Special Needs Education

Country Data 2012

Special Needs Education

Country Data

2012

European Agency for Development in Special Needs Education

The production of this document has been supported by the DG Education and Culture of the European Commission: http://ec.europa.eu/dgs/education_culture/index_en.htm

This document has been produced and published by the European Agency for Development in Special Needs Education.

Extracts from the document are permitted provided a clear reference to the source is given, as follows: European Agency for Development in Special Needs Education, 2012. Special Needs Education Country Data 2012, Odense, Denmark: European Agency for Development in Special Needs Education.

This document has been edited by András Lénárt and Amanda Watkins (Agency Staff Members) on the basis of contributions from Representative Board members and National Co-ordinators of Agency member countries. All of their contact details can be found on the Country Information Pages of the Agency's website: http://www.european-agency.org/country-information

More information regarding the systems of special needs education in Agency member countries is available from the National Overviews section of the Agency website: http://www.european-agency.org/country-information

ISBN: 978-87-7110-417-2 (Electronic) ISBN: 978-87-7110-416-5 (Printed)

© European Agency for Development in Special Needs Education 2012

Secretariat
Østre Stationsvej 33
DK-5000 Odense C Denmark
Tel: +45 64 41 00 20
secretariat@european-agency.org

Brussels Office
3 Avenue Palmerston
BE-1000 Brussels Belgium
Tel: +32 2 280 33 59
brussels.office@european-agency.org

www.european-agency.org

SNE Country Data 2012

PREAMBLE	5
AUSTRIA	7
BELGIUM (FLEMISH SPEAKING COMMUNITY)	9
BELGIUM (FRENCH SPEAKING COMMUNITY)	11
CYPRUS	13
CZECH REPUBLIC	15
DENMARK	17
ESTONIA	19
FINLAND	21
FRANCE	23
GERMANY	25
GREECE	28
HUNGARY	31
ICELAND	33
IRELAND	35
ITALY	37
LATVIA	40
LITHUANIA	42
LUXEMBOURG	44
MALTA	46
NETHERLANDS	48
NORWAY	50

POLAND	52
PORTUGAL	55
SLOVAKIA	57
SLOVENIA	59
SPAIN	61
SWEDEN	63
SWITZERLAND	66
UNITED KINGDOM (ENGLAND)	68
UNITED KINGDOM (NORTHERN IRELAND)	
UNITED KINGDOM (SCOTLAND)	73
UNITED KINGDOM (WALES)	

PREAMBLE

The Agency SNE data collection is a biennial exercise with data provided by the Representatives of the Agency. In all cases this data is from official ministerial sources. All data refers to pupils officially identified as having special educational needs (SEN) as defined in the country in question and all the data presented in this document has been collected in line with each country's own legal definition of SEN. These definitions are also provided in the texts.

Data provided by countries covers eight agreed questions – five are statistical:

- 1. Number of compulsory school aged pupils (including those with SEN).
- 2. Number of compulsory school aged pupils who have SEN (in all educational settings).
- 3. Pupils with SEN in segregated special schools.
- 4. Pupils with SEN in segregated special classes in mainstream schools.
- 5. Pupils with SEN in inclusive settings.

Segregation refers to education where the pupil with special needs follows education in separate special classes or special schools for the largest part – 80% or more – of the school day. This operational definition has been agreed upon by Agency member countries.

The information submitted for questions 1 to 5 is raw data, i.e. actual numbers of pupils registered in different settings.

The three remaining questions provide contextual information with notes and clarifications, particularly referring to legal definitions of special educational needs:

- 6. Compulsory age range with a specification of primary and secondary age phases if appropriate.
- 7. Clarification of public and private sector education.
- 8. The legal definition of SEN in the country.

Data was collected in late 2012, but sources used are from the academic years 2009/2010, 2010/2011 and 2011/2012.

The following notations are used throughout the document:

- * Indicates an associated note.
- **0** Indicates zero and not missing data.
- Indicates no data is available.

Since the last publication of SNE Country data in 2010, a number of countries have either changed or are in the process of changing their data collection procedures. As a consequence, for some countries there are marked differences between the 2010 and 2012 datasets. Notes are inserted in the country tables indicating relevant data collection system changes.

AUSTRIA

Question			Data				Notes and sources used	
1. Number of	Public Sector		Private	Sector	Total	Academic	Source: Federal Ministry of Education, the Arts	
compulsory school aged	706	5,648	64,114			Year of Reference	and Culture – Education documentation.	
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary		Reference	The data presents the number of pupils from grade one to nine, irrespective of age.	
those with SEN)	307,808	398,840	19,008	45,106	770,762	2010/2011	Pupils at grade nine at intermediate schools for agriculture and forestry are not included (5,297 students, of which 20 with SEN).	
2. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Federal Ministry of Education, the Arts	
compulsory school aged	28,203 1,039		039		Year of Reference	and Culture – Education documentation.		
pupils who have	Primary	Secondary	Primary	Secondary				
SEN (in <u>all</u> educational settings)	10,178	18,025	307	732	29,242	2010/2011		
3. Pupils with	Public	Sector	Private	Sector	Total Academic		Source: Federal Ministry of Education, the Arts	
SEN in segregated	11,079		536			Year of Reference	and Culture – Education documentation.	
special schools	Primary	Secondary	Primary	Secondary				
	3,345	7,734	153	383	11,615	2010/2011		
4. Pupils with	Public	Sector	Private	e Sector	Total	Academic		Source: Federal Ministry of Education, the Arts
SEN in segregated	6	74	1	10		Year of Reference	and Culture – Education documentation.	
special classes in mainstream	Primary	Secondary	Primary	Secondary				
schools	167	507	0	10	684	2010/2011		
5. Pupils with	Public Sector		Private Sector		Total	Academic	Source: Federal Ministry of Education, the Arts	
SEN in fully inclusive	16,	,450	493			Year of Reference	and Culture – Education documentation.	
settings	Primary	Secondary	Primary	Secondary				
	6,666	9,784	154	339	16,943	2010/2011		

6. Compulsory 9 years of compulsory education (age 6 to 15). age phase 4 years primary education (age 6 to 10), 5 years secondary education (age 10 to 15). 7. Clarification of Public schools are either financed: Public - Private - completely by the federal state (teacher salaries, maintenance of school buildings) in terms of academic secondary schools, higher vocational sector education schools, teacher training colleges, etc.: - or financed by the federal state (teacher salaries) and the communities (school maintenance) in terms of compulsory schools (primary, lower secondary, special or prevocational schools): - or by the federal state (teacher salaries) and a federal province (school maintenance), e.g. vocational schools. Private schools – The majority of private schools are (officially recognised) denominational schools and they are maintained by the respective church. The federal state is obliged to finance teacher salaries. Private associations who are in favour of a special pedagogy ('alternative pedagogy' like 'Waldorf', etc.) and who develop a particular curriculum that is not in line with the national curriculum are totally financed by their stakeholders. In case they fulfil certain given criteria they might also get financial support by the state authorities. If private schools follow the national curriculum they may be given the mandate by the Ministry of Education to provide legal state certification (private schools with 'public law status'). 8. Legal A child is recognised as having special educational needs if – as a result of a physical or psychologically based disability – he/she is not able to definition of SEN achieve the goals of the national curriculum without receiving special provision (§ 8. Compulsory Schooling Act Schulpflichtgesetz). The assessment procedure is carried out by the school district board upon the application of the parents, the head teacher of the school or by the board itself with reference to expert opinions. SEN provision is available for two 'categories' of students. - Category 1: pupils officially labelled as having special educational needs (pupils with physical and/or psychological disabilities) may either attend a special or a mainstream school with additional support (based on parental choice). - Category 2; pupils with special educational needs, but without certification (such as speech impediments, behaviour problems, visual or hearing impairments) are offered 'outpatient' provision by the Special Mobile Service in or outside classrooms. The education of pupils with special educational needs is embedded in the general legislative framework for education such as: The 1962 School Organisation Act (Schulorganisationsgesetz) is the foundation on which the current school organisation (including education of Students with SEN in special schools (Sonderschulen) or mainstream settings) is based. The 'School Education Act' (Schulunterrichtsgesetz) is the legal framework for all issues concerning education within schools (e.g. assessment, enrolment of students, transition procedures within different types of schools, etc.). Special Needs Education in Austria: important milestones are the 15th Amendment to the 'School Organisation Act' of 1993, the 17th Amendment of 1996 and the associated amendments of the 'Compulsory Schooling Act' (Schulpflichtgesetz), the School Education Act and of the 'Basic Act on the Maintenance of Compulsory Schools' (Pflichtschulerhaltungs-Grundsatzgesetz). These amendments have re-oriented the educational system by providing new organisational and integrative forms of special pedagogical assistance for pupils with special educational needs in general

compulsory schools (Allgemein bildende Pflichtschulen).

BELGIUM (FLEMISH SPEAKING COMMUNITY)

Question			Notes and sources used				
1. Number of compulsory	pulsory 269 621 593 713 * Year of	Source: Statistical yearbook of Flemish education.					
school aged pupils	Primary	Secondary	Primary	Secondary		Reference	* Data refers to government dependant private schools only. Data for independent schools
(including those with SEN)	152,395	117,226 Full-time secondary education: 112,452 Part-time secondary education: 3,837 Home education: 937 **	257,813	335,900 Full-time secondary education: 331,866 Part-time secondary education: 4,034	863,334	2010/2011	are not available. The number of independent private schools is very limited in the Flemish Community. Data on independent private education are not collected by the Education Department. ** Home education means that parents educate their children themselves, at home. Parents have to prove to the inspectorate that they can provide quality schooling. Change in data: on 1 September 2009 a new training form was introduced into the Flemish educational system: the associate degree ('HBO5'). The associate degree is allocated at the level of higher education. The courses 'associate degree – nursing' (previously the fourth stage professional secondary education nursing) can be organised by the institutions organising full-time secondary education. The pupils in HBO5 (5,837 pupils) are no longer taken into account in the data on full-time secondary education. *** All pupils enrolled are taken into account (i.e. pupils outside the compulsory school age are within the data).

2. Number of	Public Sector 57,261		Privat	e Sector	Total	Academic	Source: Statistical yearbook of Flemish	
compulsory school aged			_ *			Year of Reference	education.	
pupils who have	Primary	Secondary	Primary	Secondary		Keielelice	The numbers given in this table are restricted to pupils in special schools and pupils	
SEN (in <u>all</u> educational	33,034	24,227	-	-	57,261	2010/2011	integrated in mainstream schools.	
settings)							* Data on the private sector is integrated in data on public sector.	
3. Pupils with SEN	Publ	ic Sector	Privat	e Sector	Total	Academic	Source: Statistical yearbook of Flemish	
in segregated special schools	1	8,418	29	9,294		Year of Reference	education.	
	Primary	Secondary	Primary	Secondary		Rolololloo		
	11,233	7,185	16,992	12,302	47,712	2010/2011		
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	In the Flemish school system there are no special classes in mainstream schools.	
in segregated special classes in	0		0			Year of Reference		
mainstream	Primary	Secondary	Primary	Secondary				
schools	0	0	0	0	0	-		
5. Pupils with SEN	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Statistical yearbook of Flemish	
in fully inclusive settings	9,549		-*				education. * Data on the private sector is integrated in	
g	Primary	Secondary	Primary	Secondary			data on public sector	
	4,809	4,740	-	-	9,549 201	2010/2011		
6. Compulsory		e covered by compu	•	is from 6 to 18 ye	ars old.			
age phase	1	ol: 6 to 12 years (cor	,					
	· · · · · · · · · · · · · · · · · · ·	hool: 12 to 18 years						
7. Clarification of Public - Private	Public education refers to community education and subsidised publicly run schools. Private sector refers to subsidised privately run schools. These are general Catholic schools and the government finances them.							
sector education		The number of independent private schools is limited in the Flemish Community. Data on these schools are not collected by the Department fo Education and Training.						
8. Legal definition of SEN	personal deve	elopment cannot be	or can insufficie	ntly be guarantee	d, temporari	ly or permanent	ted schooling, care and therapy for pupils whose ly, in a mainstream school.' 8 types of special Reference: Decree, 1997.	

BELGIUM (FRENCH SPEAKING COMMUNITY)

Question			Data	<u> </u>			Notes and sources used		
1. Number of compulsory school aged	Public Sector 674,954		Private Sector		Total	Academic Year of Reference	http://www.enseignement.be/index.php?page= 26464&navi=3253		
pupils	Primary	Secondary	Primary	Secondary		Reference	* There is no available data for the private sector. This applies to questions 1 to 5. Please		
(<u>including</u> those with SEN)	322,957	351,997	-	-	674,954	2010/2011	refer to question 7 for clarification of the private sector.		
2. Number of	Public	Sector	Private	Sector	Total	Academic	* A breakdown of pupils in the primary and		
compulsory school aged	32,8	57 *		-		Year of Reference	secondary sectors is not possible.		
pupils who have SEN (in all	Primary	Secondary	Primary	Secondary					
educational settings)	-	-	-	-	32,857	2010/2011			
3. Pupils with SEN	Public	Sector	Private	Sector	Total	Academic		http://www.enseignement.be/index.php?page=	
in segregated special schools	32,383 *		-			Year of Reference	26464&navi=3253 * This number includes students in temporary		
•	Primary	Secondary	Primary	Secondary				or partial inclusive education: 308 in primary	
	16,560	15,823	-	-	32,383	2010/2011	schooling and 34 in secondary schooling.		
4. Pupils with SEN	Public	Sector	Private	Sector	Total	Academic	* This data is not available. The number of		
in segregated special classes in	-			-		Year of Reference			pupils who have SEN in mainstream schools and who are not registered in a special school
mainstream schools	Primary	Secondary	Primary	Secondary			is unknown.		
SCHOOLS	-	-	-	-	- *	2010/2011			
5. Pupils with SEN	Public	Sector	Private	Sector	Total	Academic Year of	Administration of the special education, rue		
in fully inclusive settings	474	4 *	-			Reference	Lavallée 1, Brussels. * These pupils are in permanent and total		
	Primary	Secondary	Primary	Secondary			inclusive education. Most of the pupils with		
	225	249	-	-	474	2010/2011	SEN already placed in inclusive education in previous years are not included in these figures.		

