


FOURTEENTH CONGRESS OF THE REPUBLIC)
OF THE PHILIPPINES)
First Regular Session)

8 JAN 29 P 3 06

SENATE
S. No. 2020

RECEIVED BY: 

Introduced by Senator Miriam Defensor Santiago

EXPLANATORY NOTE

The Constitution, Article 2 provides:

Sec. 17. The State shall give priority to education, science and technology, arts, culture, and sports to foster patriotism and nationalism, accelerate social progress, and promote total human liberation and development.

The Constitution, Article 14 also states that:

Sec. 1. The State shall protect and promote the right of all citizens to quality education at all levels and shall take appropriate steps to make such education accessible to all.

No one can question the notion that children are entitled to the fundamental necessities of life: love and attention, food and shelter, health care and education. Education is not only a basic human right but it is also the best tool the government has to instill essential skills and teach children about their rights.

The education of special children requires greater commitment because of the existence of distinctive circumstances. It requires the expertise and dedication of a trained staff, the full participation of the supporting characters and, budgetary support for the establishment of the centers, the acquisition of supplies and materials and the installation of other auxiliary aids and services.

Ultimately, our investments in special education may redound to the benefit of society, as the children can develop into future leaders. With the help given by the government, their families can remain stable and become significant contributors to the growth of our nation.


The passage of this bill is timely as it seeks to answer the needs of special children through the institution of special education centers in every school division.


MIRIAM DEFENSOR SANTIAGO

FOURTEENTH CONGRESS OF THE REPUBLIC)
OF THE PHILIPPINES)
First Regular Session)

8 JAN 29 P3:06

SENATE
S. No. 2020

RECEIVED BY: 

Introduced by Senator Miriam Defensor Santiago

1 AN ACT

2 ESTABLISHING AT LEAST ONE (1) SPECIAL EDUCATION CENTER FOR EACH
3 SCHOOL DIVISION AND AT LEAST THREE (3) SPECIAL EDUCATION CENTERS IN
4 BIG SCHOOL DIVISIONS FOR CHILDREN WITH SPECIAL NEEDS, GUIDELINES FOR
5 GOVERNMENT FINANCIAL ASSISTANCE AND OTHER INCENTIVES AND SUPPORT

6 *Be it enacted by the Senate and the House of Representatives of the Philippines in*
7 *Congress assembled:*

8 SECTION 1. *Short Title.* – This Act shall be known as the “Special Education Act of
9 2008.”

10 SECTION 2. *Declaration of Policy.* – It is hereby declared the policy of the State to
11 protect and promote the rights of children with special need (CSN's) to quality education and to
12 take appropriate steps to make such education accessible to them. The State recognizes their vital
13 role in national development and that finding solutions to their problems forms an integral part of
14 national development strategies.

15 It is also the policy of the State to give full support for their welfare and development to
16 ensure their full integration to society as well as to facilitate their active participation in the
17 affairs of the State. Towards this end and also pursuant to the mandate stated in Section 13 of
18 Article 2, Sec. 13 of Article 13 of the 1987 Constitution, Article 3 of P.D. 603, and Sections 12
19 to 14 of Republic Act No. 7277, the State shall institutionalize an adequate and relevant
20 education program for every child with special needs through the establishment of Special
21 Education (SPED) Centers and of their vital support mechanisms. Thus, all CSN's, irrespective
22 of the degree of sensory, physical or intellectual disability or needs, will have the opportunity to
23 be educated in the most educationally enhancing environment consistent with the provision of a
24 quality education that best meets their needs.

25 SECTION 3. *Objectives.* – The objectives of the Special Education Act of 2007 are:

1 (A) To provide access to basic education among CSN's namely the gifted/talented, the
2 mentally retarded, the visually impaired, the hearing impaired, the orthopedically/physically
3 handicapped, the learning disabled, the speech defective, the children with behavior problems,
4 the autistic children and those with the health problems through the formal system and other
5 alternative delivery services in education;

6 (B) To ensure that CSN's fully develop their abilities, talents, interests and all aspects of
7 their development to become more responsible for their lives and more effective partners in all
8 the affairs and concerns of the country;

9 (C) To ensure that CSN's understand, appreciate and respect differences amongst groups
10 and members in society and also to understand the nature of society in which they live;

11 (D) To inform the parents about the full continuum of services, possible placement
12 options during discussions about their children's education and other relevant information to
13 enable them to make informed decisions and choices;

14 (E) To equip the parents and other caregivers and the teachers with the capabilities to
15 identify, prevent, refer and intervene with the developmental disorders and disabilities of
16 children as well as in the relevant individual programming planning for the student where such
17 program differs significantly from the standard curriculum and other matters that enhance the
18 role of parents and other caregivers as the primary educators and caregivers of their children
19 from birth onwards;

20 (F) To involve private groups, local government units and national agencies other than
21 the Department of Education (DepEd) in the education of children with special needs;

22 (G) To effectuate significant and positive changes in community attitudes towards
23 disability and the need to provide special education, care and other needs of children with special
24 needs.

