[image: image2.png]

[image: image1.png]

Guidelines and Procedures for the Granting of Reasonable Accommodations in Examinations to Students with Disabilities
Adopted by DAWN November, 2012
INTRODUCTION
The Principles, Guidelines and Procedures for the Granting of Reasonable Accommodations in Examinations to Students with Disabilities is the outcome of work undertaken by the Disability Advisors Working Network (DAWN) in developing standardised assessment procedures for students with disabilities in Higher Education in Ireland. DAWN represents those staff of all Universities, a number of Institutes of Technology, NCAD and NCI, with responsibility for the provision of support to students with disabilities (see Appendix 1). Through this collaboration DAWN hopes to achieve consistency in the standard and delivery of reasonable accommodations in examinations and assessments across the Higher Education sector.
The purpose of this document is to support Higher Education Institutions (HEI) in developing policies and procedures that ensure students with disabilities are treated fairly and equitably in the examination process, thereby allowing them to compete on an equal footing with their peers and to demonstrate their true knowledge and competency.

This document replaces the original Policy on Examination and Assessment Accommodations for Students with Disabilities that was published by DAWN in 2008, and the earlier guidelines on reasonable accommodations in examinations that were published by AHEAD in 2001
. A working group, chaired by NUI Maynooth and comprising representatives from CIT, DCU, TCD, UL, UCC and UCD, was established to comprehensively review the original policy (see Appendix 2). The working group conducted extensive research into examination and assessment accommodations for students with disabilities in second level and in Higher Education in Ireland and abroad. The National Educational Psychological Service and the Psychological Society of Ireland were represented on the working group and the State Examinations Commission provided a detailed written submission. The working group met from December 2011 to June 2012. The recommendations of the working group were presented to DAWN on 27th June 2012 for discussion and a final document, incorporating the recommendations of the working group and the views of the wider group, was adopted on 16th November 2012.
TABLE OF CONTENTS
Section One: Principles for the Granting of Reasonable Accommodations in

Examinations to Students with Disabilities
5
1.
General Principles
6
2.
Reasonable Accommodations in Examinations
7

2.1
Provision of Reasonable Accommodations
7

2.2
Availing of Reasonable Accommodations
7

2.3
Notification of Reasonable Accommodations
8

2.4
Disclosure of Reasonable Accommodations
9
3.
Guidelines for the Granting of Reasonable Accommodations in

Examinations to Students with Disabilities
10
3.1
Alternative Venues
10
3.2
Time Allowance
10
3.3
Guidelines for Examiners when Marking Scripts
10
3.4
Use of a Computer
11
3.5
Scribe

11
3.6
Voice Recognition Software
11
3.7. Screen Reading Software
12
3.8
Reader

12
3.9
Sign Language Interpreter
12
3.10
Furniture in Examination Venue
13
3.11
Personal Assistants
13
3.12
Examination Papers in Alternative Formats
13
3.13
Flexible Examination Arrangements
14
Section Two: Procedures for the Provision of Reasonable Accommodations in

Examinations to Students with Disabilities
15
Procedures for the Provision of Alternative Venues for Examinations
16
Procedures for the Provision of Rest Breaks in Examinations
17
Guidelines for Examiners when Marking Scripts from Students with a Disability who

have a Reading, Writing or Spelling Difficulty
17
Procedures for Computer Based Examination Accommodations
19
Procedures for the Provision of Scribes in Examinations
22
Procedures for the Provision of Readers in Examinations
23
Procedures for the Provision of Irish Sign Language Interpreters in Examinations
25
Section Three: Appendices
26
Appendix 1: Member Institutions of DAWN…..
27
Appendix 2: Membership of the Examinations Working Group…..
28
Appendix 3: Definition of Disability…..
29
Appendix 4: Documentation Required for Verifying a Disability
30
Appendix 5: Guidelines for Granting Reasonable Accommodations to Students with

a Disability who have a Reading, Writing or Spelling Difficulty…..
32
Section One

Principles for the Granting of Reasonable Accommodations in Examinations to Students with Disabilities
1. GENERAL PRINCIPLES
1.1 The HEI is committed to ensuring, as far as possible and within the framework of current legislative requirements, that students with disabilities have equality of access to and participation in all examinations and assessments procedures. This includes end-of-semester examinations and any other examinations that contribute to module or course results.
1.2 The HEI is committed to ensuring that students with disabilities will be enabled to demonstrate their knowledge and competency on an equal footing with their peers.
1.3 For the purpose of this document reasonable accommodations are defined as those actions that enable students to demonstrate their true knowledge and ability in examinations without changing the demands of the examination. The intention behind the provision of such accommodations is to alleviate a substantial disadvantage without affecting the integrity of the assessment.

