2005 RPP Review

Paper 15/2005
(for discussion)

2005 Hong Kong Rehabilitation Programme Plan

Review Working Group

Stocktaking on Education for Students with

Special Educational Needs
1.
Programme Objectives

Special education provisions are provided for students of various disabilities in supporting their education. They are to provide the least restrictive learning environment to help students develop their potential to the full, achieve as much independence as possible, and become well-adjusted individuals in society. Early identification, early intervention, whole-school approach (WSA) and home-school cooperation are the four key principles for supporting students with special educational needs (SEN).
2.
Responsible Bureau/Department
Education and Manpower Bureau
3.
Brief Description of Services and Progress

3.1
Identification, Assessment and Placement Services

Early identification and intervention is the key to success in meeting students’ SEN. Child Assessment Centres (CAC) of the Department of Health (DH) identify children’s disabilities in early childhood, while Observation Checklists for Teachers (OCT) developed by the Education and Manpower Bureau (EMB) are provided to schools to gauge students’ SEN as early as at primary one. Based on the problems identified, students with SEN are recommended either for special school or mainstream school placement with appropriate supportive measures to cater for their needs. While EMB encourages students with SEN to integrate in mainstream schools as far as practicable, those with severe, profound or multiple disabilities who cannot benefit much from schooling in mainstream schools are enrolled with special schools. To ascertain students’ SEN and to ensure that remedial measures can be taken to prevent a mild impairment from becoming a serious or permanent one, the special education services centres (SESC) of EMB provide students with the following assessment, follow-up programme and educational placement services :

(A) Education audiological assessment/review is arranged for individual children referred by the Hospital Authority (HA), DH, NGOs, private practitioners, parents and schools. Follow-up habilitation programmes, parent education and educational placement recommendation will be provided after assessment. Whenever necessary, children will be referred to the Ear, Nose and Throat (ENT) Specialists of HA for consultation/treatment. In the 2004/05 school year, a total of about 3,500 children received such audiological services and about 50 of them were referred to ENT specialists of HA for consultation or treatment.
(B) Speech and language assessments are provided for children referred by schools. Those with speech/language problems will be provided with follow up support services, such as school-based consultation, school-based speech and language programmes, parent training and remediation. In the 2004/05 school year, as at March 2005, a total of about 6,660 primary pupils were referred for such support services.
(C)
Psychological, intellectual, social and educational assessments are provided for school-aged children referred by schools. In the 2004/05 school year, as at June 2005, about 5,100 primary, secondary and special school students were provided with psycho-educational assessment and follow-up support to teachers and parents as well.

(D)
Referral and placement to special schools are provided for children identified with severe disabilities who cannot benefit from schooling in mainstream schools. As at April 2005, a total of about 710 primary pupils and 40 secondary students were referred and admitted to various categories of special schools according to their individual disability. Children with mild disabilities and being considered suitable for education in mainstream schools are provided with the required support services.
3.2.
Provision for Schools

(A)
Special Schools

Specialized curriculum and individualized educational programmes are provided in special schools to make learning child-centred and effective. Since 1989, information technology facilities and equipment have been used as powerful learning, communication and rehabilitation aids for students with disabilities in vocalization, information process, communication and motor movement. Students with speech and language disorder, motor problems, physical fragilities are receiving rehabilitation services from allied health personnel such as speech therapist, physiotherapist, occupational therapist and nurse.

Students in special schools are provided with at least 9 years of universal basic education. Some may take a longer period to complete their secondary education with respect to their specific needs caused by their disabilities. In some categories of special schools, boarding places are provided to cater for students’ long-term boarding needs while they are receiving education in the special schools. Students with delicate health or chronic illness are being accommodated in the hospital school (HS) which operates within the hospitals at 17 sites. Special schools are planned on a territory-wide basis. To ensure sufficient provision of special school and boarding places, EMB regularly reviews the demand and supply situation and adjusts the approved capacity accordingly.

