pupils, a broad range of teachers and other staff are employed directly in the school and in the interdisciplinary team who support the work of those working directly with the children. Inclusive education is bringing changes to the emphasis of special schools. Children with mild/moderate intellectual disability are more likely to be attending mainstream schools while children with severe/profound intellectual disability may attend special schools.

2.4.2. Meeting the Needs of People with More Significant Disability and Complex Needs
All schools but especially special schools and Child Education & Development Centres are providing services to pupils with more complex needs. Member Organisations make the following proposals:

· Reduce the pupil teacher ratio for children with severe to profound intellectual disability and complex needs from 1:6 to 1:4,

· When reviewing staffing levels, consideration must be given to the significant complex needs of pupils in our schools/centres, e.g. the high incidence of emotional difficulties, challenging behaviours; the physical and health needs; the physical structure of the school availability of quite rooms etc.

· The changing population of our schools/centres has meant that many children are presenting with multiple disabilities and difficulties. Each class must have at least one special needs assistant, not one between two as presently provided.

· Mainstream subjects of the curriculum have a time allocation each day that cannot be met where you have highly individualised needs, and this needs to be taken into account.
· Planning and recording requirements on teachers for pupils with severe to profound intellectual disability are challenging, and this must be recognised.
In a school for pupils with severe to profound intellectual disability other considerations come into focus that do not at all apply in other schools where teachers need more support than is currently available e.g. bereavement of children, children who are chronically ill, close family involvement. Attention must be focused on finding appropriate ways of meting these needs.

Development and provision of resources is necessary for parents and teachers and other staff in the management of students with challenging behaviours. The Department of Education and Science needs to provide extra staffing to support the management of challenging behaviour.

The adequate provision of appropriate health care for pupils with complex health needs and life limiting conditions in an education setting needs to be addressed.

2.4.3. Future of Special Schools
The debate about the future of special schools is accelerating with the implementation of the EPSEN Act 2004. National Federation of Voluntary Bodies Member Organisations welcomes the opportunity to actively participate in this debate. We propose the maintenance, recognition and continued resourcing of special schools while mainstream school supports become more developed.
Two emerging proposals from some Member Organisations could be further explored.

· Firstly, the freeing up of special school resources to directly support mainstream schools in their provision of education to people with intellectual disability. This could include the exploration of the future role of special schools, the shared use of resources between specialist expertise, e.g. special education teacher and mainstream.

· Secondly, seriously exploring Dual Enrolment models (special school/mainstream school) and improved integration with mainstream schools and for some pupils in special schools to facilitate greater integration with peers in mainstream school based on each individual child’s needs.
2.4.4. New Management Structure for Special Schools

It is also timely to explore the difficulties that “voluntary” Boards of Management have in meeting increasingly complex responsibilities, for example, in the lack of recognition of the range of staff involved in providing education to children with intellectual disability and autistic spectrum disorder, and the changing and more complex needs of pupils.
The management structure for special schools for pupils with severe to profound intellectual disability needs to be reviewed. A school, for example, with 10 teachers, 25 special needs assistants, interdisciplinary team members inputs, 10 bus escorts and administrative and caretaking staff requires a different management approach than the current Board of Management and Principal trying to manage this number of personnel. National Federation of Voluntary Bodies Member Organisations have made previous submissions on proposed models to address these needs. Such reformed management proposals have the benefit of addressing the current inadequate situation of the different status of health funded staff and education funded staff within schools.

The implementation of this Act provides the opportunity to create a new vision in the provision of education to children with significant support needs. This could include a new management system in special schools that is inclusive of the wide range of staff currently involved in the provision of education and would address the existing apartheid. It would have provided the opportunity to make a significant improvement in the provision of services to people with severe and profound intellectual disability. We urge the exploration for solutions to these issues in the implementation of the Act.
2.4.5. Member Organisations Recommendations in respect of Special School Provision:

1. We recommend smaller class sizes in special schools to provide education services to children who have more complex needs.

2. We recommend the maintenance, recognition and continued resourcing of special schools while mainstream school supports become more developed.

3. We recommend immediate discussion on the future of special schools.

4. We recommend resources to meet the complex needs of children using these services.

5. We recommend the development and provision of resources for parents and teachers/ and other staff in the management of students with challenging behaviours.

6. We recommend the Department of Education and Science provides extra staffing to support the management of challenging behaviour.