1.4 The granting of reasonable accommodations will not put the integrity or status of the examination or assessment at risk, and will ensure fairness to all students.
1.5 Reasonable accommodations should support students to become more independent in their learning.
1.6 Ultimate responsibility for ensuring equality of access in examinations and assessments lies with the HEI, although a number of administrative units and academic departments may be involved in coordinating reasonable accommodations.
1.7 For the purpose of this document the definition of disability is that encompassed by the Equal Status Acts 2000-2011 (see Appendix 3).
1.8 This document is applicable only to those students with a permanent or long-term disability, that is, a disability that is likely to last longer than one year.
2. REASONABLE ACCOMMODATIONS IN EXAMINATIONS
2.1 Provision of Reasonable Accommodations

2.1.1 A Needs Assessment is carried out with all students with disabilities to determine the level of support required in college, including reasonable accommodations for examinations. The outcomes of a needs assessment are recorded in a Learning Educational Needs Statement (LENS).
2.1.2 The LENS provides guidelines for determining what reasonable accommodations may be appropriate in examinations. The actual need for a particular accommodation is determined through the need assessment process, taking account of the student’s individual needs and the impact of the disability in an examination setting.
2.1.3 Students with disabilities who received reasonable accommodations in Irish state examinations, other institutions and/ or jurisdictions will only be granted reasonable accommodations on completion of a Needs Assessment with the HEI.
2.1.4 Reasonable accommodations should not be provided without prior consultation with the Disability Support Service.

2.1.5 Reasonable accommodations may be reviewed with each student annually. Students who fail to use a reasonable accommodation that has been granted will have that accommodation reviewed.
2.1.6 Students with disabilities should follow the complaints procedure in operation in the university to appeal a specific examination accommodation that has not been granted.
2.2 Availing of Reasonable Accommodations
2.2.1 Students with disabilities must register with the Disability Support Service and complete a Needs Assessment to avail of reasonable accommodations in examinations.

2.2.2 Students with disabilities must provide appropriate supporting documentation from an accepted Medical Consultant or Specialist (see Appendix 4).

2.2.3 It is the student’s responsibility to inform the HEI of any changes to his/ her disability which may require new or revised accommodations. Changes to examination accommodations are only approved following an updated Needs Assessment with the Disability Support Service.
2.2.4 Assistive technology is the preferred accommodation for examinations unless the student is unable to use the recommended technology due to the nature of his/ her disability.

2.2.5 Students with disabilities who require specialist examination supports such as assistive technology must attend training in the use of such accommodations. It is the student’s responsibility to be proficient in the use of technology for examinations.

2.3 Notification of Reasonable Accommodations

2.3.1 On completion of the Needs Assessment students with disabilities will be notified of the support that will be provided in university, including reasonable accommodations that have been granted for examinations. Details will be recorded on the student’s LENS.
2.3.2 The Examinations Office is responsible for coordinating reasonable accommodations in the official University end-of-semester examinations.
2.3.3 Academic departments are responsible for coordinating reasonable accommodations in all assessments other than official University end-of-semester examinations.
2.3.4 It is the responsibility of the Examinations Office to ensure that all announcements or amendments by lecturers are conveyed to all students with disabilities sitting examinations in separate examination venues.
2.4 Disclosure of Reasonable Accommodations

2.4.1 The provision of reasonable accommodations in examinations will be made known to the Examinations Office by the Disability Support Service.