6. Compulsory	The compulsory age phase is age 6 to 18.
age phase	Primary school is from 6 to 12 and secondary school is from 12 to 18. In special schools pupils must stay in the pre-school until the age of 8 and in primary schools until the age of 15 with a special agreement reached by the council of the classes (the educative team of school, PMS centre and parents).
7. Clarification of Public - Private sector education	The private sector receives no funding from the Community. They are obliged to follow the official programme that leads to the baccalaureate. Private schools make up a very small part of the education system; numbers are unknown.
8. Legal definition	The Decree of the 3 March 2004 organising special needs education gives the following definition in article 2:
of SEN	§1 Specialised education is reserved for children and adolescents who on basis of a multidisciplinary assessment conducted by defined institutions on the basis of article 12, may access adapted education in relation to their special needs and pedagogical possibilities.
	These children and adolescents are identified as 'children and adolescents with special needs'.
	Specialised education is organised into 8 types. Each type is an adapted education associated with the general and particular needs of a group of children, whose needs belong to a same type and have defined as a function of the principal disability common to this group. For children with multi-disabilities, the type of specialised education is defined according to the priority educative needs to be fulfilled in accordance with the age and the possibilities of the child.
	Type 1 of specialised education is adapted to the special needs of children and adolescents with light mental disabilities.
	Type 2 of specialised education is adapted to the special needs of children and adolescents with moderate or severe mental disabilities.
	Type 3 of specialised education is adapted to the special needs of children and adolescents with behaviour and severe personality problems.
	Type 4 of specialised education is adapted to the special needs of children and adolescents with physical problems.
	Type 5 of specialised education is adapted to the special needs of children and adolescents with illness or convalescing (classrooms in hospitals).
	Type 6 of specialised education is adapted to the special needs of children and adolescents with visual impairment.
	Type 7 of specialised education is adapted to the special needs of children and adolescents with auditory impairment.
	Type 8 of specialised education is adapted to the special needs of children and adolescents with learning disabilities.

CYPRUS

Question			Data	1			Notes and sources used
1. Number of	Public Sector Private Sector			Total	Academic	Source: Annual Report 2011 – Ministry of	
compulsory school aged	74,	455	8,852			Year of Reference	Education and Culture Cyprus.
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			
those with SEN)	49,889	24,566	3,835	5,017	83,307	2010/2011	
2. Number of	Public	Sector	Privat	e Sector	Total	Academic	Source: Annual Report 2011 – Ministry of
compulsory school aged	5,7	796		_ *		Year of Reference	Education and Culture Cyprus. * There is no data about pupils with SEN in
pupils who have	Primary	Secondary	Primary	Secondary			private education. This applies to questions 2 to
SEN (in <u>all</u> educational settings)	3,184	2,612	-	-	5,796	2010/2011	5.
3. Pupils with SEN	Public Sector Priv		Privat	Private Sector Total		Academic	Source: Annual Report 2011 – Ministry of Education and Culture Cyprus. * All special schools are under the primary
in segregated special schools	288		-			Year of Reference	
•	Primary	Secondary	Primary	Secondary			education sector.
	288	- *	-	-	288	2010/2011	
4. Pupils with SEN	Public	Sector	Privat	e Sector	Total	Academic Year of Reference	Source: Annual Report 2011 – Ministry of
in segregated special classes in	6	48		-			Education and Culture Cyprus.
mainstream	Primary	Secondary	Primary	Secondary			
schools	398	250	ı	-	648	2010/2011	
5. Pupils with SEN	Public	Sector	Privat	Private Sector		Academic	Source: Annual Report 2011 – Ministry of
in fully inclusive settings	4,8	860				Year of Reference	Education and Culture Cyprus.
	Primary	Secondary	Primary	Secondary			
	2,498	2,362	-	-	4,860	2010/2011	
6. Compulsory age phase	The age range i	s from 4.8 to 15 ye	ears old.				

7. Clarification of Public - Private sector education	Public Sector: refers to the education provided by the state, free of charge. Private Sector: refers to the education which is provided by non governmental institutions. These institutions are run by individuals, after gaining license to work by the state.
8. Legal definition of SEN	A child with special needs, according to the Law for Education and Training of Children with Special Needs 113(I) 1999, means a child having a serious learning or special learning functioning or adjusting difficulty, caused by physical, mental, psychological or other deficiencies and having need of special education and training. A child has a learning, special learning, functioning or adjusting difficulty if: - he/she has seriously greater difficulties compared to the majority of the children of the same age, or - he/she has a disability which excludes or hinders him/her from using the educational means of the sort schools generally provide for children of
	the same age.

CZECH REPUBLIC

Question			Dat	a			Notes and sources used
1. Number of	Public	Sector	Private Sector		Total	Academic Year of Reference	Source: Ministry of Education, Youth and Sports.
compulsory school aged	817	7,965	17,831				Data refers to pupils in compulsory education, not to all pupils in compulsory education age. Due to
pupils (including	Primary	Secondary	Primary	Secondary			children's specific health conditions and handicaps some compulsory age children have attended preprimary education and then start compulsory education later.
those with SEN)	466,510	351,455	7,817	10,014	835,796	2011/2012	
2. Number of	Public	Sector	Privat	e Sector	Total	Academic	Source: Ministry of Education, Youth and Sports.
compulsory school aged	69	,521	2,	902		Year of Reference	
pupils who have	Primary	Secondary	Primary	Secondary		11010101100	
SEN (in <u>all</u> educational settings)	34,129	35,392	1,467	1,435	72,423	2011/2012	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Ministry of Education, Youth and Sports.
in segregated special schools	24,846		1,831				
•	Primary	Secondary	Primary	Secondary			
	11,174	13,672	964	867	26,677	2011/2012	
4. Pupils with SEN	Public	Sector	Privat	e Sector	Total	Academic	Source: Ministry of Education, Youth and Sports.
in segregated special classes in	6,	360	1	09		Year of Reference	
mainstream schools	Primary	Secondary	Primary	Secondary			
SCHOOLS	2,704	3,656	36	73	6,469	2011/2012	
5. Pupils with SEN in fully inclusive settings	Public Sector		Private Sector		Total	Academic Year of	Source: Ministry of Education, Youth and Sports.
	38	,315	962			Reference	
	Primary	Secondary	Primary	Secondary			
	20,251	18,064	467	495	39,277	2011/2012	

6. Compulsory age	6–14 years, primary 6–10, lower secondary 11–14.
phase	9 years of compulsory school attendance.
	Children are allowed to start compulsory education later, but all children have to start compulsory education in the school year when they reach the age of 8.
7. Clarification of	Public sector – schools established by ministries, municipalities and regions.
Public - Private sector education	Private sector – school established by private bodies, church and/or denomination. All schools are entitled to state contribution. Private schools are authorised to ask for tuition.
	Schools run by private bodies are funded by 60% of the particular funding formula designed for public schools. Under certain conditions such as a very good external evaluation conducted by the School Inspectorate, the funding of such a school may increase up to 100%.
	The funding of schools run by church/denomination is based on the same principles as public schools.
8. Legal definition of SEN	A child/pupil/student with SEN is according to the law a child/pupil/student who is or is likely to be unable to benefit from school education made generally available for children/pupils/students of the same age without the provision of additional support. The group of pupils with special needs referred to in Question 2 is defined by the School Act, which specifies the group of children/pupils/students with special needs as:
	a) Children/pupils/students with impairment – physical, mental, sensory, speech and language impairment, specific learning and/or behavioural difficulties, autism and children with severe multiple needs.
	b) Children/pupils/students with health risk conditions.
	c) Socially disadvantaged children/pupils/students.
	The statistics provided in this table do not cover children/pupils/students described under sections b) and c) as for these groups no separate educational placement exists. To provide data about the mainstream/separate placement, the figures in the table only cover pupils mentioned covered under section a). These pupils have the right to be mainstreamed and/or educated at schools/classes organised for them.
	References and sources for this information are:
	- The School Act No. 561/2004;
	- Regulation on education of children, pupils, students with special needs and of gifted and talented children, pupils and students, No 73/2005.

DENMARK

Question	Data						Notes and sources used	
1. Number of	Publi	c Sector	Private	Sector	Total	Academic	Source: UNI-C (table EAK), Statistics Denmark.	
compulsory school aged	589	,520 *	123,5	21 **		Year of Reference	* Pupils in 'Folkeskole' (Local school), 'Dagbehandlingtilbud' (Special school), 'Specialskoler for	
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			børn' (Special school), 'Kommunale ungdomsskoler'	
those with SEN)	405,446 ***	184,074 ****	52,213 ***	71,308 ****	713,041	2010/2011	(Local schools for older pupils).	
							** Pupils in 'Fri grundskole' (private school), 'Efterskoler' (continuation school).	
							*** Grades 0–6.	
							**** Grades 7–11.	
2. Number of	Public Sector		Private Sector		Total	Academic Year of Reference	Source: UNI-C (table EGS), Statistics Denmark.	
compulsory school aged	34,622		1,205					
pupils who have SEN (in all	Primary	Secondary	Primary	Secondary				
educational	19,553	15,069	179	1,026	35,827	2010/2011		
settings)								
3. Pupils with SEN	Publi	c Sector	Private	Sector	Total	Academic Year of	Source: UNI-C (table EGS), Statistics Denmark.	
in segregated special schools	12	,570 *	686 **			Reference	* Pupils in 'Specialskoler for børn' (Special school), 'Dagbehandlingstilbud' (Special school).	
	Primary	Secondary	Primary	Secondary			** Pupils in 'Efterskoler med særligt tilbud' (Special continuation school).	
	6,559	6,011	-	686	13,256	2010/2011		
4. Pupils with SEN in segregated special classes in	Publi	c Sector	Private Sector		Total	Academic	Source: UNI-C (table EGS), Statistics Denmark.	
	20	,719 *	444			Year of Reference	* Pupils in special classes in 'Folkeskole' (Local school), 'Kommunale ungdomsskoler' (Local schools for older	
mainstream	Primary	Secondary	Primary	Secondary			pupils).	
schools	11,988	8,731	120	324	21,163	2010/2011		

5. Pupils with SEN	Publi	c Sector	Private	Private Sector		Academic	Source: UNI-C (table EGS), Statistics Denmark.
in fully inclusive settings	1,3	1,333 **		75 ***		Year of Reference	* The data refers to pupils with SEN in mainstream classes who receive over a certain level of support, The
	Primary Secondary Primary Secondary		overall numbers of pupils with SEN in fully inclusive				
	1,006	327	59	16	1,408 *	2010/2011	settings is unknown.
							** 'Folkeskole' (Local school), 'Kommunale ungdomsskoler' (Local schools for older pupils).
			*** 'Fri grundskole' (Private schools).				
6. Compulsory							nday and terminates on 31 July of the year, in which he or
age phase		ived mainstream i		years, not inclu	ding the pre	e-school class.	
		ol age is approxin chool age is appro	-	6			
7. Clarification of					to he snen	t in a municinal	Folkeskole. They may instead be spent in a private
Public - Private	school. The s	state allocates gra	nts to private so	hools – corresp	onding to a	approx. 80% of	the total expenditure of the schools. The teaching of the
sector education	private schools must be on a par with that of the Folkeskole. Around 12% of all Danish pupils attend a private school. This percentage does not include the so-called Efterskoler, continuation schools.						
8. Legal definition	Definition of SEN:						
of SEN	People with severe physical and/or intellectual special needs (handicaps).						
	Additional information:						
	The teaching of children, young people and adults is regulated by a number of acts, and, with one exception (the act on special education for adults), the general provisions on special education are contained within the ordinary acts applying to the school area in question.						
	In section 3 of the Act on the Folkeskole, it is laid down that 'Special education and other special educational assistance shall be given to pupils whose development requires special consideration or support', and it is directly mentioned that these provisions may contain deviations from the						
		e of the school, th 10: www.europear				nd the weekly t	imetable. (Additional information from the Danish National
	Reference: M	linistry of Education	on, Denmark.	-			

ESTONIA

Question			Data				Notes and sources used
1. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Estonian Educational
compulsory school aged	106	,072	4,7	82		Year of Reference	Information System.
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			
those with SEN)	70,914	35,158	3,317	1,465	110,854 2011/2012		
2. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Estonian Educational
compulsory school aged	6,1	82	34	18		Year of Reference	Information System. In comparison to the 2010 data
pupils who have	Primary	Secondary	Primary	Secondary			collection exercise there is quite a big
SEN (in <u>all</u> educational settings)	3,335	2,847	180	168	6,530 2011/2012		change in the numbers of pupils who have SEN, as the SEN classification was changed and the methodology of gathering data was modified in 2011.
3. Pupils with SEN	Public	Sector	Private	Sector	Total	Academic	Source: Estonian Educational
in segregated special schools	3,209		161			Year of Reference	Information System.
	Primary	Secondary	Primary	Secondary			
	1,685	1,524	64	97	3,370	2011/2012	
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Estonian Educational Information System.
in segregated special classes in	1,037		66			Year of Reference	
mainstream	Primary	Secondary	Primary	Secondary			
schools	560	476	41	25	1,103	2011/2012	
5. Pupils with SEN	Public	Sector	Private Sector		Total	Academic	Source: Estonian Educational Information System.
in fully inclusive settings	1,9	36	121			Year of Reference	
3	Primary	Secondary	Primary	Secondary			* In addition there are 16,945 pupils with no official decision of SEN who receive some form of SEN support in mainstream schools.
	1,089	847	75	46	2,057 *	2011/2012	

3	

	In comparison to the 2010 data there is quite a big change in the numbers of pupils with SEN in fully inclusive settings who have SEN because the SEN classification was changed and the methodology of gathering data was re-specified in 2011.					
6. Compulsory age phase	A person who has reached the age of seven years before 1 October in the current year is subject to the duty to attend school. A person is obligated to attend school until they acquire basic education or attain the age of 17 years.					
7. Clarification of Public - Private sector education	Public schools are state and municipality schools. A private education institution is an educational institution based on the ownership of a legal person in private law and which shall operate pursuant to law, the legislation issued on the basis of law and the articles of association if the founder is a legal person in private law, and to its statute. (Private Education Institution Act § 2 (1). Passed on 3 June 1998). All schools (public and private schools) are supported from the state budget for the teachers` salary, in-service training and buying schoolbooks.					
8. Legal definition of SEN	A student with special educational needs means a student whose talent, learning difficulties, medical status, disability, behavioural and emotional disorders, longer-term absence from schooling or insufficient proficiency in the language of schooling of a school brings about the need to make changes or adjustments in the subject matter, process, duration, workload or environment of schooling (e.g. schooling materials, schooling rooms, language of communication, including a sign language or other alternative means of communication, support staff, teachers who have received special training) or in the expected study results or in the work plan drawn up by a teacher for working with a class.					