(a)
Category and Capacity
In the 2004/05 school year, there were 55 aided special schools for children with disabilities comprising two for the visually impaired (VI), four for the hearing impaired (HI), seven for the physically disabled (PD), 41 for the mentally handicapped (MH) and one HS providing a total of about 7,400 school places. Twenty of these schools operated a boarding section providing about 1,050 boarding places.
(b)
Staffing

On top of the basic provision of about 1,110 teachers at the ratio of 1.5 teacher per class, special schools are provided with additional teachers and allied health personnel at a fixed provision ratio based on students’ disabilities and needs. They include Teacher Assisting in Speech Therapy, Mobility Instructor, Low-vision Training Teacher, Brailling Staff, Resource Teacher for Autistic Children, Teacher Librarian, Teacher for Curriculum Development, Speech Therapist, Physiotherapist, Occupational Therapist, School/Boarding Nurse, Educational Psychologist, School Social Worker and boarding staff. In the 2004/05 school year, these members of staff constitute a total establishment of about 980 in the special schools.
(c)
Curriculum and Post-school Placement

Apart from the schools for students with MH which offer an alternative curriculum, all the remaining special schools offer a mainstream curriculum. Upon completion of their junior secondary education, special school students may further their study at senior secondary level in special schools or mainstream schools or receive post-school training/service in vocational training centres under the Vocational Training Council (VTC). Training is also provided in the integrated vocational training centres, integrated vocational rehabilitation services centres, sheltered workshops, supported employment services, day activity centres and On the Job Training Programme for People with Disabilities under the Social Welfare Department (SWD). A few school leavers may seek employment.
(d)
Extension of Years of Education Programme (EYE)

Effective the 2002/03 school year, the 2-year EYE programme has been implemented in schools for MH children to facilitate the smooth transition of the S3 students from school to post-school placement/adult life. The programme was also extended to students with MH or multiple disabilities in schools for the PD in the 2004/05 school year. The curriculum framework on EYE programme is being developed through collaboration and consultation with special schools. Students enrolled in this programme can stay at school up to age 18 to complete their education. The programme mainly covers three learning domains, ‘Personal and Family Life’, ‘Community Life’ and ‘Vocation Education and Work’.
(e)
Information Technology (IT)

Special adaptive devices such as concept keyboard, head pointer and paddle switch are designed to give students access to the machines. With rapid development of IT in education, all special schools have been provided with the latest models of computers and adaptive peripherals. This has much facilitated students in study, communication and therapeutic activities. Multi-media learning centres are also set up in some schools upon request to promote the use of IT in learning and teaching.
(B)
Mainstream Schools Admitting Students with SEN

Mainstream schools are encouraged to adopt WSA in catering for students’ SEN. By WSA, schools are to make full use of all available resources in the school including human and financial resources, to adopt diverse teaching strategies and effective assessment methodology and to adapt the curriculum geared to meet students’ diverse learning needs. These, coupled with teacher training and the support from the school management committee/incorporated management committee, parents and the community, will help each student learn more effectively. With this, schools are required to formulate a policy on SEN policy covering early identification and intervention of learning difficulties, monitoring of progress, assessment accommodations, curriculum differentiation, staff development and parental involvement. The EMB provides the following range of support programmes for students and schools which are regularly monitored and reviewed to ensure quality output.

 (a)
Support Services for Students

(i)
Under the Resource Support Programme for VI integrators, resource teachers advise mainstream school teachers on curriculum adaptation, teaching strategies to cater for the students’ needs, support students on learning skills and use of special equipment to access information. There are also braillists to prepare Braille learning materials for those who are totally blind. In the 2004/05 school year, about 80 VI integrators in about 60 schools were served.

(ii)
Brailling service, including the production of Braille textbooks, are provided for VI students by the government subvented Centralised Braille Production Centre of the Hong Kong Society for the Blind. In addition to VI students in the special schools, about 20 VI integrators under the Resource Support Programme at (a) above were served in the 2004/05 school year.
(iii)
Under the Supportive Remedial Service (SRS) for Children with HI, resource teachers and a recurrent grant provide comprehensive support services to HI integrators at primary and junior secondary levels, including academic remedial work, speech and communication training, and individual and parent counselling. In 2002, SRS has been extended and revised to the Enhanced Support Service for all HI integrators. In the 2004/05 school year, about 500 HI integrators were served.

(iv)
Hearing aids, earmoulds and FM systems are provided, where appropriate, by EMB to HI students as early as possible to maximize their residual hearing for effective communication and the speech and language acquisition. In the 2004/05 school year, about 2,000 students were provided with such devices.