2.4.2 The LENS will be sent to the relevant academic an administrative staff by the student and/or the Disability Support Service to inform the provision of reasonable accommodations in assessments other than official University end-of-semester examinations.
2.4.3 Students with disabilities are, where possible, marked anonymously unless they request otherwise. Use of alternative examination arrangements may affect the anonymity of the student.
2.4.4 Marking Guidelines apply to students with a disability who have a reading, writing or spelling difficulty. The Examinations Office will ensure that an SLD sticker is put on the relevant exam scripts to indicate to academic staff that marking guidelines should be applied.
2.4.5 Marking Guidelines will be available on …
3. GUIDELINES FOR GRANTING REASONABLE ACCOMMODATIONS

3.1
Alternative Venues
Students with disabilities receiving reasonable accommodations normally sit their examinations in a different venue to their peer group. These venues are normally shared with other students. Only in exceptional circumstances will a student with a disability sit an examination in a room of their own.

Please see Procedures for the Provision of Alternative Venues for Examinations.
3.2
Time Allowance
Students whose examination performance is significantly impacted by a disability may require extra time in examinations.
Guidelines for determining reasonable accommodations for students with a disability who have a reading, writing or spelling difficulty are listed in Appendix 5.
Extra time is set at 10 minutes per hour. In exceptional circumstances this extra time may be extended.
3.3
Guidelines for Examiners when Marking Scripts
Marking Guidelines inform the examiner that the student, due to the nature of his/her disability, has a particular difficulty with spelling, grammar and written expression, and provide a framework for marking the scripts of such students. Marking Guidelines apply to timed examinations only.
If a core component of assessment is that of competence in spelling, grammar and written expression, it is not possible to disregard these elements (for example, languages, journalism).

Please see Guidelines for Examiners when Marking Scripts from Students with a

Disability who have a Reading, Writing or Spelling Difficulty.
3.4
Use of a Computer
Students whose ability to write is significantly impacted by a disability may require a computer in examinations.
Guidelines for determining reasonable accommodations for students with a disability who have a reading, writing or spelling difficulty are listed in Appendix 5.
Please see Procedures for Computer Based Examinations.
3.5
Scribe

Scribes may only be granted for students who cannot handwrite or use a computer due to the nature of their disability.

If a core component of assessment is that of competence in spelling, grammar and written expression, it is not possible to disregard these elements (for example, languages, journalism). In other subjects testing written communication skills, including English or Irish, a scribe will be allowed, but the student will be assessed only on those aspects of written communication which he or she can demonstrate independently, such as the use of language and effective grammatical presentation.

Additional time of ten minutes per hour and a separate venue will be provided when using a scribe.
Guidelines for determining reasonable accommodations for students with a disability who have a reading, writing or spelling difficulty are listed in Appendix 5.
Please see Procedures for the Provision of Scribes in Examinations.
3.6
Voice Recognition Software
A student who is eligible for a computer or a scribe may use voice recognition software. The use of a computer with voice recognition software requires a separate examination venue and invigilator.
Please see Procedures for Computer Based Examinations.

3.7
Screen Reading Software
A student who is eligible for a computer or a scribe may use screen reading software e.g. JAWS. The use of a computer with this software requires a separate examination venue and invigilator. The exam paper will need to be provided in electronic format by the Examinations Office.

Please see Procedures for Computer Based Examinations.

3.8
Reader

Students whose ability to read is significantly impacted by a disability may require a reader in examinations.
Most students will be accommodated together in the same venue with a shared reader. In exceptional cases only an individual reader may be required.
In most cases students will use assistive technology (for example, text to speech software) to read the examination paper. Where the student is using assistive technology an electronic paper (PDF format) will need to be provided by the Examinations Office.
If the examination is assessing competence in reading and reading comprehension the provision of a reader may not be appropriate.

Guidelines for determining reasonable accommodations for students with a disability who have a reading, writing or spelling difficulty are listed in Appendix 5.
Please see Procedures for the Provision of Readers in Examinations.
3.9
Sign Language Interpreters

A sign language interpreter translates oral based language, text and speech, into Irish Sign Language (ISL) so a Deaf person can understand what is being communicated.