FINLAND

Question			Data				Notes and sources used
1. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Statistics Finland.
compulsory school aged	53	1,983	13,205			Year of Reference	WERA web reports: https://www.data.oph.fi/wera/wera
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			nttps://www.uata.opn.n/wera/wera
those with SEN)	345,615	186,368	5,524	7,681	545,188	2010/2011	
2. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Statistics Finland.
compulsory school aged	45	,178	20	61		Year of Reference	In Finland learners with special needs are classified into two basic categories:
pupils who have	Primary	Secondary	Primary	Secondary			1. Those with an official decision (45,439). The
SEN (in <u>all</u> educational settings)	25,884	19,294	94	167	45,439	2010/2011	data presented here refers to pupils with an official decision. 2. Those without an official decision. This second group includes learners with minor learning difficulties (dyslexia, maths, speech difficulties, etc.). There are 125,631 (2009/10) pupils who receive part-time special needs education.
3. Pupils with SEN	Public	C Sector	Private	Sector	Total	Academic	Source: Statistics Finland.
in segregated special schools	5	972	20	61		Year of Reference	
	Primary	Secondary	Primary	Secondary			
	3,449	2,523	94	167	6,233	2010/2011	
4. Pupils with SEN	Public Sector		Private Sector			Academic	Source: Statistics Finland.
in segregated special classes in	14	,462	0 *			Year of Reference	* There are no pupils. In the private sector there
mainstream	Primary	Secondary	Primary	Secondary			are only few small special schools; other schools do not take in pupils with special needs.
schools	9,317	5,145	0	0	14,462	2010/2011	

5. Pupils with SEN			Academic	Source: Statistics Finland.					
in fully inclusive settings		Year of Reference	Primary: 8,376 pupils study whole time in mainstream classes and 4,742 pupils study part						
g	Primary	Secondary	Primary	Secondary			of the school day in mainstream classes.		
	13,118	11,626	0	0	24,744	2010/2011	Secondary: 5,179 pupils study whole time in mainstream classes and 6,447 pupils study part of the school day in mainstream classes.		
							* There is no data on what proportion of the school day pupils are in this setting.		
							** There are no pupils. In the private sector there are only few small special schools; other schools do not take in pupils with special needs.		
6. Compulsory age phase	7–16 years.								
7. Clarification of	In Finland private schools are financed by the government and their curriculum is based on National Core Curriculum.								
Public - Private sector education	Almost all pupi	ils are in public sed	ctor.						
8. Legal definition of SEN							ree (852/1998), the Government Decree on the 04 given by National Board of Education.		
	Learners have	special education	al needs when th	eir possibilities f	or growth, de	velopment or le	earning are decreased due to disability, sickness or eareas have the right to support for learning.		
	Pupils with mir instruction.	nor learning or adju	ustment difficultie	s have the right	to receive pa	rt-time special ı	needs education in conjunction with mainstream		
	need, he or sh		I to special needs	s education. Spe			emotional disorder or some other similar special imarily in conjunction with mainstream instruction or		
	2011.The Nation	onal Board of Educ	cation revised the	e national core c	urriculum acc	ording to the ne	ol attendance) came into force on 1 January ew provisions so that they can be adopted on 1 d according to the old paragraphs.		
	Source: Statist	tics Finland.							

FRANCE

Question			Dat	a			Notes and sources used
1. Number of	Publi	c Sector	Private	Sector	Total	Academic	Source: MEN-DEPP (Ministère de
compulsory school aged pupils	6,105,011		1,320,027			Year of Reference	l'Education Nationale, Direction de l'Evaluation, de la Prospective et de la Performance).
(<u>including</u> those with	Primary	Secondary	Primary	Secondary			
SEN)	3,555,415	2,549,596	612,500	707,527	7,425,038	2010/2011	
2. Number of	Publi	c Sector	Private Sector		Total	Academic	Source: MEN-DEPP (Ministère de
compulsory school aged	272,716		57,690			Year of Reference	l'Education Nationale, Direction de l'Evaluation, de la Prospective et de la
pupils who	Primary	Secondary	Primary	Secondary			Performance).
have SEN (in <u>all</u> educational settings)	117,896	154,820	42,190	15,500	330,406 *	2010/2011	* A student with SEN is a student with an official (individual) decision (statement or similar legal document) of special or additional educational needs.
							Disabled students have an official decision and get a personal plan (scheme) of schooling.
3. Pupils with	Publi	c Sector	Private	Sector	Total	Academic	Source: MEN-DEPP (Ministère de
SEN in segregated	16	5,512	35,482			Year of Reference	l'Education Nationale, Direction de l'Evaluation, de la Prospective et de la
special	Primary	Secondary	Primary	Secondary			Performance).
schools	10,629	5,883	32,141	3,341	51,994 *	2010/2011	* This figure covers disabled children in special schools where the students can also get medical and paramedical care.

4. Pupils with	with Public Sector Private Sector Total		Total	Academic	Source: MEN-DEPP (Ministère de			
SEN in segregated	18	6,535	8,3	317		Year of Reference	l'Education Nationale, Direction de l'Evaluation, de la Prospective et de la	
special classes	Primary	Secondary	Primary	Secondary			Performance).	
in mainstream schools	58,913	127,622	2,559	5,758	194,852 *	2010/2011	* This figure covers special classes for disabled students and special classes for students with learning difficulties or nonnative speakers.	
5. Pupils with SEN in fully	Public	c Sector	Private	Sector	Total	Academic Year of	Source: MEN-DEPP (Ministère de l'Education Nationale, Direction de	
inclusive	69	9,669	13,	891		Reference	l'Evaluation, de la Prospective et de la	
	Primary	Secondary	Primary	Secondary			Performance).	
	48,354	21,315	7,490	6,401	83,560 *	2010/2011	* This figure includes pupils who receive support as they are non-native speakers of French.	
6. Compulsory	Compulsory sc	hool age range is 6	-16 years (6 to	10 and 11 to 16).			
age phase		of compulsory sch lower secondary s		e 6 to 16, are no	ow largely exce	eeded in practice	e. The data refers to pupils aged around 6–15,	
7. Clarification of Public - Private sector education							r the most part, financed by public funds. Free registered by the proper authorities.	
8. Legal definition of SEN	special educati		erms used (disa	bled children, n	on-adapted ch		rom specific measures defined on the basis of vers different types of situations) are all very	
	If there is no legal definition of SEN, there is a definition of disability given by the law n° 2005-102 of 11 February 2005 for equal rights and opportunities, participation and citizenship of disabled persons: 'according to the definition of the present law, a disability is constituted by any limit on activity or restriction on the participation in social life endured by a person in his or her environment due to a substantial, durable, or permanent alteration of one or several physical, sensorial, mental, cognitive, or psychic functions, to a multiple disability or to a disabling health problem.'							
	and to the guid therapeutic, ma	de table (decree n	° 2008-110 of (assistance that	6 February 2008 can be provide	8) will take a oled to the disab	decision on the led person. As f	and disadvantages (order or January 9, 1989) degree of deficiency and on the educational, for children and adolescents recognised as ill, decision.	

GERMANY

Question			Data				Notes and sources used
1. Number of compulsory		ic Sector 04,209	Private Sector 704,322		Total	Academic Year of	Source: DESTATIS Statistisches Bundesamt. Federal Statistical Office (2010/2011), General
school aged pupils	Primary	Secondary	Primary	Secondary		Reference	school statistics. * All data for questions 1 to 5 includes pupils
(including those with SEN)	2,859,896	Lower Secondary: 4,166,983 Upper secondary: 926,976 Not allocated by level: 50,354	129,782	Lower Secondary: 417,663 Upper secondary: 129,600 Not allocated by level: 27,277	8,708,531 *	2010/2011	in upper secondary settings. This is a change to previous data collection exercises.
2. Number of compulsory	Public Sector		Private Sector		Total	Academic Year of	Source: DESTATIS Statistisches Bundesamt. * A complete breakdown of separate data for
school aged	- Primary Secondary		Drimon: Cocondon:			Reference	public and private sector is not available.
pupils who have SEN (in all educational settings)	Primary -	-	Primary -	Secondary -	480,024 *	2010/2011	The breakdown by ISCED level is: - Primary: 172,341 - Lower secondary: 227,722 - Upper secondary: 1,916 - Not allocated by level: 78,045
3. Pupils with	Publi	ic Sector	Privat	e Sector	Total	Academic	Source: DESTATIS Statistisches Bundesamt.
SEN in segregated	30	06,737	71	,185		Year of Reference	
special	Primary	Secondary	Primary	Secondary			
schools	96,484	Lower Secondary: 159,159 Upper secondary: 740	16,133	Lower Secondary: 27,243 Upper secondary: 532	377,922	2010/2011	

		Not allocated by level: 50,354		Not allocated by level: 27,277					
4. Pupils with SEN in	Public	c Sector	Private	e Sector	Total	Academic Year of	* There is no data available regarding the numbers of pupils in segregated classes in		
segregated special classes	Primary	Secondary	Primary	Secondary		Reference	mainstream schools in any sector or age phase.		
in mainstream schools	-	-	-	-	- *	2010/2011	, pridoci		
5. Pupils with	Publi	c Sector	Private	e Sector	Total	Academic	Source: DESTATIS Statistisches Bundesamt.		
SEN in fully inclusive		-		•		Year of Reference	All Länder provide for a number of integrated students/students in inclusive settings in their		
settings	Primary	Secondary	Primary	Secondary			school system. The proportion of integration/		
	-	-	-	-	102,102 *	2010/2011	inclusive settings varies between the Länder. * Separate data for public and private sector is not available. The breakdown by ISCED level is: - Primary: 59,724 - Lower secondary: 41,320 - Upper secondary: 644 - Not allocated by level: 414.		
6. Compulsory age phase	The duration of full-time compulsory education (compulsory general education) is 9 years (10 years in five of the Länder) and the subsequent period of part-time compulsory education (obligation to attend part-time vocational school) is 3 years. Full-time compulsory education lasts until the age of 16 years, part-time compulsory education lasts until the age of 18 years. Primary age range: 6 to 9; theoretical duration: 4 years. Lower secondary age range: 10 to 15; theoretical duration: 5 years, (6 years in five of the Länder).								
7. Clarification of Public - Private sector education	Germany has public and private sector education. Both institutions exist side by side and co-operate with each other. As a guarantee under the Basic Law it is possible to establish private schools. This is combined with a guarantee of the private school as an institution. The constitutional law rules out a state monopoly of education.								
8. Legal definition of SEN		e Federal Republic					The area of responsibility of special needs to the special needs within the context of		
							ational support because of problematic and writing difficulties) are supported by a		

combination of measures of differentiation within the structure of the general system of support. Remedial or individual educational programmes based on the general structure offer and give support for problem situations during the learning process. The Federal Republic of Germany has a comprehensive framework of special measures targeted to additional advice and support for all kinds of situations that might occur in daily school life.

NB: the legal definition has to be so wide because of the different situations and laws in the Länder.

Source: KMK – Kultusministerkonferenz.

GREECE

Question			Dat	a			Notes and sources used
1. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Hellenic Statistical Authority
compulsory school aged	1,057	7,619	74,2	282		Year of Reference	(ELSTAT) (national official source according to law 3832/2010). Data in the beginning of
pupils	Primary	Secondary	Primary	Secondary			the school year 2010/11.
(including those with SEN)	744,146	313,473	56,955	17,327	1,131,901	2010/2011	http://www.statistics.gr
2. Number of	Public	Sector	Private S	Sector *	Total	Academic	Source: Ministry of Education, Lifelong
compulsory school aged	36,	011	-			Year of Reference	Learning and Religious Affairs, Directory of Special Education.
pupils who have SEN	Primary	Secondary	Primary	Secondary			* Data on pupils with SEN in the private sector
(in <u>all</u> educational settings)	27,341	8,670	-	-	36,011	2011/2012	is not available. This applies to questions 2 to 5.
3. Pupils with	Public	Sector	Private	Sector	Total	Academic	Source: Ministry of Education, Lifelong Learning and Religious Affairs, Directory of Special Education.
SEN in segregated	7,8	361	-		-	Year of Reference	
special schools	Primary	Secondary	Primary	Secondary			· ·
SCHOOLS	3,951	3,910	-	-	7,861	2011/2012	
4. Pupils with	Public	Sector	Private	Sector	Total	Academic	Source: Ministry of Education, Lifelong
SEN in segregated	26,3	350 *		.	_	Year of Reference	Learning and Religious Affairs, Directory of Special Education.
special classes in mainstream	Primary	Secondary	Primary	Secondary			In principle Greece does not have segregated
schools	21,866	4,484	4,484 - 26,350 2011/2012	2011/2012	'special classes' but some special schools are housed in the same building block with mainstream schools and organise common school life and socialisation activities.		
							* In mainstream schools, since 2000, Greece has had 'Inclusion Support Units' (Tmimata Entaxis, formerly called special classes). Their objective is to support students in mainstream

							classes with mild special educational needs to overcome their difficulties so they can follow the mainstream curriculum. However, some may continue to function as a separate 'special class', especially in regions without specials schools. In principle, pupils follow a special programme with the help of a teacher, in a group of at least three students (up to 12 students) (law 3699/2008). Pupils' attendance at the inclusion support unit is partially dependant on the learning difficulties of each pupil. Thus, a student can follow for example language lessons or maths for a few hours a day or more (but this must not exceed fifteen teaching hours per week), for few months or even the entire school year.
5. Pupils with SEN in fully	Public		Private S	ector	Total	Academic Year of	Source: Ministry of Education, Lifelong Learning and Religious Affairs, Directory of
inclusive	1,8		-			Reference	Special Education.
settings	Primary	Secondary	Primary	Secondary			Accurate figures on all pupils with SEN who are fully included in mainstream classes is not
	1,524	276	-	-	1,800	2011/2012	available. The available data is only for those pupils participating in the new 'programme of special educational support by a second teacher for inclusion in the normal class (coteaching)' (1,634 teachers) or by a teaching assistant (166).
6. Compulsory age phase		er secondary (y (Nipiagogeio – 1 year), primary (Dimotiko – 6 sold and in Nipiagogeio they follow a two-year
	, ,	•	d by the Ministry of				•
			schooling from th noi, but they are su				ens (private/public), which are called Children's es.
		ion and training					al schools called EEEEK (school workshops for to follow a programme of compulsory education

7. Clarification of Public - Private sector education

All schools in Greece, including private schools, are under the responsibility and supervision of the Ministry of Education, use the same curricula and, after graduation, all pupils take together the entrance examination for Tertiary Education.

Special education under the Ministry of Education is organised and supervised only in public schools. Private schools are legally obliged to follow the same regulations as in the public schools for their pupils with SEN.

In Greece there are a number of new projects and a system to map all pupils with special educational needs and/or handicap in all schools and services, public or private is being developed.

8. Legal definition of SEN

The Law 3699/2008 'Special Education and education of people with disability or special educational needs' regulates all the issues concerning the education of students with handicap and special education needs either in mainstream schools or in special education schools and programmes.

The legal definition of special educational needs is as follows:

- 1. Students with disabilities and with special education needs are considered those who for the whole school life or for certain period of their school attendance have considerable difficulties in learning due to sensory, intellectual, cognitive, developmental, mental problems and neuropsychiatric disorders which, according to the multidisciplinary assessment, affect the process of adaptation in school and learning. Among them are included especially those with intellectual disability, visual sensory disability (blind, partially sighted with low vision), hearing, impairment sensory disability (deaf, hard-of-hearing), motion disabilities, chronic illnesses, disorders in speech, specific learning difficulties such as dyslexia, dysgrafia, dysarithmisia, dysanagnwsia, dysorthografia, attention deficit syndrome with or without hyperactivity, pervasive developmental disorders (autism spectrum), mental disorders and multiple disabilities.
- Students with low school performance associated with environmental causes such as national language or cultural differences are not included among 'Students with disabilities and with special education needs'.
- 2. Students with complex cognitive, emotional and social difficulties or illegal behaviour due to abuse, neglect and abandonment or domestic violence are included among students with special educational needs.
- 3. Special educational needs are also the educational needs of pupils who have one or more mental abilities and talents developed to a degree that exceeds a lot the expected abilities of their chronological age.