7. We recommend the adequate provision of appropriate health care for pupils with complex health needs and life limiting conditions in an education setting needs to be addressed.
8. We recommend that the provision of a range of models of inclusive education must be considered, creating new opportunities. The potential to consider the reconfiguration of the resources of special schools to support mainstream schools and by perusing dual enrolment models exists. New structures are required which will enable the sharing of expertise between mainstream and special education to ensure the best use of knowledge and resources to appropriately meet the needs of pupils.
9. We recommend that the Boards of Management structure is reviewed and this review addresses the many key stakeholders currently excluded in the existing structure.
10. We recommend the need to address the issue of July provision in relation to the education provision of pupils with significant disability as a priority.
2.5. Child Education Development Centres (CEDC)

2.5.1. Introduction
Ten National Federation Member Organisations operate twenty-one Child Education & Development Centres (CEDCs) throughout the country. The Child Education Development Centres provide an intensive support and education service to the 225 pupils with complex needs, with a breakdown of gender of 142 male and 83 female as follows:

	Child Education & Development Centres (CEDCs)
	Total No.

of Pupils
	No.

of Male
	No.

of Female

	Total No.

	225
	142
	83

Table 2.5: Numbers of Children in CEDCs

There is a growing trend towards seeking transfer from Department of Health and Children funding to Department of Education & Science funding for these services. However, some Member Organisations will remain under Department of Health and Children at the strong request of parents.

2.5.2. Member Organisations Recommendations in respect of CEDC Provision:

1. We recommend the continued exploration of transfer of funding from Department of Health and Children to Department of Education & Science for these services.

2. We recommend resources to meet the complex needs of children using these services.

3. We recommend the development and provision of resources for parents and teachers and other staff in the management of students with challenging behaviours.

4. We recommend the Department of Education and Science provides extra staffing to support the management of challenging behaviour.

5. We recommend that the adequate provision of appropriate health care for pupils with complex health needs and life limiting conditions in an education setting needs to be addressed.

6. We recommend that schools develop programmes aimed at developing social skills of teenagers, providing support to families and providing link workers similar to the outreach role described earlier, to share responsibility for meeting these needs.

Chapter 3: Key Issues for Implementation of the EPSEN Act 2004 & Disability Act 2005

The following recommendations reflect the key issues which National Federation of Voluntary Bodies Member Organisations have identified need to be addressed in the implementation of the EPSEN and Disability Acts.

1. The National Federation of Voluntary Bodies has identified that there is varied familiarity with the EPSEN & Disability Acts we recommend a key task for all stakeholders is to raise awareness of the Acts, their key provisions, their linkages and the potential implementation process and issues.
2. We recommend that that National Council, Department of Education & Science and Department of Health and Children provide clarification of roles and responsibilities in this new process.
3. We recommend that the interface of the assessment elements of the EPSEN Act 2004 and the Disability Act 2005 means that such engagement with National Federation of Voluntary Bodies is imperative.

4. We recommend an effective co-ordinating mechanism between Department of Health & Children, the Department of Education & Science and the Health Service Executive.

5. We recommend that the joint implementation of the EPSEN Assessment and IEP (Individual Education Plan) procedures with and Disability Act assessment procedure.

6. For most organisations IEP’s have been part of current practice for some time, and although they have not had the legal status now conferred by the Act, they have determined the supports and services available to children/pupils. A wealth of knowledge of the IEP system already exists within the Member Organisations of the National Federation of Voluntary Bodies. The foundational principles of the IEP are based on holistic and whole life focused approaches which are strengths and needs driven and framed in a person centred planning context. The National Federation of Voluntary Bodies perceive the assessment, and preparation of the IEP as part of an integrated approach based on person centred planning principles, which merges the assessment requirements of the EPSEN Act and Disability Acts for people with intellectual disability.

We strongly recommend the development of a person centred, holistic, whole
life, strengths and needs driven joint integrated assessment and IEP process
to meet the requirements of the EPSEN Act and Disability Acts for people with
intellectual disability illustrated in the following diagram.

[image: image2.png]National Federation of Yoluntary Bodies Integrated Assessment Interventions Model

Dissbilty
act 2005

EPSEN 2004

Statement of

Incividual Education
Need

Plans

Persan Certred Planning

The above diagram illustrates the integration of the assessment requirement of the EPSEN Act 2004 & Disability Act 2005 with the IEP process of the EPSEN Act and the statement of needs of the Disability Act – within a person centred framework, which is founded on the principles of being holistic, whole life, needs led and strengths based. The model directs that each child, within a person centred process, at any one time, receives only one assessment process from which the IEP and Statement of Need is developed.

7. We recommend significant increases in interdisciplinary support are required. We propose that funding needs to be made available from Department of Education & Science for full interdisciplinary team provision or that a mechanism is provided for such provision through the Department of Health and Children.

8. We recommend wider consideration is given to team membership and attention is also given to and interdisciplinary model of teaming and to team processes.