Where a student’s first language is ISL an interpreter may, if requested, be made available to translate the examination paper into ISL.
An interpreter may also be made available to facilitate a student whose first language is ISL answering the examination questions in ISL. This can be done in one of the following ways:

· The student may wish to sign his/her examination and to have this simultaneously transcribed by a scribe.

· In exceptional circumstances where learning outcomes cannot be assessed by any other mode, the presentation of assignments or examinations in ISL recorded on videotape may be permitted.
If a student signs the examination to a scribe or on video, additional time, a separate examination venue and appropriate invigilation will be granted.
Please see Procedures for the Provision of Irish Sign Language Interpreters in Examinations.
3.10
Furniture in Examination Venues

Students with disabilities may require alternative furniture (i.e. high-backed, adjustable chair, height adjustable desk etc.) in examination venues.
3.11
Personal Assistants

Students who have a Personal Assistant may require the Personal Assistant to be in attendance at the examination venue.

3.12
Examination Papers in Alternative Formats
· Students who are visually impaired may require examination papers in enlarged print.
· Students who are blind or vision impaired and fluent Braille readers may require a Braille version of the examination paper.
· Students who have difficulty reading the examination paper may require coloured overlays.
3.13
Flexible Examination Arrangements
Flexible examination arrangements refer to any alteration in the standard form of assessment in order to accommodate a student’s disability. This might include:

· Provision of an oral examination instead of a written test.

· Provision of an MCQ instead of an essay style answer paper.

· Examinations Office can only commit to not having two back-to-back exams in one day.
It should be noted that flexible examination arrangements are granted in exceptional circumstances only.
Section Two
Procedures for the Granting of Reasonable Accommodations in Examinations to Students with Disabilities
Procedures for the Provision of Alternative Venues for Examinations
The HEI should ensure the following in relation to alternative examination venues:

· Alternative venues should be fully accessible to students with disabilities.

· The physical space available should be appropriate for the effective provision of the reasonable accommodation, for example:
· A large table to accommodate enlarged papers; Braille material, and/or technological aids.

· Adequate floor space for manoeuvring wheelchairs, mobility aids, crutches, canes and any other physical aid.

· Access to power points for equipment and/or assistive technology.
· It is the responsibility of the Examinations Office to ensure that all announcements or amendments by lecturers are conveyed to all students with disabilities sitting examinations in separate examination venues.

Guidelines for Examiners when Marking Scripts from Students with a Disability who have a Reading, Writing or Spelling Difficulty

A student with a disability who has a reading, writing or spelling difficulty can be disadvantaged when assessment takes the form of a written timed examination. Student’s written work may contain:
1. Surface errors in spelling and grammar such as inaccuracies in the use of tense, grammatical agreement, plurals, spelling and punctuation.

2. Structural flaws including weak sequencing of ideas, paragraphs, and sentences; unclear expression of cause and effect; lack of competence in using abstract language or lack of awareness of writing genre.
The following guidelines should be taken into consideration when marking the examination script of a student with a reading, writing or spelling difficulty:
1. First, read the script quickly to judge the student’s underlying understanding of the topic; then assess their performance against the learning outcomes. If the script contains all the required elements but does not introduce them in a clear logical order, avoid penalising the student for a lack of structure in their writing unless this is a stipulated competency being assessed.

2. Errors in spelling do not necessarily mean that the student is confused about the meaning of the word or its function in their writing. Generally, such errors do not lead to ambiguity and should not be penalised when subject knowledge is being assessed.

3. Lexical errors, such as coarse for course, do not mean that the student is confused about the meaning of the words. This kind of error should not be penalised unless it leads to ambiguity.

4. Grammatical errors, like incorrect tense endings, lack of subject – verb agreement and incorrect word order may not affect the meaning of the sentence. For example: Some of the features of Socratic dialogues were they seek definitions of abstract ideas, cross examining beliefs to expose contradictions and he used to use questioning to bring the pupil to recognise the truth. Here the student’s meaning is clear, the errors do not lead to ambiguity and the student should not be penalised.