Article 3, Law 3699/2008 – FEK 199/A'/2.10.2008, Ειδική Αγωγή και Εκπαίδευση ατόμων με αναπηρία ή με ειδικές εκπαιδευτικές ανάγκες, http://www.disabled.gr/lib/?p=17947

HUNGARY

Question			Data				Notes and sources used
1. Number of	Publi	ic Sector	Privat	e Sector	Total	Academic	Source: Statistical Yearbook of Education
compulsory school aged	1,2	08,087	226,275			Year of Reference	2009/2010. (Ministry of National Resources, Budapest, 2011).
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			The data refers to pupils 6–18 years.
those with SEN)	712,553	495,534	63,188	163,087	1,434,362	2009/2010	
2. Number of	Publi	c Sector	Privat	e Sector	Total	Academic	Source: Statistical Yearbook of Education
compulsory school aged	6	6,600	5,	839		Year of Reference	2009/2010. (Ministry of National Resources, Budapest, 2011).
pupils who have	Primary	Secondary	Primary	Secondary			All data on pupils recognised as having SEN may
SEN (in <u>all</u> educational	49,537	17,063	3,046	2,793	72,439 *	2009/2010	include pupils aged over 18 years. * All pupils in primary and secondary education
settings)							are indicated in the chart regardless of their age.
							This applies to questions 2, 3 and 5.
3. Pupils with SEN in segregated	Public Sector		Private Sector		Total	Academic Year of	Source: Statistical Yearbook of Education 2009/2010. (Ministry of National Resources,
special schools	3(0,116	1,	040	_	Reference	Budapest, 2011). *The data refers to pupils with SEN in special schools and those in segregated classes within mainstream settings. It is not possible to separate
	Primary	Secondary	Primary	Secondary			
	20,409	9,707	401	639	31,156 *	2009/2010	
							these numbers.
4. Pupils with SEN in segregated	Publi	ic Sector	Privat	e Sector	Total	Academic Year of	No separate data is available regarding the numbers of pupils in segregated classes in
special classes in		-		- I		Reference	mainstream schools. See note for question 3.
mainstream schools	Primary	Secondary	Primary	Secondary			
	-	-			-	2009/2010	
5. Pupils with SEN in fully inclusive		ic Sector		e Sector	Total	Academic Year of	Source: Statistical Yearbook of Education 2009/2010. (Ministry of National Resources,
settings	30	6,484	4,799		_	Reference	Budapest, 2011.)
	Primary	Secondary	Primary	Secondary			
	29,128	7,356	2,645	2,154	41,283	2009/2010	

6. Compulsory age phase	6–18 years. Primary: primary general school (6–14 year olds; ISCED 1, 2). Secondary: vocational school, special vocational school, secondary vocational school, secondary general school (14–18 year olds; ISCED 3).
7. Clarification of Public - Private sector education	Public sector: schools are maintained by local and county governments. Private sector: schools are maintained by church, foundation or private person.
8. Legal definition of SEN	The Public Education Act classifies children and students eligible for special care into two separate groups: - (disabled) children and students with special education needs, severe and long-lasting disorder of functioning or behavioural development were recognised as due to organic reasons; - children and students with behavioural and learning difficulties – long-lasting disorder of functioning or behavioural development were recognised but were not due to organic reasons. Reference: Act CXC of 2011 on Public Education that came into force from September 2012.

ICELAND

Question	Data					Notes and sources used	
1. Number of compulsory school aged pupils (including those with SEN)	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Statistics Iceland.
	41,780		759				
	Primary	Secondary	Primary	Secondary	1		
	28,798	12,982	634	125	42,539	2010/2011	
2. Number of compulsory school aged pupils who have SEN (in <u>all</u> educational settings)	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Statistics Iceland.
	10,129		209				
	Primary	Secondary	Primary	Secondary		Reference	
	7,211	2,918	174	35	10,338	2010/2011	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Statistics Iceland.
in segregated special schools	136		0				
opeoiai comocie	Primary	Secondary	Primary	Secondary			
	73	63	0	0	136	2010/2011	
4. Pupils with SEN in segregated special classes in mainstream schools	Public Sector		Private Sector		Total	Academic	Source: Statistics Iceland. It is not possible to provide a breakdown of primary and lower secondary phases.
	473 *		3			Year of Reference	
	Primary	Secondary	Primary	Secondary			* Estimated between primary and lower secondary 7/10 and 3/10.
	331	142	0	3	476	2010/2011	
5. Pupils with SEN in fully inclusive settings	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Statistics Iceland.
	9,520		206				
	Primary	Secondary	Primary	Secondary			
	6,807	2,713	174	32	9,726	2010/2011	

6. Compulsory age phase	6–16 years (6–15 years old = 10 years).
7. Clarification of Public - Private sector education	Public sector is paid by the government or the municipality, private by others.
8. Legal definition	Act on the affairs of people with disabilities, No. 59/1992 1 article para 2:
of SEN	'Those who are entitled to services according to this Act are the mentally or physically disabled who need special services and support for this reason. This refers to mental retardation, psychiatric illness, physical disability, blindness and/or deafness disabilities can also be the consequence of chronic illness as well as of accidents.'
	No. 92, 12 June 2008 Art 34: Pupils with special needs:
	At upper-secondary school level, pupils with disabilities, cf. Article 2 of Act No. 59 from 1992 on Affairs of People with Disabilities, and pupils with emotional or social difficulties shall be provided with instruction and special study support. Specialised assistance and appropriate facilities shall be provided as considered necessary by the Ministry of Education, Science and Culture. Pupils with special needs shall study side by side with other pupils whenever possible.
	The Minister of Education, Science and Culture may, with agreement with an upper-secondary school, authorise operation of special study programmes for pupils with disabilities in upper-secondary schools.
	Pupils with reading difficulties shall, whenever possible, have access to specialised instructional material. The upper-secondary school defines in its school curriculum guide how it conducts screening and analysis for dyslexia, as well as its measures for follow-up and support for pupils analysed as dyslexic.
	Upper-secondary schools shall strive to provide special support to pupils that have specific study difficulties or illnesses.

IRELAND

Question			Data				Notes and sources used	
1. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Department of Education and Skills.	
compulsory school aged	668,2	245	_ :	*		Year of Reference	* The total figure provided applies to public sector schools only as private schools are not obliged to return	
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary		11010101100	data to the Department of Education and Skills.	
those with SEN)	419,393	248,852	-	-	668,245	2010/2011		
2. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Department of Education and Skills.	
compulsory school aged	39,1	16		*		Year of Reference	* No breakdown is available for the private sector. This applies to questions 2–5.	
pupils who have	Primary	Secondary	Primary	Secondary			The figures provided here are totals for questions 3, 4	
SEN (in <u>all</u> educational settings)	25,017	14,099	-	-	39,116	2010/2011	and 5. Please refer to explanatory notes provided for these questions.	
							The figure for primary schools does not include children with high incidence SEN who are resourced under the General Allocation Model. These children receive additional support in schools without requiring formal diagnosis. Reliable figures for the number of children receiving additional support without a formal diagnosis are not available.	
3. Pupils with	Public 9	Sector	Private	Sector	Total	Academic	Source: Department of Education and Skills.	
SEN in segregated	5,4	10	-			Year of	Year of Reference	This figure refers to pupils of compulsory school age (6–
special schools	Primary	Secondary	Primary	Secondary		11010101100	16 years) in special schools. * Special schools in Ireland are designated primary	
	5,410	- *	-	-	5,410	2010/2011	schools, but some special schools also provide education to children of secondary school age. Of the 5,410 pupils aged 6–16 years in special schools, 2,471 of these pupils are of secondary school age (13–16 years). In addition to the pupils of compulsory school age, 1,133 pupils outside of compulsory school age were enrolled in special schools, i.e. pupils who are under the age of 6 years, or aged 17 years or over. The figures provided here for special schools refer only	

							to special schools for pupils with assessed special educational needs. In the returns for years prior to 2008/2009, the figures for special schools included schools for children with special educational needs, as well as other schools which cater for children who are not included in mainstream school environments, such as hospital schools, schools for members of the Traveller community and schools for young offenders. The latter categories are not included in the data from 2008/2009 onwards.		
4. Pupils with	Public	Sector	Private	Sector	Total	Academic	Source: Department of Education and Skills.		
SEN in segregated	2,3	02		-		Year of Reference	* There is a total of 2,774 pupils in special classes in		
special classes	Primary	Secondary	Primary	Secondary		Keierence	mainstream primary schools. 2,302 is an estimate of those pupils aged 6–16, i.e. those who are in		
in mainstream schools	2,302	-	-	-	2,302 *	2010/2011	compulsory education.		
SCHOOLS							The figures provided here refer to primary schools only. Figures for pupils in special classes in mainstream secondary schools are not available for 2010/2011.		
5. Pupils with	Public	Sector	Private	Sector	Total	Academic	Source: Department of Education and Skills.		
SEN in fully inclusive	31,4	104	,	-		Year of Reference	* The figure of 17,305 for primary refers to children with		
settings	Primary	Secondary	Primary	Secondary		Keierence	low incidence SEN, on whose behalf the NCSE has allocated resource teacher hours. This figure may not		
	17,305 *	14,099 **	-	-	31,404	2010/2011	include a minority of children in the age range 6–12 years on whose behalf resource teacher hours were allocated before the NCSE assumed the resource allocation function in 2005.		
							** The figure for Secondary includes children in receipt of resources through the NCSE for both low and high incidence SEN.		
6. Compulsory age phase	Education in Irel	and is compulso	ory from age 6 to	o 16 or until stu	dents have o	completed three	e years of second level education.		
7. Clarification of Public - Private sector education	Public schools (i	•		, .	ided by the s	state.			
8. Legal definition of SEN	account of an er	'Special educational needs means, in relation to a person, a restriction in the capacity of the person to participate in and benefit from education on account of an enduring physical, sensory, mental health or learning disability, or any other condition which results in a person learning differently from a person without that condition' (Education for Persons with Special Educational Needs Act 2004).							

ITALY

Question			Data				Notes and sources used
1. Number of compulsory school aged		Sector 1,798		Private Sector 556,220		Academic Year of Reference	Source: General Directorate for Informatics and Statistics – Ministry of Education, University and Research.
pupils (<u>including</u>	Primary *	Secondary **	Primary *	Secondary **			Available from: http://www.istruzione.it/web/
those with SEN)	2,573,147 *	1,678,059 2,470,592 Total 4,148,651	254,417	109,444 192,359 Total 301,803	7,278,018	2010/2011	istruzione/disabilita * The data here covers Primary schools only. This applies to all questions. In addition there are 1,001,818 pupils in preprimary education in the public sector and 686,022 in the private sector. ** Secondary data includes post-primary education (called 'lower secondary education') and pre-diploma education and training (called 'upper secondary education'). Students in Universities and Academies are excluded.
2. Number of	Public	Sector	Private	e Sector	Total	Academic	Source: General Directorate for Informatics
compulsory school aged	179	,009	10	,554		Year of Reference	and Statistics – Ministry of Education, University and Research
pupils who have SEN <i>(in <u>all</u></i>	Primary	Secondary	Primary	Secondary			Available on: http://www.istruzione.it/
educational settings)	74,034	104,975	5,165	5,389	189,563	2010/2011	web/istruzione/disabilita * In addition there are 14,409 pupils in mainstream pre-primary education in the public sector and 6,384 in the private sector.
3. Pupils with	Public	Sector	Private	e Sector	Total	Academic	Source: General Directorate for Informatics
SEN in segregated	1,8	335		-		Year of Reference	and Statistics – Ministry of Education, University and Research
special schools	Primary	Secondary	Primary	Secondary			Additional information: MIUR, L'handicap e la
	1,278	557	-	-	1,835 *	2010/2011	scuola, i dati dell'integrazione – 1999/2000; OECD Special Education Needs, Statistics and Indicators, 2000; ISTAT – Disabilità in cifre.
							* In Italy there are 71 special schools (out of

							the mainstream education). Data from MIUR, OECD, ISTAT all indicate that there are around 1.6 special schools per 100,000 students of compulsory school age. Of the 71 special schools/care centres only 0.30% are private, so the available approximate data of the number of pupils attending private segregated/special settings has been included within public sector data. Due to the small number of institutes/separate special schools/ segregated educational centres throughout the country, the data provided is approximate without any distinction between primary and secondary public and private sectors. The approximate data includes the number of pupils attending state and private schools, rehabilitation centres and institutes of care separated from the mainstream and regular courses of education. The total figure includes pupils receiving short and long term periods of rehabilitation. According to the law in force, any form of rehabilitation, therapy, hospitalisation and care that could include aspects of teaching and learning are seen as a transient state for the pupil with SEN or a parallel activity of education, offered in rare cases in order to better support access and the right to education within the pupil's local mainstream school.
4. Pupils with SEN in		Sector		e Sector	Total	Academic Year of	* The Italian Law in force does not foresee any possibility to create a special/
segregated		O consideration		0		Reference	segregated/separated class within a
special classes in mainstream	Primary	Secondary	Primary	Secondary	0.4	0040/004	mainstream school. Pupils have to be included in regular classes without any discrimination,
schools	0	0	0	0	0 *	2010/2011	differentiation or any form of segregation.

П	

5. Pupils with	Publi	c Sector	Privat	e Sector	Total	Academic	Source: General Directorate for Informatics		
SEN in fully inclusive	17	7,174	10),554		Year of Reference	and Statistics – Ministry of Education, University and Research.		
settings	Primary	Secondary	Primary	Secondary					
	72,756	57,795	5,165	3,363	187,728	2010/2011			
		46,623		2,026					
		Total: 104,418		Total: 5,389					
6. Compulsory age phase	From 6 to 16 years old.								
7. Clarification of Public - Private sector education	Public schools are funded by the State. The internal school staff (teachers, headmasters and administrative assistants) are selected by national public examination and paid for by the State. Private schools are funded only by private sectors as parents, associations, charities, etc. The school staff is selected and paid by the school management. To have an 'official recognition', any private school/institute has to accept the enrolment of pupils with SEN. All kinds of schools have to follow the national guidelines on education and they are periodically visited by Ministerial Supervisors.								
8. Legal definition of SEN	The Law No. 104, dated 5/2/1992 sets out who is a person with disabilities: a 'person with disabilities' is anyone who presents a physical, psychological, sensory impairment, permanent or progressive, that causes a learning, social, working difficulty and that causes a situation of disadvantage or social marginalisation. The Presidential Decree dated on 19.5.2006 established that the Medical Commission in charge for delivery the certificate of disability has to refer to the International Indicators OMS – ICF.								