(v)
Centre-based support services are provided to students with different disabilities or learning problems. For example, resource teaching services are provided for children with severe learning problems, adjustment unit services for children with behavioural problems, and theme-based therapy groups and parent training programmes for students with speech and language problems. As at 31 May 2005, a total of about 3,700 students were served under these center-based services. Out-reach advisory services are also arranged for HI, VI and PD children. A total of about 1,300 students in the 2004/05 school year were served to provide for better integration in mainstream schools.
(vi) The Hong Kong Examinations and Assessment Authority makes special examination arrangements for students with SEN taking public examinations to ensure that they will not be hampered by the disability in the course of examination. Special arrangements may include extra examination time, enlarged question and answer sheets, exemptions and other physical accommodations such as special centres or seating arrangements.

(b)
 Support programmes for Schools

(i)
Under the Intensive Remedial Teaching Programme, about 12,300 students with severe learning difficulties in about 430 primary schools were provided with intensive remedial teaching in one or more of the three basic subjects in the 2004/05 school year. These schools were provided with a total of about 700 additional resource teachers for the programme.

(ii)
Under the School-based Remedial Support Programme, about 140 secondary schools with high intake of bottom 10% of junior secondary students were provided with a total of about 200 additional teachers together with a recurrent grant in the 2004/05 school year. The provision provides remedial teaching in the three basic subjects, helps students develop good study habits and skills and gain confidence in learning.
(iii) Under the School-based Curriculum Tailoring Scheme, about 100 secondary schools with an intake of two classes or more of bottom 20% students at S.1 were provided with an additional teacher in the 2004/05 school year. The Scheme helps schools develop their school-based curriculum which suits the needs of their students who have encountered learning difficulties for various reasons.

(iv) Through the Integrated Education Programme, students with HI, VI, PD, autistic spectrum disorders and mild grade MH, were supported by about 90 additional teachers and 50 learning support assistants in about 120 primary and secondary schools in the 2004/05 school year.
(v) For full coverage of students with SEN and severe learning difficulties, a new funding mode (NFM) was piloted in primary school effective the 2003/04 school year. In the 2004/05 school year, about 170 primary schools joined the NFM. Under NFM, an Intensive Learning Support Grant is provided to schools admitting students with SEN on a per capita basis. This allows more flexibility in resource deployment to meet students’ needs under the WSA.
(vi) Under the student guidance system, student guidance officer/teacher/personnel in primary schools work in close partnership with all the staff and parents, conduct developmental and preventive guidance activities as well as provide case-work and group-work service to help individual students overcome their personal and social problems. With the improved manning ratio effective the 2003/04 school year, a total of about 590 of such personnel were provided in about 720 primary schools in the 2004/05 school year.

(vii) Under the School Social Work Service, secondary students with academic, social and emotional problems are identified and helped maximize their educational opportunities, develop their potential and prepare them for responsible adulthood. With the improved manning ratio effective August 2000, a total of about 480 school social workers have been provided in the 2004/05 school year.

(c)
Support Services for Schools

(i) Educational psychology service is provided by a central pool of educational psychologists to schools in the public sector. School personnel are supported in catering for SEN through services at three levels, viz. psycho-educational assessment for students, consultation for teachers, and advice to the school managers on policy and support mechanism. Currently, a total of about 140 secondary schools are served by educational psychologists employed by the school sponsors. To enhance educational psychology service to primary schools, EMB has launched an outsourced school-based Educational Psychology Service to the public-sector primary schools in the 2002/03 school year. Through phased implementation, a total of about 200 public sector primary schools will be served by the 2007/08 school year.
(ii) Under the NFM, schools are strongly requested to observe the four principles, i.e. early identification, early intervention, whole-school approach (WSA) and home-school cooperation in planning their support services for students. The EMB provides schools with school-based and theme-based training as backend support. Integrated teams comprising inspectors, specialists and school development officers of EMB conduct regular visits to provide school-based support and monitor the progress of the pilot scheme.

(iii) Measures to support schools admitting students with specific learning difficulties (SpLD) include the development of teacher identification and assessment tools to facilitate early identification and assessment of SpLD, educational resources to enhance teacher and parent awareness and promote effective teaching strategies and intervention, enhancing psycho-social support for these students and their parents, providing guidance to schools on homework and assessment accommodation for these students and maintaining close liaison with other agencies such as tertiary institutes, DH and NGOs in developing assessment and support services for these students.

(iv) Speech therapy consultation service is provided to mainstream schools. Teachers are advised on how to support students with speech/language impairment and school-based speech and language programmes are conducted in collaboration with teachers. In the 2004/05 school year, about 200 mainstream primary schools were served and about 30 school-based programmes were run.