5. Students with difficulties in Reading, Writing and Spelling might not always use punctuation as a tool to clarify meaning. Scripts may contain long sentences that are difficult to follow with indiscriminate punctuation or no punctuation at all. Very short sentences or fragments of sentences might also be produced. For instance: The study considered three main areas of research. The effect’s of frequent drug use the role of the family in the offenders behaviour and the impact of custodial sentence’s on reoffending. In this case the student’s meaning is clear, but errors in punctuation can lead to ambiguity which will be reflected in the mark awarded.
6. Some students may have restricted vocabulary and use a far more limited range of words that one would expect. Avoid penalising students who may have an immature style of writing, unless written communication is a specified learning outcome.
7. Where grammar and spelling are core competencies of a course a student’s work must be marked on the basis of accuracy in the language and therefore these marking guidelines will not apply.
8. In all subjects, if a student’s errors make a material difference to the meaning of their work, it will not be possible to classify them as surface errors that do not incur penalty. For instance, if a nursing student writes hypertension instead of hypotension, this will affect the mark awarded.
9. In all subjects, if the surface errors or structural flaws make the student’s work so ambiguous that it is impossible to decipher the meaning, then this diminishes his/her ability to demonstrate the module’s learning outcomes and this would be reflected in the marks awarded.

Procedures for Computer Based Examination Accommodations
Student’s Responsibilities during Examinations

1. The student must confirm that they are proficient in the use of the technology for examinations. To ensure competence in the use of the assistive technology, a number of training sessions may be required.
2. Where word processing is required by a student a minimum typing speed of 20 words per minute (wpm) is recommended. Training will be provided and it is the student’s responsibility to be proficient in typing for his/ her examination.
3. During an examination it is the student’s responsibility to save and print their own work. If they do not save their work and it is lost, they will not receive any additional time to finish their exam.
4. Students should not be permitted to bring any computer related equipment of their own (e.g. mouse) into the examination without prior approval and checking. In situations where appropriate facilities cannot be provided or where it is not practical to transfer software/personalised settings (voice recognition software, document reading software and screen magnification software) it may be permitted for a student to utilise their own equipment and/or the equipment supplied to them by the HEI.
5. If students have any difficulties during an examination they must alert the invigilator.

The following guidelines should be taken in to account with regard to computer setup:

1. Students should be provided with written guidelines on how to use their software under examination conditions and, if necessary, should attend training sessions prior to the examination period.

2. Students who are using a computer will sit their examinations in a different venue to their peer group. These venues are normally shared with other students.

3. Technical support should be available for each computer based examination session and at any other necessary stages (e.g. printing).
4. Sufficient work stations should be available in the examination venue including at least one replacement computer (and printers where required). Appropriate contingency plans should be put in place in the event of any computer malfunction and/ or failure during the examination sessions.

5. The computer should have an adequate power supply (i.e. should be charged and/or plugged in for the duration of the exam). An exam account must be used which does not have access to any previously stored data. Where MS Word is used to type examination answers the built-in spelling and grammar checker/ thesaurus/ encyclopaedia and translation features may be disabled.
6. Where word processing is utilised students may either save or print their examination answers.

Saving examination answers to exam account network storage:
· A USB key is provided with the exam paper by the university.

· Students save their work to the exam account network storage.

· USB key is returned to the Examinations Office at the end of the examination.

· A backup copy may be saved to a USB key.
Printing examination answers:

· Where students are required to print their examination answers ensure that adequate paper and toner are available to meet the demands of the test centre.

Computer Based Examinations for Students who are Blind/Vision Impaired

1. The computer must be set-up in line with the general computer set-up guidelines.

2. For a blind student, document reading software, word processing facilities and/or Braille/Braille-related devices and software may be needed.

3. For a student with low vision, screen magnification software and word processing facilities may be required. For screen magnification a large computer monitor may also be required.

Procedures for the Use of a Computer as a Reader
1. Computer software which reads out an electronic paper, but does not decode or interpret the paper, may be used in place of a personal reader. The software must be tested to ensure it reads the electronic examination paper accurately. Academic departments should adhere to clear print guidelines when creating electronic examination papers.
Procedures for the Use of Voice Recognition Software
1. Students who qualify for the use of Voice Recognition Software in an examination must develop a mature voice file with appropriate subject specific vocabulary.