LATVIA

Question			Data	l			Notes and sources used	
1. Number of compulsory school aged		ic Sector 67,760	Private Sector		Total	Academic Year of Reference	Source: All data for questions 1–5 is taken from the statistics report of the Ministry of Education and Science.	
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary		11010101100	* Data about the number of pupils in the private	
those with SEN)	113,410	54,350	-	-	167,760	2011/2012	sector is included in the public sector data. No separate data is available. This applies to questions 1 to 5.	
							There is also no data about those students of compulsory school age who receive their education in part-time schools or so-called 'evening schools'.	
							The data is available on the web site: www.izm.gov.lv	
2. Number of	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Statistical data of the Ministry of	
compulsory school aged	9,726		-				Education and Science.	
pupils who have SEN (in all	Primary	Secondary	Primary	Secondary				
educational settings)	6,204	3,522	-	-	9,726	2011/2012		
3. Pupils with SEN	Publi	ic Sector	Private Sector		Total	Academic	Source: Statistical data of the Ministry of Education and Science.	
in segregated special schools	6	6,172	-			Year of Reference		
•	Primary	Secondary	Primary	Secondary				
	3,589	2,583	-	-	6,172	2011/2012		
4. Pupils with SEN	Publi	ic Sector	Privat	e Sector	Total	Academic	Source: Statistical data of the Ministry of	
in segregated special classes in	1	,072	-			Year of Reference	Education and Science.	
mainstream	Primary	Secondary	Primary	Secondary				
schools	834	238	-	-	1,072	2011/2012		

5. Pupils with SEN	Publi	c Sector	Private	e Sector	Total	Academic	Source: Statistical data of the Ministry of			
in fully inclusive settings	2	,482		-		Year of Reference	Education and Science.			
	Primary	Secondary	Primary	Secondary						
	1,781	701	ı	-	2,482	2011/2012				
6. Compulsory age phase	Basic education is compulsory (Education Law, Section 4) in Latvia and it is from the age of 7 till 16 (9 years: grades 1 to 9), but it is possible to continue to acquire basic education until reaching the age of 18. Grades 1 to 6 (ages 7 to 13) could be called primary education and grades 7 to 9 (ages 14 to 16) – lower secondary education, but in legislation these levels are not officially recognised.									
7. Clarification of Public - Private sector education	According to Education Law (1999) Section 23: Procedures for the Foundation, Reorganisation and Dissolution of Educational Institutions: (1) State educational institutions shall be founded, reorganised and dissolved by the Cabinet pursuant to proposal by the Minister for Education and Science or the Minister for another sector.									
		rnment educational Science or the rele					ocal governments, co-ordinating with the Ministry of e.			
		ucational institutior nay participate in th					ersons and natural persons. The state and local			
		egal person may fo nal agreements.	und, reorganise	and dissolve an	educational	institution in ac	cordance with this Law and other laws, as well as			
8. Legal definition of SEN	Education Law, Section 1, paragraph 24 states that Special education is general and professional education adapted for persons with special needs and health problems, or with special needs or health problems.									
	The amendments to the Law on General Education adopted in 2011 state that: 'Special needs are the need for appropriate support and rehabilitation that give learners the opportunity to acquire educational programs according to their health condition, abilities and level of development. Availability of adequate support measures for learners with special needs who are included into a general education institution shall be ensured by the educational institution. Individual education plans should be developed for every learner with special needs who is included in general education classroom.'									

LITHUANIA

Question			Data				Notes and sources used
1. Number of compulsory		ic Sector 37,227		Private Sector 5,695		Academic Year of	Source: Centre of Information Technologies of Education.
school aged pupils (<u>including</u>	Primary	Secondary	Primary Secondary		_	Reference	* For pupils who have severe and profound dysfunctions it is compulsory to be in the
those with SEN)	110,114	277,113	1,325	4,370	392,922	2011/2012	education system in Lithuania, until the age 21 years. These pupils have been included in data for questions 1 to 5.
2. Number of	Publi	ic Sector	Privat	e Sector	Total	Academic	Source: Centre of Information Technologies of
compulsory school aged	4	6,378	2	230		Year of Reference	Education.
pupils who have	Primary	Secondary	Primary	Secondary			
SEN (in <u>all</u> educational settings)	23,524	22,854	89	141	46,608	2011/2012	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Centre of Information Technologies of Education.
in segregated special schools	3,826		38				
•	Primary	Secondary	Primary	Secondary			
	1,039	2,787	15	23	3,864	2011/2012	
4. Pupils with SEN	Publi	ic Sector	Private Sector		Total	Academic	Source: Centre of Information Technologies of
in segregated special classes in		814	6			Year of Reference	Education.
mainstream schools	Primary	Secondary	Primary	Secondary			
schools	290	524	1	5	820	2011/2012	
5. Pupils with SEN	Publi	ic Sector	Private Sector		Total	Academic	Source: Centre of Information Technologies of Education.
in fully inclusive settings	4	1,738	186			Year of Reference	
	Primary	Secondary	Primary	Secondary			
	22,195	19,543	73	113	41,924	2011/2012	

_

6. Compulsory age phase	The compulsory education in Lithuania is from 6/7 to 18 years. For pupils with severe profound dysfunctions, it can be from 6/7 to 21 years of age. - Primary education is from 6/7 to 10/11 years of age. - General lower secondary education is from 10/11 to 16/17 years of age. - General lower secondary education (Gymnasium grade) is from 14/15 to 16/17 years of age. - General lower secondary education (Youth school) is from 11/12 to 18 years of age.
7. Clarification of Public - Private sector education	Law amending the law on Education of the Republic of Lithuania (2011). Article 28.paragraphs 4. The Minister of Education and Science, together with municipalities and the government, shall ensure the sufficient network of state and municipal vocational training schools and general education schools designated for country's (region's) learners with special educational needs; 6. The municipality must have an optimal network of providers of primary, basic, secondary and non-formal education programmes designated for children and adults, ensuring individuals' learning and securing their right to receive instruction in the state language, as well as a network of institutions that provide assistance to learners, teachers and schools. In areas where the municipality does not ensure the individuals' right to receive instruction in the state language according preschool, pre-primary and general education curricula, state schools may be established in which curricula are carried out in the state language; 9. The State and municipalities shall create conditions for establishment and operation of non-state schools;10. The network of providers of non-formal education shall be established by the State, municipalities, natural and legal persons, legal persons or other organisations established in a member state or any other foreign state, or their branches.
8. Legal definition of SEN	Law amending the law on Education of the Republic of Lithuania (2011). SEN – a need for assistance and services in education process that occurs due to being exceptionally gifted, having congenital or acquired disorders or disadvantages in person's surrounding.

LUXEMBOURG

Question			Data	I			Notes and sources used
1. Number of compulsory school aged	Public Sector			Private Sector		Academic Year of Reference	Source: Ministry of Education. Luxembourg: www.men.lu
	66,318		4,372				* No data is available for school year 2009/2010.
pupils (including	Primary	Secondary	Primary	Secondary			No data is available for scribbly year 2009/2010.
those with SEN)	Pre-primary: 14,156 Primary: 32,096 Total: 46,252	20,066	4,372	_ *	70,690	2009/2010	
2. Number of	Public	Sector	Privat	e Sector	Total	Academic	Source: Ministry of Education, Luxembourg.
compulsory school aged		-		-		Year of Reference	* No breakdown data is available for school year 2009/2010. This figure is the total for pupils in
pupils who have SEN (in all	Primary	Secondary	Primary	Secondary			public sector primary and secondary schools.
educational settings)	-	-	-	-	1,095 *	2009/2010	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Ministry of Education, Luxembourg. * No breakdown data is available for school year
in segregated special schools	-		-				
	Primary	Secondary	Primary	Secondary		11010101100	2009/2010. This figure is the total for pupils in public sector primary and secondary special
	-	-	-	-	608 *	2009/2010	schools.
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	* Separate data is not available as these pupils
in segregated special classes in		-	-			Year of Reference	are considered to be on the roll of special schools.
mainstream	Primary	Secondary	condary Primary S	Secondary		11010101100	Goliocia.
schools	-	-	•	-	- *	-	
5. Pupils with SEN	Public	Sector	Privat	e Sector		Academic	Source: Ministry of Education, Luxembourg.
in fully inclusive settings	-		-			Year of Reference	* No breakdown data is available for school year 2009/2010. This figure is the total for pupils with
Ü	Primary	Secondary	Primary	Secondary			SEN in public sector primary and secondary
	-	-	-	-	487 *	2009/2010	schools.

6. Compulsory age phase	Compulsory education in Luxembourg covers 11 years: two years of pre-primary school (4 to 6 years), 6 years of primary school (6 to 12 years), and the first three years of secondary school (12 to 15 years). 1 year of non-compulsory school is offered to children aged 3 to 4 years.
7. Clarification of Public - Private sector education	The Luxembourg State is in charge of organising and controlling the educational system. Public and private schools teach the same topics. In Luxembourg most primary and secondary schools are public schools. Public education is free of charge. Private schools are nearly all Catholic schools and are not free of charge. Private schools in these figures are grant-aided schools. Non grant-aided international schools are not listed in these statistics.
8. Legal definition of SEN	Law of Special Education of 1973: 'The Government makes sure that every child because of his/her mental, sensory, emotional or motor particularities gets the instruction required by his state or situation in the structures of Special Education.' Law of 1993 states that the named children can be included in mainstream schools.

MALTA

Question	Data					Notes and sources used	
1. Number of compulsory school aged	Public Sector		Privat	Private Sector		Academic	Source: Directorates of Education within the
	26,	26,974		19,973		Year of Reference	Ministry of Education of Malta.
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			
those with SEN)	13,517	13,457	10,109	9,864	46,947	2011/2012	
2. Number of	Public	Sector	Privat	e Sector	Total	Academic	Source: Directorates of Education within the
compulsory school aged	1,7	710		362		Year of Reference	Ministry of Education of Malta.
pupils who have	Primary	Secondary	Primary	Secondary			
SEN (in <u>all</u> educational settings)	978	732	435	427	2,572	2011/2012	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Directorates of Education within the
in segregated special schools	54		0			Year of Reference	Ministry of Education of Malta.
.,	Primary	Secondary	Primary	Secondary			
	14	40	0	0	54	2011/2012	
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Directorates of Education within the
in segregated special classes in	1	1	0			Year of Reference	Ministry of Education of Malta. * Special Classes: There is only one special unit
mainstream schools	Primary	Secondary	Primary	Secondary			attached to one primary school on the Island of
SCHOOLS	0	11	0	0	11 *	2011/2012	Gozo.
5. Pupils with SEN in fully inclusive settings	Public Sector		Private Sector		Total	Academic	Source: Directorates of Education within the
	1,0	645	862			Year of Reference	Ministry of Education of Malta.
	Primary	Secondary	Primary	Secondary			
	964	681	435	427	2,507	2011/2012	

4	

6. Compulsory age phase	For mainstream settings compulsory school age is from 5 to 16 years.
7. Clarification of Public - Private sector education	Public sector education is where students attend educational provision provided by the State. Public sector education is free. Private sector education (also called non-state education) includes Church Schools and Independent Schools. Parents of children attending Church Schools do not pay tuition fees. These are subsidised by the State as per agreement between the Government of Malta and the Church. On the other hand, parents who send their children to Independent Schools pay fees. There are no segregated special schools in the private education sector.
8. Legal definition of SEN	'A minor shall be deemed to have special educational needs when that minor has special difficulties of physical, sensory, intellectual or psychological nature.' Article 45 (2), Education Act, 2006, Chapter 327 of the Laws of Malta.

NETHERLANDS

Question			Notes and sources used				
1. Number of compulsory school aged	Public Sector Private Sector			e Sector	Total	Academic Year of Reference	Source: Ministry of Education.
	2,42	2,422,852		- *			* No data is available on pupils in private
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary		1.0.0.0.0.0	education. This applies to questions 1 to 5.
those with SEN)	1,446,161	976,691	-	-	2,422,852	2011/2012	
2. Number of	Public	Sector	Privat	Private Sector		Academic	Source: Ministry of Education.
compulsory school aged	10	6,698		-	-	Year of Reference	
pupils who have	Primary	Secondary	Primary	Secondary			
SEN (in <u>all</u> educational settings)	53,898	52,800	-	-	106,698	2011/2012	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic Year of Reference	Source: Ministry of Education.
in segregated special schools	66,085		-				
	Primary	Secondary	Primary	Secondary			
	32,797	33,288	-	-	66,085	2011/2012	
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Ministry of Education.
in segregated special classes in		-	-			Year of Reference	* No data is available regarding numbers of pupils in segregated classes in mainstream schools.
mainstream schools	Primary	Secondary	Primary	Secondary		-	in segregated diasses in mainstream schools.
schools	-	-	-	-	- *		
5. Pupils with SEN	Public	C Sector	Privat	e Sector	Total	Academic	Source: Ministry of Education.
in fully inclusive settings	40,613		-			Year of Reference	Pupils with SEN in fully inclusive settings (5) in this sheet covers all pupils in primary and
	Primary	Secondary	Primary	Secondary			secondary education with SEN including some
	21,101	19,512	-	-	40,613	2009/2010	outside the compulsory school age range.

6. Compulsory age phase	Compulsory schooling is from 5 to 18 years. This is a change since previous data collection exercises – the compulsory schooling period has been extended.
	Primary schooling is from 4 to 12 years of age.
	Secondary schooling is from 12 to 18 years of age.
7. Clarification of	Private schools do not receive any funding from the Government.
Public - Private sector education	No data is available on pupils in private education.
8. Legal definition of SEN	The law on the Expertise Centres (WEC 2003) states that pupils are eligible for special education if they meet certain criteria. These are largely based on existing practice.
	Criteria for the visually impaired are a visual acuity: <0.3 or a visual field: < 30 and limited participation in education as a result of the visual impairment.
	For hearing impaired pupils a hearing loss > 80 dB (or for hard of hearing pupils 35–80 dB) and limited participation in education are required.
	The decision to provide extra funding for mentally disabled pupils will be based largely on IQ < 60, for physically impaired and chronically ill pupils medical data showing diagnosed disabilities/illness are needed.
	The criteria for behaviourally disturbed pupils require a diagnosis in terms of categories of the DSM-IV, problems at school, at home and in the community and a limited participation in education as a result of the behaviour problems.

