

Centre for Research in
Education Inclusion
and Diversity

‘Disabled’ students in higher education

**Elisabet Weedon,
Centre for Research in Education Inclusion and
Diversity,
University of Edinburgh
www.creid.ed.ac.uk**

Overview

- Increase in numbers and changes in categories – impact of DDA Part 4 and the Singleton Report (Report of the National Working Party on Dyslexia in Higher Education, 1999)
- Heterogeneous group – differences in *need*, *experiences and outcomes* but most statistical analysis compares disabled with non-disabled
- Recent Scottish legislation on access to higher education – includes ‘underrepresented’ groups but there is a lack of data and intersectional analyses

Increases and changes in categories (FT U-G) UK, HESA

Type of impairment	1994-95	2004-05	2013-14
Unseen disability	57.5	17.1	-
Dyslexia (<i>Specific learning difficulty</i>)	16.2	54.2	53.3
Other disability (<i>or medical condition</i>)	8.9	10.2	8.8
Deaf/hard of hearing	5.9	3.7	2.1
Wheelchair/mobility difficulties (<i>A physical impairment or mobility issues</i>)	2.9	2.6	3
Blind/partially sighted	3.9	2.4	0.2
Multiple disabilities (<i>Two or more conditions</i>)	3.3	4.8	5.3
Mental health difficulties	1.2	4.0	12.5
Personal care support	0.2	0.1	-
(<i>Social communication and</i>) Autistic spectrum disorder	-	0.9	4
Proportion of all F-T first degree students	3.6	7.1	11.3

Different students – different needs – different outcomes (from Fuller, et al, 2009)

- I'm still having problems with **attendance** and stuff. But I've had another seizure as well which is a, a bit of a strange thing. I don't know what happened (Teresa - epilepsy); Outcome: non completion
- **Physical access** has a knock on effect on everything else, I would end up sitting right up at the back with a little table, completely cut off; I had a **note taker**; [with no] knowledge of Spanish language, [but] was the PA who was doing the note taking [and by 4th year the course was taught in Spanish] (Karrie – cerebral palsy/wheelchair user); Outcome: 3rd class Honours
- she would use a lot of **overheads** for things and **I would lose visual sight** of what my aim was for this workshop, and then she would just put overheads up ... and I found that so difficult. **Personal life** - university is geared to seventeen, eighteen year olds who don't have a life (Jean – mature student, dyslexia); Outcome: First class Honours
- it's like an ordinary radio mike that you've got on for the lecture and then I've just got the other end, the same sort of thing ... [it worked] but the **PE teachers wouldn't wear** it. (Lesley –hearing impairment); Outcome: Unknown

Centre for Research in
Education Inclusion
and Diversity

Outcomes: Employment rates (AGCAS, 2013)

Centre for Research in
Education Inclusion
and Diversity

Outcomes: employment rates continued (AGCAS, 2013)

Outcome agreements, widening access and disabled students

The Post-16 Education (Scotland) Act 2013 places a number of statutory duties on SFC in relation to access to colleges and universities. These include provisions that mean institutions:

- must have regard for the desirability of widening access among under-represented socio-economic groups
- have a duty to define what under-represented means (SFC Key Priorities 2014-2017)
- [aim to] increase ... the proportion of Scottish-domiciled undergraduate entrants from the 40% most deprived postcodes (from SFC Guidance AY 2015-16)

Underrepresentation – how do you define it? And how do you capture differences within a group?

- How do you know who is underrepresented?
 - Gender is not problematic – we know overall population
 - Disability – we don't know the population; LFS asks about health;
 - Little known about disabled students from low socioeconomic backgrounds
- How do you ensure that you capture differences within a group, e.g. disabled? Disabled group in higher education is skewed – numbers in some categories very high – in others very low

Centre for Research in
Education Inclusion
and Diversity

Access: disabled/non-disabled from the most disadvantaged backgrounds, HESA, 2015

Centre for Research in
Education Inclusion
and Diversity

Percentage of Scottish students by type of impairment, HESA, 2015

SpLD and socioeconomic background, HESA, 2015

Centre for Research in
Education Inclusion
and Diversity

Returning to study in year 2, SFC

The proportion of full-time first year Scottish-domiciled entrants from different protected characteristic groups returning to study in year two

Source: HESA

Centre for Research in
Education Inclusion
and Diversity

A report on Deaf or Hard of Hearing 18-24 year olds noted that:

*‘the social networks and advocacy power of their parents were closely related to their **socio-economic status**. They played a significant role in shaping the young people’s experiences of school education, as well as their post-school journeys’ (Fordyce, et al, 2013, p.113)*

Three key messages

1. Disabled students are not a homogeneous group – they have:
 - different impairments
 - different needs
 - different outcomes
2. Disabled students from disadvantaged backgrounds are potentially doubly disadvantaged because:
 - they do not necessarily have access to social networks that can help them
 - they are probably at greater risk of dropping out
3. We need more fine-grained analysis of access to university, retention and outcomes for disabled students by type of impairment

References

Association of Graduate Careers Advisory Service (AGCAS), (n.d.) *What Happens Next? Ten years on*. Available at: www.agcas.org.co.uk

Fordyce, M., Riddell, S., O'Neill, R. and Weedon, E. (2013) *Post-school Transitions of People who are Deaf or Hard of Hearing*. Available at: www.ed.creid.ac.uk

Fuller, M., Georgeson, J., Healey, M., Hurst, A., Kelly, K., Riddell, S., Roberts, H. and Weedon, E. (2009) *Improving Disabled Students' Learning: Experiences and outcomes*, London, Routledge

HESA (2015) Student Record 2013/14, Copyright Higher Education Statistics Agency Limited 2015

Scottish Funding Council (SFC) (2014) *SFC Guidance, University Outcome Agreement Guidance for AY 2015-16*. Available at: www.sfc.ac.uk

Scottish Funding Council (SFC) (n.d.) *Universities: Progress and Ambitions: Summary of 2015-16 university outcome agreements*. Available at: www.sfc.ac.uk