2. Ensure the computer being used meets at least the minimum software requirements as set out in the manufacturer’s guidelines.

3. Ensure the USB headset has been installed and tested with the software prior to the examination.

4. The examination must be held in a separate venue where the accuracy of the software cannot be impacted by external noise.

5. User voice files may be transferred to the PC that will be used for the exam. This would be carried out and tested by the Assistive Technology Officer.
6. The invigilator may be required to scribe if Voice Recognition Software is being used and there are any handwritten requirements, for example: diagrams, formulas or other modelled answers. This would only be allowed under exceptional circumstances.
Procedures for the Provision of Scribes in Examinations
The role of a scribe is to record a student’s dictated answers in an examination.

Procedures for the HEI
· The scribe should be an independent person and not known to the student.

· In some instances the scribe may also act as the invigilator for the examination.

· Sometimes a student may require a reader and a scribe. Is such instances the same person may act as both.

· A recording of the session is recommended as this will act as a secondary source of information for the examiner if required.

· Scribes should have proficient typing skills if typing a student’s dictated answers, and should be capable of writing legibly at appropriate speed if writing a student’s dictated answers.

· Scribes should have a good working knowledge of the subject being examined.

Procedures for Scribes

· The scribe is required to produce an accurate record of the student’s answers and to write/type at an appropriate speed.

· The scribe should arrive before the commencement of the examination, allowing sufficient time to make seating arrangements and to agree guidelines for:

· Presentation

· Spelling

· Punctuation

· New paragraphs etc.

· An institution may require that the examination script is submitted in electronic format and that the examination material is recorded on an official computer located in the institution, not on a laptop belonging to the student or scribe.

· If using a computer, the scribe should ensure the computer is set to automatically save work regularly (every 3 to 5 minutes). If using Microsoft Word, go to Tools/Options/Save and select the preferred time.

· If the student writes notes, essay plans or illustrations, these should be included with the examination script. For example, the student might draw rough diagrams from which the scribe will draw a final version and include both copies with the examination script.

· Scribe must carry out other duties as detailed in the Examination Officers job description for a scribe.

Procedures for the Provision of Readers in Examinations
The role of a reader in examinations is to read the examination questions only. Most students will be accommodated together in the same venue with a shared reader. In exceptional cases only an individual reader may be required.
Procedures for the HEI
· The reader should be an independent person and not known to the student.

· In the case of a foreign language, scientific, mathematical or technical subject, the reader should ideally have a working knowledge of that subject/language.

· The reader should be able to read accurately and at a reasonable rate.

· In some instances the reader may also act as the invigilator for the examination.

· Sometimes a student may require a reader and a scribe. Is such instances the same person may act as both.
Procedures for Readers

· The reader should not provide content to the student or offer any suggestions.

· The reader should not advise the student on which questions to attempt, when to move on the next question, or the order in which questions should be attempted.

· Instructions given on the examination paper can only be repeated when the reader is specifically requested to do so by the student.

· The reader should make no other comment or use any intonation which emphasises any part of the examination questions, nor make any interpretation of the examination question(s).

· The reader should not discuss any matter with the student during the examination unless it relates to the re-reading of an examination question (having been requested to do so by the student).

Working with Vision-Impaired Students

· Readers should read the examination questions as often as requested.

· Readers should provide information regarding time elapsed and time remaining.

· Readers should help a student using tactile maps, diagrams, graphs and tables to extract the information which the print copy would provide to a sighted student.

· Readers should give the spelling of a word on an examination paper if requested.

· Readers should report any communication problems during the examination to the invigilator.

Procedures for the Provision of Irish Sign Language Interpreters in Examinations

· The interpreter should arrive before the commencement of the examination, to make seating arrangements and to interpret interactions between invigilators and students. This time should also be used as an opportunity for the student and the interpreter to become familiar with each other’s communication styles.

· The interpreter should translate all announcements and information given by the invigilator prior to and during the examination.

· The interpreter should translate all interaction between the examiner and the student, including questions and clarifications. The interpreter should interpret no other speech/sign, nor go beyond the student's or the invigilator’s/examiner’s communications.