(v) The Speech Therapy Support Network was introduced in the 2003/04 school year aiming at establishing links between special schools and mainstream schools. The project encourages schools to adopt the WSA to supporting SEN students and strengthens the roles of different stakeholders in enhancing teaching and learning as well as developing a culture of expertise sharing among the professionals in the education field. In the 2004/05 school year, networking has been established between about 30 special schools and 60 mainstream schools.

(vi) Special Schools cum Resource Centres, through which special schools provide support in a myriad of services geared to the needs of mainstream school teachers in handling students’ SEN. It aims to foster cooperation and a culture of expertise sharing between mainstream and special schools. EMB officers are engaged to co-ordinate and monitor the project development. In the 2004/05 school year, 19 special schools participated in this project. Two special schools also have been designated as Professional Development Schools which are responsible for leading professional sharing on their areas of expert in supporting an associated cluster of schools.

(vii) The Special Education Resource Centre under EMB provides teachers with reference materials and multi-media equipment to develop school-based teaching materials, and a virtual platform for sharing of information, methodologies and resources on special education. Resource materials, including resource kits, training packages and leaflets are provided for schools and parents to support children with SEN.
(viii) EMB has set up the Quality Education Fund (QEF) to fund schools’ projects in effective learning, all-round education, school-based management, educational research and information technology. Schools can make use of the Fund to launch projects or develop materials to support students with SEN. Under the Schools’ Professional Collaboration Project in the 2001/02 and 2002/03 school years, about 40 schools, including two special schools, served as resource schools to facilitate a better dissemination of exemplary practices among schools and to provide consultancy and school-based support to other schools.

3.3
School Facilities

To eliminate the physical barriers to the integration of disabled students, all standard-designed schools completed in May 1997 or later have been provided with access facilities for the disabled, which consist mainly of lifts, ramps, disabled toilets, handrails and signages. For the schools built earlier, such facilities will be added, where feasible, under the school improvement programme.

3.4

Teacher Professional Development

Teacher professional development in special education is an indispensable provision to maintain an adequate pool of properly trained teachers to deliver the services required in face of student diversity in schools. To equip teachers in both mainstream and special schools with the latest knowledge on SEN, the Professional Development Course for Teachers (Catering for Diverse Learning Needs) run by the Hong Kong Institute of Education effective the 2004/05 school year aims to enhance the professional knowledge and skills of teachers of primary, secondary and special schools in using WSA and effective strategies to support students with SEN in mainstream inclusive or special education settings. In-service teacher development programmes and thematic workshops are regularly mounted to meet teachers’ training needs. Teacher empowerment is also promoted through the Special School cum Resource Centre Project which inculcates a culture of expertise sharing among schools.
The EMB has commissioned two tertiary institutes to conduct three training courses of 10, 30 and 120 hours each respectively in the 2004/05 school year. About 1,900 teachers attended the courses. Throughout the year, EMB also organizes a spectrum of training for serving teachers, including networking of teachers, territory-wide and school-based seminars, workshops and experience-sharing sessions on learning problems, teaching methodologies and inclusion strategies. In the 2004/05 school year, EMB conducted 6 theme-based training courses, such as Specific Learning Difficulties (SpLD) and Sensory Impairment, of 3 to 14 hours each, and about 5,900 teachers attended these courses.

3.5
Public/Parent Education

Seminars, workshops, briefing sessions and talks are regularly organized for parents of children with SEN that aim to help them understand their children’s learning difficulties and methods of remediation. Concepts of inclusive education/inclusive environment, their rights and responsibilities, WSA, school-based/EMB-run/community-based services, primary one school places allocation and home-school cooperation are also disseminated to parents through various channels, such as pamphlets, CD-Roms,TV, radio, road shows, advertisements and EMB home page. To enhance school-based support for parents of students with SpLD, a training manual for student guidance personnel to conduct parent training programmes will be published in the 2005/06 school year.
3.6
Monitoring of School Performance

Under the school-based management policy, schools are to be accountable for the provision of quality education through evaluation activities. While schools are required to conduct self-evaluation (SSE) as an internal quality assurance (QA) process, EMB conducts inspections as an external QA mechanism. To enhance school development and accountability, schools will continue to strengthen their SSE, which will be validated by an external school review (ESR) effective the 2003/04 school year. Schools are required to upload their annual school development plans, annual school plan and school reports onto their own homepage, which serve for development as well as accountability purposes. In supporting students with SEN, schools are requested to monitor the progress through case conferences and constant review of student profiles.