NORWAY

Question			Data	1			Notes and sources used
1. Number of	Public Sector Private Sector		te Sector	Total	Academic	Source: All statistical data is gathered from the official Compulsory School Statistics (GSI).	
compulsory school aged	599,663		16,310				Year of Reference
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary		Reference	
those with SEN)	413,328	186,335	10,005	6,305	615,973	2010/2011	
2. Number of	Public	Sector	Privat	te Sector	Total	Academic	Source: GSI.
compulsory school aged	50,	563	1	,616		Year of Reference	This data covers all pupils recognised as having
pupils who have	Primary	Secondary	Primary	Secondary		Reference	SEN – those with and without a decision. In the public sector there are 50,263 pupils with a
SEN (in <u>all</u> educational settings)	29,959	20,604	795	821	52,179	2010/2011	decision and 300 without. In the private sector there are 1,590 pupils with a decision and 26 without.
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: GSI. The number of pupils with SEN in segregated settings is according to the GSI-data.
in segregated special schools	1,821		60			Year of Reference	
oposiai concolo	Primary	Secondary	Primary	Secondary		Roioronoo	Settings is according to the Gor-data.
	792	1,029	22	38	1,881	2010/2011	
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: GSI.
in segregated special classes in	3,103 **		98			Year of Reference	* GSI does not have data for the primary
mainstream	Primary	Secondary	Primary	Secondary		Reference	secondary breakdown for this question. ** This is a change from the data provided in the
schools	-	-	-	-	3,201 *	2010/2011	2010 exercise when pupils in mainstream classe receiving extra tutoring for specific subjects – such as Norwegian or mathematics – were included. Pupils receiving such support are not included in this data.
5. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: GSI.
in fully inclusive settings	45,	639	1,458			Year of Reference	* GSI does not have data for the primary
Journal	Primary	Secondary	Primary	Secondary		Reference	secondary breakdown for this question.
	-	-	-	-	47,097 *	2010/2011	

6. Compulsory age phase	Age 6–15 (10 years of schooling). Primary school age 6–12, secondary school age 13–15.
7. Clarification of Public - Private sector education	Private schools are regarded primarily as a supplement to local authority schools. Most private schools are run by religious denominations or by organisations representing specific views of life or alternative educational approaches. Some offer essential instruction that the local authority schools are unable to provide. Authorised private schools receive financial support from the State.
	Legal definition:
	Government dependent private schools
	Section 2–1 (Private school act)
	Primary and secondary schools and high schools. The Ministry must approve all private schools. Approval can be granted when a school fulfils the requirements laid down in the private school act, i.e. curriculum, assessment, the organisation of the pupils' learning environment and budget.
	Independent private schools
	Section 2–12 (Education Act)
	Private primary and lower secondary schools. The Ministry must approve private primary and lower secondary schools. Approval shall be granted when a school fulfils the requirements laid down in the Act relating to Primary and Secondary Education, especially when it comes to curriculum, assessment and the organisation of the pupils' learning environment. In the case of foreign and international primary and lower secondary schools in Norway, the Ministry may grant exemptions from the requirements.
	Persons who run private primary and lower secondary schools without such approval are liable to fines.
8. Legal definition	Right to special education:
of SEN	Pupils who either do not or are unable to benefit satisfactorily from mainstream tuition have the right to special education. In assessing what kind of tuition shall be provided, particular emphasis shall be placed on the pupil's developmental prospects. The content of the courses offered shall be such that the pupil receives adequate benefit from the tuition as a whole in relation to other pupils and in relation to educational objectives that are realistic for the pupil. Pupils who receive special needs education shall have the same total number of teaching hours as other pupils.
	Expert assessment: Before the municipality or the county authority makes a decision concerning special education or a decision concerning special educational assistance, an expert assessment shall be made of the pupil's specific needs. This assessment shall determine whether the pupil needs special education, and what kind of tuition should be provided. The expert assessment shall consider and determine the following – the pupil's benefit from mainstream tuition, learning difficulties the pupil has and other special conditions of importance to tuition, realistic educational objectives for the pupil, whether it is possible to provide help for the pupil's difficulties within mainstream educational provision and what kind of tuition it is appropriate to provide.
	The Ministry may issue further regulations concerning expert assessment. If the decision of the municipality or county authority differs from the expert assessment, it shall be explained in the grounds for the decision why the municipality or county authority is of the opinion that the tuition received by the pupil fulfils the pupil's rights.

POLAND

Question			Dat	Notes and sources used			
1. Number of compulsory school aged	Public	Sector	Private	Private Sector		Academic	Source: Ministry of National Education (SIO:
	5,15	51,923	156	,412		Year of Reference	System of Educational Information).
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			
those with SEN)	2,516,652	2,635,271	72,092	84,320	5,308,335	2010/2011	
2. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Ministry of National Education (SIO:
compulsory school aged	154	4,870	5,9	976		Year of Reference	System of Educational Information). * Data is collected in all compulsory schools
pupils who have	Primary	Secondary	Primary	Secondary			about pupils who have an official decision about
SEN (in <u>all</u> educational settings)	68,818	86,052	1,900	4,076	160,846 *	2010/2011	the need for special education or about the need for rehabilitation and educational activities (individual/group). There is no separate data available about the number of pupils with other SENs. Data is collected on the number of pupils who
							receive support (psychological and pedagogical) in educational settings. The data includes students who attend all types of school and rehabilitation and education centres. This applies to questions 2 to 5.
3. Pupils with SEN	Public	Sector	Private	Sector	Total	Academic	Source: Ministry of National Education (SIO:
in segregated	86	5,587	4,4	496		Year of	System of Educational Information).
special schools	Primary	Secondary	Primary	Secondary		Reference	The data includes students who attend to special schools and rehabilitation and educational
	30,206	56,381	1,058	3,438	91,083	2010/2011	centres.
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Ministry of National Education (SIO:
in segregated special classes in	2,	501	87			Year of Reference	System of Educational Information).
mainstream	Primary	Secondary	Primary	Secondary			
schools	987	1,514	45	42	2,588	2010/2011	

3	

5. Pupils with SEN	Public	Sector	Private	Sector	Total	Academic	Source: Ministry of National Education (SIO:			
in fully inclusive settings	65	,782	1,3	393		Year of Reference	System of Educational Information).			
comingo	Primary	Secondary	Primary	Secondary		11010101100	* The data includes pupils who need special education and attend integration or mainstream			
	37,625	28,157	797	596	67,175 *	2010/2011	classes.			
6. Compulsory age phase	Primary – from 7 up to 13 (students who require a special education – with disability, socially maladjusted or at risk of social maladjustment, can study in primary school longer – up to 18). Data include 6-year-old children who fulfil the pre-school one-year compulsory education. The preschool one-year education could be pursued in the kindergartens, kindergarten classes in the primary schools or in the different forms of the preschool education.									
	socially maladj from 16–18, 19 risk of social m	usted or at risk of or 20 (depends o aladjustment, can	social maladjus on the type of so study in the up	tment, can study hool). The stude per secondary s	y in this type of ents who require chool up to 24)	school up to 21) e a special educ	s who require a special education – with disability, . Upper secondary school (general, vocational) ation – with disability, socially maladjusted or at			
							sory education must be finished no later than when and educational activities until they are 25 years old.			
7. Clarification of Public - Private sector education	In line with the Education Act of 1991, schools can be public and non-public. A public school is an educational institution established by the central administration, local/district/regional authorities and other legal body or by an individual person. It provides free education and implements core curricula and assessment procedures established by the relevant Minister of National Education.									
	A non-public so		ional institution	run by the legal	bodies or indivi	idual persons on	the basis of their incorporation into the register of			
	Non-public sch and funds.	ools are financed	within the frame	ework of a gener	al subsidy from	n the state budge	et and additionally by fees received from parents			
	Non-public sch	ools in Poland ha	ve the right to is	sue school certi	ficates that are	recognised by a	all other schools and by universities.			
8. Legal definition of SEN		egal changes in th ture and aimed to:		of education of p	oupils with spec	ial educational n	needs were made in 2010. The changes were			
	- more flexible	model of educatio	n which fits indi	vidual pupil need	ds					
	- create conditi	ons for systemation	c increasing the	quality of teachi	ng methods					
	- prepare pupils	s to make aware,	vocational decis	sions						
	•			•		•	ntion and pre-school education			
		and conditions of		•		•				
	opportunities for mainstream sc specific learnin	or education, deve hools without rece g difficulties) or do	elopment and lea eiving additional uring certain per	arning are limited assistance, both iod of education	d to such an ex n throughout the (a child showin	tent that they ca e entire education ng signs of emot	have special educational needs if their nnot meet the educational requirements at onal process (for example: because of disability, tional problems resulting from trauma). In the group specific learning difficulties (dyslexia, dysgraphia,			

dyscalculia), speech impairments, trauma-induced emotional and behavioural difficulties, any other learning difficulties and gifted children as well.

Among the pupils with special educational needs are distinguished children who require special organisation of education and teaching methods. This means that such children need broad specialist support during their education, with adapted curriculum and adjusted learning conditions. These children get the decision from a public counselling centre for youth and children about the need of the special education. The children with a deep mental retardation fulfil the compulsory education by attending the rehabilitation and educational activities (in individual or group form) on the basis of the decision of a public counselling centre for youth and children.

Within the group who require the special education are distinguished disabled children (physically disabled, intellectually disabled, blind, visually impaired, deaf, hearing impaired, autistic, with multiple impairments) and pupils with abnormal social functioning (socially maladjusted youth who need reclamation and young people at risk of social maladjustment who need socio-therapy).

Ministry of National Education collects data about the number of children who have the decision about a need of special education or a need of the rehabilitation and education activities due to the deep mental retardation. There are collected data about the whole number of pupils who get a support (psychological and pedagogical) in the educational settings in every school year but not about number of children who have special educational needs and do not need the special education.

Special needs education is regulated by the Act on School Education of 7 September 1991, with further amendments and the implementing regulations of Minister of National Education about special needs education.

Children with SEN could attend to every type of school. All students with SEN receive assistance from a kindergarten or a school they attended and from a public counselling centres for youth and children free of charge and on a voluntary basis. Results of psychological, pedagogical and medical assessment serve as a basis for qualifying pupils for suitable forms of education (mainstream schools, integration schools, special schools, residential special schools, rehabilitation and education centres) although the final decision belongs to the parents.

PORTUGAL

Question			Notes and sources used				
1. Number of compulsory school aged		c Sector 53,193		Private Sector 196,518		Academic Year of Reference	Source: School Census 2009/2010, GEPE, Ministry of Education and Science.
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary		Neierence	
those with SEN)	608,753	544,440	82,175	114,343	1,349,711	2009/2010	
2. Number of	Publi	c Sector	Privat	e Sector	Total	Academic	Source: MISI-www.misi.min-edu.pt
compulsory school aged	4	1,181	1,	,975		Year of Reference	
pupils who have	Primary	Secondary	Primary	Secondary			
SEN (in <u>all</u> educational settings)	26,409	14,772	1,975	-	43,156	2011/2012	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: GGF-www.ggf.min-edu.pt
in segregated special schools	_ *		1,975			Year of Reference	* There are no public sector special schools.
•	Primary	Secondary	Primary	Secondary			
	-	-	1,975	-	1,975	2011/2012	
4. Pupils with SEN	Publi	c Sector	Privat	e Sector	Total	Academic	Sources: MISI and DGE (Directorate General of
in segregated special classes in	1	,055		- *		Year of Reference	Education), Ministry of Education and Science. * No data is available for the private sector.
mainstream schools	Primary	Secondary	Primary	Secondary			The data is available for the private sector.
SCHOOLS	890	165	-	-	1,055	2011/2012	
5. Pupils with SEN	Public Sector		Private Sector			Academic	Sources: MISI and DGE (Directorate General of
in fully inclusive settings	4(0,126	_*			Year of Reference	Education), Ministry of Education and Science. * No data is available for the private sector.
	Primary	Secondary	Primary	Secondary			ino data is available for the private sector.
	25,519	14,607	-	-	40,126	2009/2010	

6. Compulsory age phase	Compulsory education covers from 6 to 18 years of age. Primary phase age ranges from 6 to 12 years of age. Secondary phase age ranges from 13 to 18 years of age.
7. Clarification of Public - Private sector education	The private special education schools are funded by the state according to the laws no 1102/97 and no 1103/97, 3 November.
8. Legal definition of SEN	Children and young people receiving special education because they have difficulties in their learning process and their participation considering the interaction between inter-related factors and limitations in their functioning (law nº 3/2008, 7 January).

SLOVAKIA

Question			Notes and sources used				
1. Number of	Publi						
compulsory school aged	44	0,862	30,144			Year of Reference	Education.
pupils	Primary	Secondary	Primary	Secondary			
(<u>including</u> those with SEN)	195,042	245,820	13,072	17,072	471,006	2011/2012	
2. Number of	Publi	c Sector	Privat	e Sector	Total	Academic	Source: Institute of Information and Prognosis of
compulsory school aged	4	6,413	2,	,566		Year of Reference	Education.
pupils who have SEN	Primary	Secondary	Primary	Secondary			
(in <u>all</u> educational settings)	17,052	29,361	906	1,660	48,979	2011/2012	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Institute of Information and Prognosis of Education.
in segregated special schools	17,028		967			Year of Reference	
	Primary	Secondary	Primary	Secondary			
	6,633	10,395	466	501	17,995	2011/2012	
4. Pupils with SEN	Publi	ic Sector	Privat	e Sector	Total	Academic	Source: Institute of Information and Prognosis of
in segregated special classes in	1	0,202	1	173		Year of Reference	Education.
mainstream schools	Primary	Secondary	Primary	Secondary			
Schools	4,174	6,028	25	148	10,375	2011/2012	
5. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Institute of Information and Prognosis of
in fully inclusive settings	1:	9,183	14,26			Year of Reference	Education.
	Primary	Secondary	Primary	Secondary			
	6,245	12,938	415	1,011	20,609	2011/2012	

6. Compulsory age phase	6–16 years.
7. Clarification of Public - Private sector education	Public sector: kindergartens are maintained by local government. Schools are maintained by local and county government. Private sector: schools and kindergartens are maintained by the church, foundation or private person. Public and private schools are financed by the state; private schools can collect contribution from parents. Both of them use curriculum of state.
8. Legal definition of SEN	A child in kindergarten and pupil in school is child/pupil with SEN, when he/she has SEN identified by special team in advisory service – special pedagogue, psychologist and physician. Categories of children and pupils with SEN by reason of: - health handicap: physical, mental, sensory, speech and language impairment, autism and children with severe multiple needs; - health risk conditions; - specific learning difficulties; - behavioural difficulties; - social disadvantage; - (extreme) intellectual talent.

SLOVENIA

Question			Data	1			Notes and sources used
1. Number of	Public Sector		Privat	te Sector	Total	Academic	Statistics basis Ministry of Science, Education
compulsory school aged	162	2,902		- *		Year of Reference	Culture and Sport.
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary		Kelelelice	The data includes pupils in regular (mainstream) schools, special schools and institutions.
those with SEN)	162,544	-	-	-	162,544	2011/2012	* No data is available for pupils in private education. This applies to questions 1 to 5.
2. Number of	Public	Sector	Privat	te Sector	Total	Academic	Source: Statistics Base; Ministry of Science,
compulsory school aged	12,	,000		-		Year of Reference	Education, Culture and Sport.
pupils who have	Primary	Secondary	Primary	Secondary		Reference	The data includes pupils in mainstream schools (inclusion), special schools and institutions.
SEN (in <u>all</u> educational settings)	12,000	-	-	-	12,000	2011/2012	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Statistics Base; Ministry of Science,
in segregated special schools	2,922		-			Year of Reference	Education, Culture and Sport.
Special Solloois	Primary	Secondary	Primary	Secondary		11010101100	The data includes children in special schools and special institutions.
	2,922	-	-	-	2,922 *	2011/2012	* The data does not include students in social institutions; in the school year 2011/2012, 298 students up to age 21 were placed in social institutions. Source: Ministry of Social Affairs.
4. Pupils with SEN	Public	Sector	Private Sector		Total	Academic	Source: Statistics Base; Ministry of Science, Education, Culture and Sport.
in segregated special classes in	4	37	-			Year of Reference	
mainstream	Primary	Secondary	Primary	Secondary		Reference	
schools	437	-	-	-	437	2011/2012	
5. Pupils with SEN	Public	Sector	Private Sector		Total	Academic	Source: Statistics Base; Ministry of Science, Education, Culture and Sport.
in fully inclusive settings	8,0	641	-			Year of Reference	
3-	Primary	Secondary	Primary	Secondary			
	8,641		-	-	8,641	2011/2012	

6. Compulsory age phase	In Slovenia only primary school is compulsory; pupils aged 6 enter the 9-year compulsory school.
7. Clarification of Public - Private sector education	Private schools are not a part of the public educational system. Their status makes them distinct from those schools which operate on the basis of concession agreement and their programmes do not differ from programmes of public schools. The expression 'private schools' also includes private schools which carry out their educational programmes according to the internationally valid pedagogical principles (Steiner, Decroly, Montessori, etc.).
8. Legal definition of SEN	In legalisation we have the following groups of disabled children (pupils): - Children with mental disabilities; - Blind and visually impaired children; - Children with hearing impairments and deafness; - Children with speech and language problems; - Physically disabled children; - Children with long-term illnesses; - Children with learning difficulties; and - Children with emotional and behaviour problems.