· The student may request that the interpreter translate questions from the written examination paper. If, following translation, there is need for further clarification, the interpreter may attempt to rephrase their interpretation but they must not attempt to introduce additional information over and above that which is specifically mentioned in the question. Any further clarification that is sought should be referred to the examiner and not offered by the interpreter.

· Where a student’s first language is ISL an interpreter may, if requested, offer a translation of ISL vocabulary into English; this may include offering the spelling of word in English on the basis of ISL vocabulary.

· The interpreter must not provide additional examples, contextual information nor should he/she attempt to provide guidance to the student in answering a question.

· If a student wishes to sign his/her assignment or examination and to have this simultaneously transcribed by a scribe, the interpreter may seek clarification, as is normal in interpreted interaction. This should be done in a manner that reduces the impact upon the student’s flow. If the interpreter is seeking frequent clarification, the matter should be raised with the Disability/Access Officer at the earliest opportunity, and a suitable replacement for further examinations should be found.
Section Three

Appendices
APPENDIX 1: Member Institutions of DAWN
Athlone Institute of Technology

Dublin City University

Dublin Institute of Technology

Cork Institute of Technology

Galway-Mayo Institute of Technology

Institute of Art Design & Technology

Institute of Technology Tallaght

Letterkenny Institute of Technology

Limerick Institute of Technology

National College of Art & Design

National College of Ireland

National University of Ireland Galway

National University of Ireland Maynooth

Queens University Belfast

Royal College of Surgeons in Ireland

Trinity College Dublin

University College Cork

University College Dublin

University of Limerick

University of Ulster

Waterford Institute of Technology

APPENDIX 2: Membership of the Examinations Working Group
· Ms. Rose Ryan, Acting Director of Access, National University of Ireland Maynooth (Chair)

· Ms. Siobhan Colclough, Disability Advisor, University College Cork

· Ms. Alison Doyle, Disability Officer, Trinity College Dublin

· Ms. Andrea Feeney, Director of Operations & IT, State Examinations Commission

· Mr. Alan Gregory, Senior Psychologist, National Educational Psychological Service

· Ms. Ruth Murphy, Disability Administrator, Cork Institute of Technology

· Ms. Anne O’Connor, Head of Disability and Learning Support Service, Dublin City University

· Ms. Aisling Palmer, Disability Officer, National University of Ireland Galway

· Ms. Fiona Sweeney, Manager Access Centre, University College Dublin

· Mr. Kieran Sweeney, Educational Psychologist
· Mr. Declan Treanor, Director of Disability Service, Trinity College Dublin

· Ms. Rita Wall, Educational Psychologist, Psychological Society of Ireland

· Specific Learning Difficulties subgroup (Aisling Palmer, National University of Ireland Galway, Siobhan Colclough, University College Cork, and Bernie Langtry, Athlone Institute of Technology) reviewed accommodations for students with specific learning difficulties. Alison Doyle, Trinity College Dublin also advised this group.

· Assistive Technology subgroup (Simon Ahern, National University of Ireland Maynooth, Ann Fogarty, National College of Ireland, Michelle Power, Waterford Institute of Technology, Linda Doran, University College Cork) reviewed Assistive Technology provision and identified best practice.

· Disability accommodations were reviewed by Rose Ryan, National University of Ireland Maynooth, and Anne O Connor, Dublin City University

· Surveys were coordinated by Declan Treanor, Trinity College Dublin and Fiona Sweeney, University College Dublin.
APPENDIX 3: Definition of Disability
The legal definition of disability, which is outlined in the Equal Status Acts (2000-2011), defines disability as follows:

1. “the total or partial absence of a person’s bodily or mental functions, including the absence of a part of a person’s body,

2. the presence in the body of organisms causing or likely to cause, chronic disease or illness,

3. the malfunction, malformation or disfigurement of a part of a person’s body,

4. a condition or malfunction which results in a person learning differently from a person without the condition or malfunction, or

5. a condition, illness or disease which affects a person’s thought processes, perception of reality, emotions or judgement or which results in disturbed behaviour.”