4.
Direction of Future Development

4.1
New Senior Secondary Academic Structure (NSS) for Special

Schools

With the implementation of the new senior secondary academic structure in the 2009/2010 school year, arrangements for special school students should reflect students’ learning needs and exit paths with differentiation for resource allocation and curriculum design to make learning effective and meaningful. A 6-year secondary education programme is the foundation to allow variations in the contents and milestones of learning leading to accreditation where applicable. It is anticipated that HI and PD students reading the mainstream secondary curriculum may require a longer schooling period to complete their secondary education in the light of their disabilities and health conditions. Special schools are encouraged to try-out the new senior secondary curriculum in the 2006/07 school year aiming at consolidating the required experience and disseminating good practices.

4.2
Support Services for Mainstream Schools

In promoting the WSA to inclusion, provisions and support services for mainstream schools continues to be strengthened and streamlined to ensure cost-effectiveness and quality outcome. Some of the planned developments are:

(a) The NFM allows flexibility in the use of fund to cater for students’ needs. With favourable feedback from more than 90% heads and teachers of the pilot schools, the NFM will be gradually extended to cover all primary schools in catering for student diversity. The possibility of extending a similar funding model to secondary schools is under consideration.
(b) The programme on special schools cum resource centres continues to provide a myriad of support services in various delivery modes for mainstream schools. It aims to sustain the efforts on empowerment of teachers on managing students with SEN through cross-fertilization of expertise and networking among schools.
(c) Alongside the special schools cum resource centres, mainstream schools with experience in inclusive education are encouraged to serve as resource schools on WSA (RS-WSA). The mode of support of RS-WSA includes demonstration, mentorship, consultation, classroom observation, training workshops and networking meetings.

(d) In supporting students with SpLD, resource materials and intervention strategies continue to be disseminated to teachers through teacher training activities throughout the school year. These include development of identification tools, focused-group meetings for sharing good practices among schools and on-site professional support for teachers. A 30-hour intensive course on SpLD to train up a total of 240 teachers will be mounted by experts in the 2005/06 and 2006/07 school years.
(e) EMB continues to provide structured training on SEN for teachers, and professional development seminars, sharing sessions and workshops throughout the year for both teaching and non-teaching specialist staff.
(f) On teacher professional competence in handling students with SEN, schools are required to set up a human resource plan with at least one teacher trained in special education.
(g) Research on pedagogic skills and new intervention strategies are conducted jointly with experts to bring in new concepts and approaches in addressing students’ SEN.

5.
Cross-sector Collaboration

5.1
To facilitate smooth integration of SEN children in primary schools, EMB continues to strengthen the interface between pre-primary services and primary school services. Parents are encouraged to give consent to EMB, the CAC of DH and HA to forward their children’s assessment reports to primary schools concerned for follow-up support for their children. Similar information flow between primary and secondary schools is to be encouraged for continuity of support.

5.2
For students with SpLD, EMB is working closely with other agencies such as tertiary institutes, DH and NGOs in developing assessment tools and support programmes for these students. Training courses for teachers are organized to share knowledge and skills and resource packages are disseminated to schools and parents for remediation purposes.
5.3
To ensure that schooling in special schools will effectively address students’ post-secondary needs, especially for the MH, EMB is reviewing the interface between school and post-school facilities for enhancement. This includes strengthening the existing arrangements of short-term attachment of students to the post-school institutions; continuing the collaboration with VTC and SWD to increase the training and employment opportunities for students, especially on the arrangements for students under the NSS.
5.4
To address the increasing demand for respite service in the boarding section of special schools due to family and social problems, EMB will co-ordinate with SWD to explore alternative placement for these children. To optimize the cost-effectiveness of our provision, it is always essential to differentiate students’ social and welfare needs from their educational and rehabilitation needs.

5.5
Under the harmonization of support services for pre-school children with SEN, resources have been transferred from EMB to SWD in respect of Integrated Programme in Kindergarten by phases from 2003/04 to 2005/06. Harmonization of preparatory classes in special schools and special child care centres under SWD is in progress whereby resource transfer from EMB to SWD is being planned.

5.6
For continuous improvement of services, EMB will step up communication and collaboration with different stakeholders such as parents, schools and the community etc. to collect feedback on timely and effective support to students with special educational needs.

Education and Manpower Bureau

August 2005

PAGE
1