SPAIN

Question			Notes and sources used				
1. Number of	Publi	c Sector	Privat	Private Sector		Academic	Source: Ministry of Education. Statistical Unit.
compulsory school aged	2,9	98,517	1,49	1,496,671		Year of Reference	
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			
those with SEN)	1,818,290	1,180,227	884,109	612,562	4,495,188	2009/2010	
2. Number of	Publi	c Sector	Privat	e Sector	Total	Academic	Source: Ministry of Education. Statistical Unit.
compulsory school aged	78	8,191	28	3,786		Year of Reference	
pupils who have	Primary	Secondary	Primary	Secondary			
SEN (in <u>all</u> educational settings)	48,075	30,116	14,679	14,107	106,977	2009/2010	
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Ministry of Education. Statistical Unit. * The breakdown by level has been estimated according to 'ages'.
in segregated special schools	8,356		6,554			Year of Reference	
·	Primary	Secondary	Primary	Secondary			docording to ages.
	4,324	4,032	2,983	3,571	14,910 *	2009/2010	
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	Source: Ministry of Education. Statistical Unit.
in segregated special classes in	1	,563	1	,226		Year of Reference	* The breakdown by level has been estimated according to 'ages'.
mainstream schools	Primary	Secondary	Primary	Secondary			according to ages.
schools	809	754	558	668	2,789 *	2009/2012	
5. Pupils with SEN	Publi	c Sector	Privat	Private Sector		Academic	Source: Ministry of Education. Statistical Unit.
in fully inclusive settings	68	8,272	21	,006		Year of Reference	
	Primary	Secondary	Primary	Secondary			
	42,942	25,330	11,138	9,868	89,278	2009/2010	
6. Compulsory age phase	6–15 years. Compulsory pr	imary education: fro	om 6 to 12 years	S.			

_

	Compulsory secondary education: from 12 to 15 years.
7. Clarification of Public - Private	Public education: the educational settings belong to a public authority. All the funding – including teachers' salary (teachers are civil servants) – is provided by the public authority, totally free of charge. The majority of Spanish pupils/students are schooled in this sector.
sector education	Private education: private educational establishments are owned by private natural or legal persons. These private establishments may reach agreements with the Administration, in which case they are known as subsidised private schools. Parents pay for the schooling.
8. Legal definition of SEN	Students with special educational needs refer to those who require certain support and specific educational attention due to disability or serious behavioural disorder, either for a period or throughout the whole of their schooling.
	It is the responsibility of the Education Administrations to guarantee and regulate the schooling of these children and ensure the participation of parents or guardians in the decisions which affect the schooling and educational procedures of these students. It is also their responsibility to adopt the appropriate measures to provide parents of these children with adequate individual assessment and the necessary information to help them in the education of their children.
	The schooling of students with special educational need will be governed by principles of normalisation and inclusion and will ensure non-discrimination and real equality in the access to the education system and continued attendance, allowing flexibility in the different stages of their education when necessary. The schooling of these students in special education centres or units, which may be extended until the age of twenty-one, will only take place when their needs cannot be met by the special needs provisions available in mainstream schools.
	The identification and assessment of the educational needs of these students will be carried out as early as possible by qualified professionals under the conditions determined by the Education Administrations.
	At the end of each school year the results obtained from each student will be assessed, according to the objectives set out in the initial assessment. This will allow the staff to provide appropriate guidance and adapt the learning programme in order to encourage, as far as possible, better integration of these students.
	It is the responsibility of the Education Administrations to provide infant school provision for children with special educational needs and to develop appropriate schooling programmes for them in primary and secondary schools.
	It is also the responsibility of the Education Administrations to encourage students with special educational needs to continue with the post-compulsory education as appropriate and to modify as necessary the testing procedures established in this Law for those students with disabilities.
	Pupils with special educational needs can attend both special education and mainstream establishments. Schooling should preferably be provided in mainstream establishments, adapting such programmes to each pupil's capacities.
	Reference: LOE: Título II, Capítulo I, Sección primera: Alumnado que presenta necesidades educativas especiales.

SWEDEN

Question			Data		Notes and sources used		
1. Number of compulsory school aged	Public Sector 781,351		Private Sector 105,136		Total	Academic Year of Reference	Source: Database of the Swedish National Agency for Education. * A breakdown of pupils in primary and secondary
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			phases in both the public and private sectors is
those with SEN)	-	-	-	-	886,487	86,487 2010/2011	not available. This applies to questions 1 to 5. However, the breakdown of pupils across both sectors in primary and secondary education is as follows: Primary: 299,954; Secondary: 586,533.
2. Number of compulsory school aged	Publi	c Sector	Private	Sector	Total	Academic Year of Reference	Source: Database of the Swedish National Agency for Education.
pupils who have	1:	2,117	49	99	_	Reference	It should be noted that there are no overall statistics available for Sweden. In 2007 the
SEN (in <u>all</u> educational	Primary	Secondary	Primary	Secondary			Swedish National Agency for Education investigated the possibility of producing national
settings)	-	-	-	-	12,616 *	2010/2011	statistics on pupils with disabilities. The National Agency found that such statistics would not be reliable, mainly because of the difficulty in defining what is to be counted as disability and how statistically to group the pupils and that it would shift focus from the responsibility of the school to support all pupils to the problems of the individual. * These pupils have cognitive disabilities who are enrolled in the special programmes and pupils who attend a national special school for: pupils with visual impairment and additional disabilities; severe speech and language disorder; deafness or impaired hearing combined severe learning disabilities or congenital deaf-blindness. A breakdown of pupils in primary and secondary phases in each of the public and private sectors is as follows: Primary: 2,674; Secondary: 9,441. This figure includes 887 pupils above compulsory school age. These pupils are entitled to a

SNE Country Data 2012

63

							voluntary tenth school year to broaden or deepen their knowledge.	
3. Pupils with SEN	Publi	ic Sector	Private Sector		Total	Academic	Source: Swedish National Agency for Education.	
in segregated special schools	ţ	501 *		0		Year of Reference	* These pupils attend a national special school for pupils with: visual impairment and additional	
•	Primary	Secondary	Primary	Secondary			disabilities, severe speech and language	
	111	390	0	0	501	2010/2011	disorder; deafness or impaired hearing combined severe learning disabilities; congenital deafblindness. This figure includes 64 pupils above compulsory school age. These pupils are entitled to a voluntary tenth school year to broaden or deepen their knowledge.	
4. Pupils with SEN	Publi	ic Sector	Private	Sector	Total	Academic	Source: Swedish National Agency for Education.	
in segregated special classes in	11,616		4	99		Year of Reference	* These figures cover pupils with cognitive disabilities who are enrolled in the special	
mainstream schools *	Primary	Secondary	Primary	Secondary			programmes. These programmes are offered in	
SCHOOLS	-	-	-	-	12,115 *	2010/2011	every municipality and pupils are more or less included in the mainstream school. The breakdown of pupils across both sectors in primary and secondary education is as follows: Primary: 2,674; Secondary: 9,441. This figure includes 887 pupils above compulsory school age. These pupils are entitled to a voluntary tenth school year to broaden or deepen their knowledge.	
5. Pupils with SEN	Public Sector		Private Sector		Total	Academic Year of	* In Sweden, there are an unknown number of	
in fully inclusive settings		-	-			Reference	pupils with SEN who are fully included in mainstream classes. Data is not collected relating	
	Primary	Secondary	Primary	Secondary			to these pupils.	
	-	-	-	-	- *	-		
6. Compulsory age phase	The compulsory age phase is 7 to 16 years. Primary age phase is 7 to 9 years. Secondary age phase is 10 to 16 years.							
7. Clarification of Public - Private sector education	A majority of Swedish schools are public, run by municipalities, but an increasing number are independent. Independent schools on the compulsory level need to be certified by the National Agency for Education and they are financed by municipality subsidies. The municipality where the student lives pays the school a 'per student, per year grant'. Independent schools are open to everyone and free of charge.							

8. Legal definition of SEN

Please refer to notes above for a clear indication of which pupils the data refers to. There is no legal definition of SEN. In Sweden education follows the principle of 'a school for all' and the focus is on what kind of support the student needs – access to equivalent education for all. This means that pupils in need of special support should not be treated or defined as a group that is any different from other pupils and their rights are not stated separately. The obligation for schools to attend to all pupils' needs is, however, emphasised.

Pupils in need of special support have the right to specialist provision. Special support shall be given to pupils who have difficulties in completing their education successfully. If a pupil needs special support an Action Plan shall be drawn up. The regulations regarding plans for pupils in need of special support have been further clarified. The pupil's need is to be assessed and the subsequent Action Plan shall contain information regarding the pupil's needs, what measures will be taken and how these measures will be followed up and evaluated. All education corresponds as far as possible to the National curricula, but with the emphasis upon meeting individual learning needs. In a few circumstances, this provision is offered in special settings, e.g. Special Schools with sign language communication are available for pupils with severe hearing impairments.

Reference: All information is taken from Swedish school law and National curriculum documents, e.g. Education Act (1985:1100) Ch.1. General Provisions, Curriculum for the Pre-school Lpfo 98, Curriculum for the Compulsory School System, the Pre-School Class and the Leisure-time

Centre Lpo 94. Curriculum for the Non-Compulsory School System Lpf 94.

SWITZERLAND

Question			Notes and sources used				
1. Number of	Public Sector		Private Sector		Total	Academic	Source: FSO (Federal Statistical Office).
compulsory school aged	71	3,325	44,010			Year of Reference	Compulsory = ISCED 0 to 2
pupils (<u>including</u>	Primary	Secondary	Primary	Secondary			ISCED 0 = Pre-primary (not taken into account in this data)
those with SEN)	432,673)	280,652	22,180	21,830	757,335	2010/2011	ISCED 1 = Primary
							ISCED 2 = Secondary (Lower)
2. Number of	Publi	c Sector	Privat	e Sector	Total	Academic	Source: FSO.
compulsory school aged	2	4,737	12	2,598		Year of Reference	Only data relating to pupils ISCED 1 and 2 in segregated settings is available. Pupils integrated
pupils who have	Primary	Secondary	Primary	Secondary			in mainstream classes are statistically lost due to
SEN (in <u>all</u> educational settings)	15,781	8,956	7,074	5,524	37,335	2010/2011	the current data collection scheme.
3. Pupils with SEN	Public Sector		Private Sector		Total	Academic	* The distinction between special schools and special classes is not available.
in segregated special schools	-		-			Year of Reference	
	Primary	Secondary	Primary	Secondary			
	-	-	-	-	- *	-	
4. Pupils with SEN	Public Sector		Private Sector		Total	Academic	* The distinction between special schools and
in segregated special classes in		-		-		Year of Reference	special classes is not available.
mainstream	Primary	Secondary	Primary	Secondary			
schools	-	-	-	-	- *	-	
5. Pupils with SEN	Public Sector		Private Sector		Total	Academic	* Students integrated in mainstream classes are
in fully inclusive settings		-	-			Year of Reference	statistically lost due to the current data collection scheme.
	Primary	Secondary	Primary	Secondary			
	-	-	-	-	- *	-	

6. Compulsory age phase	Compulsory: 4–16 years. Pre-primary education: from 4 to 6 years old (ISCED 0). Primary education: from 6 to 12 years old (ISCED 1). Lower secondary education: from 12 to 16 years old (ISCED 2).
7. Clarification of Public - Private sector education	The public schools are fully funded by the government. The private sector includes schools with or without public subsidies.
8. Legal definition of SEN	Inter-cantonal agreement of collaboration in the domain of Special Needs Education: Individuals entitled to benefits: Children and youth from birth on to 20 years of age, living in Switzerland, have the right to adequate provision of special educational services, providing that the following conditions are met: - Prior to compulsory education: if it can be established that the development of the child is limited or at risk or that following instruction in a mainstream classrooms without specific support will not be possible for the child; - During compulsory education: if it can be established that possibilities of development and education are limited in such a manner that instruction in mainstream classrooms cannot be followed without specific support any more or if other special educational needs are established. Art 3. Inter-cantonal Agreement of Collaboration in the Domain of Special Needs Education, 25 October 2007. (Interkantonale Vereinbarung über die Zusammenarbeit im Bereich der Sonderpädagogik vom 25.Oktober 2007).

UNITED KINGDOM (ENGLAND)

Question			Notes and sources used				
1. Number of compulsory school aged		Sector 04,300	Private Sector 580,650		Total	Academic Year of Reference	Source: Department for Education (DFE). SFR 14/2011 – Special Educational Needs in England, January 2011 (Table 1A).
pupils	Primary	Secondary	Primary	Secondary		Neierence	* For all data, it is not possible to give an exact
(<u>including</u> those with	-	-	-	-	8,084,950 *	2010/2011	primary/secondary school split. This applies to questions 1 to 5.
SEN)							The data includes pupils of all ages of sole and dual main registration and has been rounded up to the nearest 10.
2. Number of	Public	Sector	Private	Sector	Total	Academic	Source: Department for Education (DFE). SFR
compulsory school aged	212,990		13,220			Year of Reference	14/2011 – Special Educational Needs in England, January 2011 (Table 2).
pupils who have SEN	Primary	Secondary	Primary	Secondary			* All data covers pupils with statements
(in <u>all</u> educational settings)	-	-	-	-	226,210 *	2010/2011	(official recognition of SEN) only. This applies to all data presented in questions 2 to 5.
3. Pupils with	Public	Sector	Private	Sector	Total	Academic	Source: Department for Education (DFE). SFR
SEN in segregated	86	,110	13,2	220		Year of Reference	14/2011 – Special Educational Needs in England, January 2011 (Table 2).
special schools	Primary	Secondary	Primary	Secondary			* This figure is for all pupils in some form of
	-	-	-	-	99,330 *	2010/2011	special school. This includes: - in the public sector maintained special schools (including foundation schools): 86,110 - in the private sector non-maintained special schools 3,380 - independent special schools: 7,660
							- other independent schools: 2,180.