9. We recommend an increase in the training places to provide the required numbers of qualified staff.
10. We recommend the need to explore the provision of services to people within the autistic spectrum.
Chapter 4: Resource Commitment

4.1. Introduction

As previously stated the Disability Legislation has the potential to make the true inclusion of People with Intellectual Disability in mainstream society a reality. However, this will not materialise without the commitment by Government of the necessary resources to provide appropriate facilities and services (interdisciplinary teams, equipment, buildings, transports and assisted supports). We are in no doubt that there is a direct link between the level of resource allocation and the extent to which true inclusion can be achieved. We recommend the commitment by Government of the necessary resources.
A critical question for Member Organisations is the question as to who will fund services previously funded by Department of Health & Children/Health Service Executive and how will the sanction for such posts be approved.

We recommend that resources funding address the areas listed below:

4.2. General areas of Funding

We propose that there are general areas of funding which address the needs of a wide range of stakeholders, which include:

· Information on Provision on the EPSEN Act 2004, Disability Act 2005 and the interface between the two,
· General disability information service,
· Provision for cultural and language diversity,
· Staff training across a broad range of issues,
· Capital investment in accessible schools and services,
· Parent support,
· Family support,
· Equipment, and
· Transport.
4.3. Specific Education Service Areas for Funding
Specific Education service areas which require funding are listed below:

4.3.1. Early Services

There are currently 1110 children in receipt of early services, with the referral rate growing and established waitlists for services in excess of 519 (n=15) children.

We recommend the provision of adequate full early service trans/interdisciplinary team provision which includes the following team members in addition to the child and their family and principal and teachers. A significant level of early service provision exists; however, there are substantial shortfalls in early service.
As detailed below the cost of each core team is approximately between €750,000 and €1,000,000 when more senior and experienced team members and medical input is required. Obviously the team composition and additional members of each discipline required will be determined by the identified needs of children. The grades listed are at the top of the basic grade posts, to allow that some teams will have members at senior grades and others will be at lower points on basic grade scales. The resources required is the provision of full teams to support pupils, and a range of additional services listed below.

	Discipline
	Yearly Salary (approx.)

	Family Support Worker
	€32,263.34

	Home Teacher
	€47,044.86

	Occupational Therapist
	€47,091.82

	Psychologist

	€80,229.98

	Physiotherapist
	€47,091.82

	Nurse (RNID)

	€41,136.33

	Social Worker

	€53,643.25

	Speech and Language Therapist
	€47,091.85

	Social Care Worker

	€41,619.11

	Sub-Total
	€437,212.36

	+ 50% to include PRSI, Pension, Travel, Admin. Support, Training & Management
	€218,606.66

	Total
	€655,819.13

	Paediatrician @ €170,875.5 (include half time sessional cost of paediatrician)
	€85,437

	Overall Total
	€ 741,256.13

Table 4.3: Estimated Costs of Early Service Trans/Interdisciplinary Team

We recommend the required preschool supports are:

· Increased state involvement in preschool provision,

· Increased early services interdisciplinary team support to the preschools,

· Range of support to preschool teachers,

· Preschool support workers provided for mainstream preschools when required and

· Financial support to access private preschools.
4.3.2. Mainstream School
There are currently in excess of 1,363 pupils with intellectual disability attending mainstream schools that are known to Member Organisations. Twelve out of a possible thirty three services providers support to pupils in mainstream school, and for some organisations this is a limited consultancy service only.

All of the Member Organisations who provide support to mainstream school reported that they were inadequately resourced. National Federation of Voluntary Bodies strongly recommends as a priority the provision of interdisciplinary supports to mainstream schools. As detailed above, the interdisciplinary team cost is approximately between €750,000 and €1,000,000.

Other significant developments to improve the capacity of pupils to experience a successful education in mainstream school include:

· Reduction in Mainstream school class size,
· Additional school resources,

· Additional resource teacher, learning support teacher and special needs assistants posts,

· Staff training to cover a wide range of areas including, inclusive education principles and practice, behaviour management, etc,
· Additional roles for example teachers /instructors,
· Family support,

· Link workers for support in out of school activities and supports for friendships,
· Assessment, intervention and information materials,
· Dedicated administrative support, and
· In school programmes on bullying.
4.3.3. Special Schools

There are 2,262 pupils in forty eight Member Organisations Special Schools. The priority areas for resourcing are:

· Interdisciplinary team members,

· Reduction in special school class size,

· Behaviour management supports,
· Additional school resources, and

· Staff training – recognising all staff and not Department of Education & Science staff only.
4.3.4. CEDCs
There are 225 pupils in twenty one Member Organisations CEDCs. The priority areas for resourcing are:

· Interdisciplinary team members

· Reduction in CEDC school class size

· Cost of additional school resources

· Cost of improved staff training
· Behaviour management supports
· Transfer of funding and allocation of new resources in the transfer of some Centres to Department of Education & Science [image: image3.png]

� For reasons of compatible date, the figures from two Member Organisations are omitted.

PAGE
24