APPENDIX 4: Documentation Required for Verifying a Disability
	Disability
	Medical Consultant/Specialist
	Evidence of Disability Required

	Attention Deficit Disorder/Attention Deficit Hyperactivity Disorder
	Appropriately qualified Psychiatrist or Psychologist or Neurologist or Paediatrician
	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Asperger’s Syndrome/Autism
	Appropriately qualified Psychiatrist or Psychologist or Neurologist or Paediatrician
	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Blind/Vision Impaired
	Ophthalmologist or Ophthalmic Surgeon
	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Deaf/Hearing Impaired
	Professionally qualified Audiologist
	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional. A Bilateral Audiogram from a qualified Audiologist is also required.

	Developmental Co-ordination Disorder/Dyspraxia/Dysgraphia
	Appropriately qualified Psychologist and an Occupational Therapist or Neurologist
	A full psycho-educational assessment from an appropriately Psychologist and a report that assesses motor skills and functioning from an Occupational Therapist or Neurologist.

	Mental Health Condition
	Psychiatrist

	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Disability
	Medical Consultant/Specialist
	Evidence of Disability Required

	Neurological Conditions
	Neurologist/other relevant Consultant
	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Neurological Conditions – speech, language and communication disorders and written language difficulties associated with these disorders
	Speech and Language Therapist

	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Physical Disability
	Orthopaedic Consultant or other relevant consultant appropriate to the disability/condition
	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Significant Ongoing Illness
	Diabetes Type 1: Endocrinologist or Paediatrician

Cystic Fibrosis (CF): Consultant respiratory physician or Paediatrician
Gastroenterology Conditions: Gastroenterologist
Others: Relevant consultant in area of condition or Consultant Registrar/Registrar
	CAO Evidence of Disability Form or a report with the same level of detail completed by the appropriate professional.

	Dyscalculia
	Appropriately qualified Psychologist
	A full psycho-educational assessment.

	Dyslexia
	Appropriately qualified Psychologist
	A full psycho-educational assessment.

APPENDIX 5: Guidelines for Granting Reasonable Accommodations to Students

with a Disability who have a Reading, Writing or Spelling Difficulty
These guidelines have been informed by the criteria applied by the National Educational Psychological Service (NEPS) in Ireland, and also by the criteria applied by the Joint Council for Qualifications (JCQ) in the UK.
These guidelines are intended to assist HEIs when determining the examination accommodations that may be required by students with a disability who have a reading, writing or spelling difficulty. The need for a particular accommodation is determined through the need assessment process, taking account of the student’s individual needs and the impact of the disability in an examination setting.

In a small number of complex cases – where the learning profile of the student falls outside of these guidelines, or there is a co-morbidity of diagnosis, or other mitigating circumstances that are deemed to constitute a significant barrier to performance – appropriate examination accommodations may be awarded based on the expertise, and at the discretion of, the Disability Officer.
1. Students with a disability who demonstrate a lower than average writing speed or reading speed or working memory or processing speed (i.e. at or below a standard score of 89/23rd percentile) may require extra time in examinations.
2. Students with a disability who demonstrate one or more of the following may require a computer in examinations:

i. a lower than average writing speed (below 15wpm)

ii. a speed of processing at or below a standard score of 85/ 16th percentile

iii. a level of legibility that would make the paper unreadable to an examiner

3. Students with disability who have a spelling attainment at or below a standard score of 70/ 2nd percentile may require the use of a scribe.
4. Students with a disability whose reading speed, accuracy or comprehension is at or below a standard score of 85/ 16th percentile may require a reader in examinations.
� AHEAD, 2001, Examination Arrangement for Students with Disabilities: A Guide for Institutions of Higher Education, Dublin, AHEAD Education Press.

� Adapted from Guidelines for Marking the Work of Students with Specific Learning Difficulties (University of Central Lancashire) �HYPERLINK "http://www.uclan.ac.uk/information/services/sds/marking_guidelines_for_students_with_specific_learning_difficulties.php"�http://www.uclan.ac.uk/information/services/sds/marking_guidelines_for_students_with_specific_learning_difficulties.php� [accessed 14th June 2012]

PAGE
2

[image: image1.png][image: image2.png][image: image3.png]

[image: image4.png]