4. Pupils with	Public Sector Private Sector				Total	Academic	Source: Department for Education (DFE). SFR
SEN in segregated	15	,490	- *	,		Year of Reference	14/2011 – Special Educational Needs in England, January 2011 (Table 2).
special classes	Primary	Secondary	Primary	Secondary			* Data for the private sector is not available.
in mainstream schools	-	1	-	-	15,490 **	2010/2011	** This figure is for all pupils in some form of segregated class in a mainstream school: resourced provision/special classes in maintained mainstream schools; SEN units in maintained mainstream schools.
5. Pupils with	Public	Sector	Private 9	Sector	Total	Academic	Source: Department for Education (DFE). SFR
SEN in fully inclusive	111	,390	- *			Year of Reference	14/2011 – Special Educational Needs in England, January 2011 (Table 2).
settings	Primary	Secondary	Primary	Secondary			* Data for the private sector is not available.
	-	-	-	-	111,390 **	2010/2011	** This figure is for all pupils in fully inclusive settings in: maintained mainstream schools (including foundation schools); pupil referral units; hospital schools; academies; pupils who are excluded and where other arrangements are made for them:
							There are 2,040 pupils who are either awaiting placement or their parents have made alternative arrangements for them. It is not possible to indicate where they are educated and they are not included in these figures.
6. Compulsory age phase	Compulsory school age is from 5–16.						
7. Clarification of Public - Private sector education	Private schools are schools which are largely funded through fees paid by parents. There is private provision at all levels of education. Private schools are known as independent schools (or, confusingly, 'public schools') and they do not receive direct government funding, although some independent schools have charitable status and benefit from tax relief and they may also apply for some public support, for example, the National Lottery funding scheme. Some independent schools are wholly or mainly for children with SEN and local authorities can place children in independent schools, either independent special or mainstream schools. In England, Academies are independent schools in law but are state-funded rather than funded through fees. Academies are the equivalent of local authority maintained schools but are not under local authorities and have greater freedom in deciding things like teachers pay. Local authority maintained mainstream or special schools are publicly funded and they must follow the National Curriculum which other schools are not obliged to do.						
							State for Education as special schools that are by major charities or charitable trusts. Most

SNE Country Data 2012

	places in NMSS are purchased by local authorities for pupils for whom there is no there is no available appropriate provision in a local authority maintained school: parents rarely pay fees directly to these schools.
8. Legal	The legal definition of special educational needs is set out in the Education Act 1996, section 312:
definition of SEN	(1) A child has 'special educational needs' for the purposes of this Act if (s)he has a learning difficulty which calls for special educational provision to be made for him.
	(2) Subject to subsection (3) a child has a 'learning difficulty' for the purposes of this Act if:
	(a) she/he has a significantly greater difficulty in learning than the majority of children of her/his age,
	(b) she/he has a disability which either prevents or hinders her/him from making use of educational facilities of a kind generally provided for children of her/his age in schools within the area of the local education authority, or
	(c) she/he is under compulsory school age and is, or would be if special educational provision were not made for her/him, likely to fall within paragraph (a) or (b) when of that age.
	(3) A child is not to be taken as having a learning difficulty solely because the language (or form of the language) in which he is, or will be, taught is different from a language (or form of a language) which has at any time been spoken in her/his home.
	(4) In this Act 'special educational provision' means:
	(a) in relation to a child who has attained the age of two, educational provision which is additional to, or otherwise different from, the educational provision made generally for children of her/his age in schools maintained by the local education authority (other than special schools), and
	(b) in relation to a child under that age, educational provision of any kind.
	(5) In this Part:
	'child' includes any person who has not attained the age of 19 and is a registered pupil at a school;
	'maintained school' means any community, foundation or voluntary school or any community or foundation special school not established in a hospital.

UNITED KINGDOM (NORTHERN IRELAND)

Question			Data				Notes and sources used
1. Number of	Publi	c Sector	Privat	e Sector	Total	Academic	Source: Northern Ireland School Census
compulsory school aged	276	5,399 *		_ **		Year of Reference	2011/2012. * For the purpose of this exercise primary includes
pupils	Primary	Secondary	Primary	Secondary			years 1–7 only and post primary includes years 8–
(including those with SEN)	157,373	119,026	-	-	276,399	2011/2012	12. ** Census data does not include information on independent/private sector schools. Such schools operate outside the SEN Framework. No data is available for pupils in the private sector for questions 1 to 5.
2. Number of	Public Sector		Private Sector		Total	Academic	Source: Northern Ireland School Census 2011/2012. * SEN is categorised as level 1–5. Only pupils
compulsory school aged	12,891 *		-			Year of Reference	
pupils who	Primary	Secondary	Primary	Secondary			with statements (SEN level 5) are included in the analysis.
have SEN (in <u>all</u> educational settings)	6,077	6,814	-	-	12,891	2011/2012	
3. Pupils with	Publi	c Sector	Privat	e Sector	Total	Academic	Source: Northern Ireland School Census
SEN in segregated	3,	595 *		-		Year of Reference	2011/2012. Special schools. * Pupils assigned to primary or post primary
special	Primary	Secondary	Primary	Secondary			dependent on age.
schools	1,679	1,916	-	-	3,595	2011/2012	
4. Pupils with	Publi	c Sector	Privat	e Sector	Total	Academic	Source: Northern Ireland School Census
SEN in segregated	1,	646 *	-			Year of Reference	2011/2012.
special classes	Primary	Secondary	Primary	Secondary		1.0.0.0.100	* Pupils attend special units in mainstream schools.
in mainstream schools	907	739	-	-	1,646	2011/2012	

5. Pupils with SEN in fully inclusive	Public Sector 7,650		Private Sector -		Total	Academic Year of Reference	Source: Northern Ireland School Census
							2011/2012.
settings	Primary	Secondary	Primary	Secondary		Kelelelice	
	3,491	4,159	-	-	7,650	2011/2012	
6. Compulsory age phase	4 years of age to 16 years of age as defined in Article 46 of the Education and Libraries (Northern Ireland) (Order 1986).						
7. Clarification of Public - Private sector education	Census data does not include information on independent/private sector schools. Such schools operate outside the SEN Framework.						
8. Legal definition of SEN	Article 3 of the Education (Northern Ireland) Order 1996 defines a child as having special educational needs if he or she has a learning difficulty that calls for special educational provision to be made for him or her.						

UNITED KINGDOM (SCOTLAND)

Question	Data						Notes and sources used
1. Number of compulsory		c Sector 5,289	Private Sector * 30,507		Total	Academic Year of	Source: Adhoc analysis of the Scottish Government Pupils in Scotland 2011 data.
school aged pupils	Primary	Secondary	Primary Secondary			Reference	* The Independent School census has not been repeated since 2009/10 and so all data
(<u>including</u> those with SEN)	369,093	216,196	11,527	18,980	615,796	Public sector: 2011/2012 Private sector: 2009/2010 *	relating to the private sector is for academic year 2009/2010. Some limited data on independent schools is still collected, but was incomplete in 2010/2011 and 2011/2012. This applies to questions 1 to 5.
2. Number of	Public	c Sector	Private Sector		Total	Academic	Source: Adhoc analysis of the Scottish
compulsory school aged	87,832		4,199			Year of Reference	Government Pupils in Scotland 2011 data. The number of pupils identified with Additional
pupils who have SEN	Primary	Secondary	Primary	Secondary			Support Needs has increased markedly from 2010 to 2011. This increase is not a real increase but partly due to improvement in recording and an additional category of 'Child plans' introduced in 2011.
(in <u>all</u> educational settings)	53,650	34,182	1,187	3.012	2011/2 Priva secto	Public sector: 2011/2012 Private sector: 2009/2010	
3. Pupils with	Public	1 11 11 11 11 11 11 11 11 11 11 11 11 1		Academic	Course , tarres arrangele er tile Goottier		
SEN in segregated special schools	5,595		9	982	_	Year of Reference	Government Pupils in Scotland 2011 data.
	Primary	Secondary	Primary	Secondary			
30110013	2,674	2,921	88	894	6,577	Public sector: 2011/2012 Private sector: 2009/2010	

4. Pupils with	Public Sector 3,106		Private Sector 0		Total	Academic Year of Reference	Source: Adhoc analysis of the Scottish
SEN in segregated							Government Pupils in Scotland 2011 data.
special classes	Primary	Secondary	Primary	Secondary			
in mainstream schools	2,123	983	0	0	3,106	Public sector: 2011/2012	
						Private sector: 2009/2010	
5. Pupils with	Publi	c Sector	Private	e Sector	Total	Academic	Source: Adhoc analysis of the Scottish
SEN in fully inclusive	79	9,131	3,	217		Year of Reference	Government Pupils in Scotland 2011 data. * This includes all pupils with additional
settings	Primary	Secondary	Primary	Secondary			support needs (ASN) in mainstream schools
	48,853	30,278	1,099	2,118	82,348 *	Public sector: 2011/2012 Private sector:	who spend less than 20% of their time in segregated special classes.
6. Compulsory age phase							ose 5th birthday falls between the start of March
age phase	and the end of February start school together in the August in the middle of that period. However, parents may choose to defer entry. Pupils who reach the age of 16 between 1 March and 30 September of a given year can leave that summer, or if they reach 16 from 1 October to the following end of February can leave at the end of winter term during that period. Public sector: primary phase pupils are pupils aged 4 or older in primary schools or pupils aged 4 to 11 years in special schools. Secondary phase pupils are pupils in secondary schools aged under 16 or pupils aged 12 to 15 years in special schools. Private sector: primary phase pupils above are in primary schools or are pupils under 12 in special schools. Secondary phase pupils are pupils in secondary schools or pupils aged 12 or over in special schools.						
7. Clarification of Public - Private sector education	Publicly funded Government.	d schools are local	authority and g	rant-aided schoo	ols. A grant-	aided school is	a school in receipt of funding from the Scottish

8. Legal definition of SEN

Definition of Additional Support Needs (ASN) in The Education (Additional Support for Learning) (Scotland) Act 2004 (as amended):

- (1) A child or young person has additional support needs for the purposes of this Act where, for whatever reason, the child or young person is, or is likely to be, unable without the provision of additional support to benefit from school education provided or to be provided for the child or young person.
- (1A) Without prejudice to the generality of subsection (1), a child or young person has additional support needs if the child or young person is looked after by a local authority (within the meaning of section 17(6) of the Children (Scotland) Act 1995 (c.36)).
- (1B) But where, in the course of identifying (in accordance with the arrangements made by them under section 6(1)(b)) the particular additional support needs of a child or young person who is looked after by a local authority (within the meaning of section 17(6) of the Children (Scotland) Act 1995 (c.36)), an education authority form the view that the child or young person is, or is likely to be, able without the provision of additional support to benefit from school education provided to or to be provided for the child or young person, subsection (1A) ceases to apply.
- 1(3) In this Act, 'additional support' means -
- (a) in relation to a prescribed pre-school child, a child of school age or a young person receiving school education, provision (whether or not educational provision) which is additional to, or otherwise different from, the educational provision made generally for children or, as the case may be, young persons of the same age in schools (other than special schools) under the management of the education authority responsible for the school education of the child or young person, or in the case where there is no such authority, the education authority for the area to which the child or young person belongs,
- (b) in relation to a child under school age other than a prescribed pre-school child, such provision (whether or not educational provision) as is appropriate in the circumstances.

UNITED KINGDOM (WALES)

Question			Data				Notes and sources used
1. Number of compulsory school aged	Public Sector 363,765		Private Sector 6,392		Total	Academic Year of Reference	Source: January 2012 schools census. Public sector data collection covers primary,
pupils	Primary	Secondary	Primary	Secondary		Reference	secondary and special schools. Pupils are shown by age group: primary school
(including those with SEN)	193,374	170,391	2,357	4,035	370,157	2011/2012	age is 5–10; secondary school age is 11–15.
2. Number of	Public	c Sector	Private	e Sector	Total	Academic	Source: January 2012 schools census.
compulsory school aged	11	,125 *	22	21 **		Year of Reference	* Public sector data collection covers primary, secondary and special schools. Pupils are shown
pupils who have SEN (in	Primary	Secondary	Primary	Secondary			by age group: primary school age is 5–10;
all educational settings)	4,408	6,717	21	200	11,346 ***	2011/2012	secondary school age is 11–15. ** A breakdown of the settings (special schools, separate classes or mainstream classes) where pupils with SEN are educated in the private sector is not available. This applies to questions 3, 4 and 5. *** The data in this section is based only on those pupils of compulsory school age with SEN who have a Statement of Special Educational Needs. See below for the definition of Special Educational Needs.
3. Pupils with SEN in	Publi	c Sector	Private	e Sector	Total	Academic Year of	Source: January 2012 schools census.
segregated	3	,005		-	_	Reference	* The data in this section is based only on those pupils of compulsory school age with SEN who
special schools	Primary	Secondary	Primary	Secondary			have a Statement of Special Educational Needs.
30110013	998	2007	-	-	3,005 *	2011/2012	See below for the definition of Special Educational Needs. Pupils are shown by age group: primary school age is 5–10; secondary school age is 11–15.

4. Pupils with SEN in segregated special classes in mainstream schools	Public Sector		Private Sector		Total	Academic Year of Reference	Although there are special classes in maintained schools it is not possible to breakdown the information to show either the compulsory school		
	-		-						
	Primary	Secondary	Primary	Secondary			age group or whether or not the pupil has a		
	-	-	-	-	-	2011/2012	statement of SEN, as required here. This is a change from the 2010 dataset.		
5. Pupils with SEN in fully inclusive settings	Public Sector		Private Sector		Total	Academic Year of Reference	See note for question 4. This is a change from the 2010 dataset.		
	-		-						
	Primary	Secondary	Primary	Secondary					
	-	-	-	-	-	2011/2012			
6. Compulsory age phase	Compulsory school age is classed as pupils aged 5–15 years of age.								
7. Clarification of Public - Private sector education	Public sector education – education which is controlled by the Government. Private sector education – independent fee-paying schools.								
8. Legal definition of SEN	Children have special educational needs if they have a learning difficulty which calls for special educational provision to be made for them. Children have a learning difficulty if they: a) Have a significantly greater difficulty in learning than the majority of children of the same age; or b) Have a disability which prevents or hinders them from making use of educational facility of a kind generally provided for children of the same age in schools within the area of the local education authority; c) Are under compulsory school age and fall within the definition at (a) or (b) above or would do so if special educational provision was not made for them. Special educational provision means: a) For children of two or over, educational provision which is additional to, or otherwise different from, the educational provision made generally available for children of their age in schools maintained by the LA, other than special schools, in the area; b) For children under two, educational provision of any kind. SEN Code of Practice for Wales 2002.								

Secretariat:

Østre Stationsvej 33 DK-5000 Odense C Denmark Tel: +45 64 41 00 20 secretariat@european-agency.org

Brussels Office:

Avenue Palmerston 3
BE-1000
Brussels
Belgium
Tel: +32 2 280 33 59
brussels.office@european-agency.org

www.european-agency.org