25 SECTION 4. *Definition of Terms.* – For purposes of this Act, these terms are defined as
26 follows:

27 (A) Disability shall mean –

28 (1) A physical or mental impairment that substantially limits one or more
29 psychological, physiological or anatomical function of an individual;

1 (2) A record of such impairment;

2 (3) Being regarded as having such impairment.

3 (B) Impairment is any loss, diminution or aberration of psychological, physiological or
4 anatomical structure or function;

5 (C) Handicap refers to a disadvantage for a given individual, resulting from an
6 impairment or a disability, that limits or prevents the functions or activity that is considered
7 normal given the age and sex of the individual;

8 (D) Disabled persons are those suffering from restriction or different abilities, as a result
9 of a mental, physical, sensory or neurological impairment, to perform an activity in the manner
10 or within the range considered normal for a human being;

11 (E) Marginalized/disadvantaged disabled persons refer to disabled person who lack
12 access to rehabilitative services and educational opportunities due to poverty, abandonment,
13 illness and other forms of neglect. For purposes of this Act, the word "poor" are those who either
14 have no means of livelihood or have incomes below threshold;

15 (F) Children and youth with special needs are the gifted and fast learners and those who
16 are disabled, impaired and handicapped persons in need of special education as well as service
17 for rehabilitation. He/she differs from the average child in –

18 (1) Mental characteristics;

19 (2) Sensory abilities;

20 (3) Neuromuscular or physical characteristics;

21 (4) Social abilities;

22 (5) Multiple handicaps; and/or

23 (6) Has a developmental lag to such as an extent that he requires modified school
24 practices or special education services to develop to his/her maximum capability. They
25 include person aged zero to twenty one (0-21) years old and may be as follows:

26 (a) Gifted Children and Fast Learners are those capable of superior
27 performance and these include those with demonstrated achievement or potential
28 ability in one or more of the following areas: general intellectual ability, specific
29 academic aptitude, creative or productive thinking ability, leadership ability or

1 those individuals who consistently manifest the following cluster of traits: above
2 average ability (including intelligence), high creativity (implies the developmental
3 appreciation of innovative ideas) and high tasks commitment (related to a high
4 degree of motivation) and those who by reason thereof, require services or
5 activities not ordinarily provided by the school.

6 (b) The Mentally Handicapped/Mentally Retarded are those who have
7 substantial limitation in present functioning characterized by significant sub-
8 average intellectual functioning, existing concurrently with related limitations in
9 two or more of the applicable adaptive skill areas; communication, self-direction,
10 home living social skills, community use, self-direction, health and safety,
11 functional academics, leisure and work.

12 (c) The Visually Impaired are those who are blind or have low vision. A
13 person is blind if he/she has a visual capacity of 20/200 or less in a better eye after
14 maximum correction. The low vision person retains a relative low degree of
15 vision and can read only enlarged print or regular print under special conditions.

16 (d) The Hearing Impaired are those who are deaf or hard-of hearing. The
17 deaf person is one whose hearing is non-functional for ordinary purposes in life.
18 The hard-of hearing has a sense of hearing which although defective is functional
19 with or without a hearing aid.

20 (e) Student/Children with Behavior Problems are those who cannot adjust
21 to the socially accepted norms or behavior and, consequently disrupt their
22 academic progress, the learning effort of their classmates and interpersonal
23 relations.

24 (f) The Orthopedically Handicapped are those whose impairment
25 permanently or temporarily interferes with the normal functions of the joints,
26 muscles or limbs.

27 (g) Special instructional materials means a textbook in Braille, large type
28 or any other medium or any apparatus that conveys information to a student or
29 otherwise contributes to the learning process.

1 (h) Private sector participation encompasses all forms of indispensable,
2 substantial and meaningful participation of private individuals, partnerships,
3 groups or entities, community-based organizations or non-governmental
4 organizations in the delivery of educational and rehabilitative services for students
5 and children with special needs.

6 (i) Basic Education consists of at least six (6) years of elementary
7 education and at least four (4) of secondary education including pre-school
8 education.

9 (j) Special Education is basic education that takes into account the special
10 needs of both disabled children and gifted children that requires a systematic and
11 deliberate process for them to achieve functional literacy and which will bring the
12 individual to the highest level of his potential and capacity. It is also defined as
13 that type of education tailored to meet the needs of children who cannot profit
14 because of disabilities or exceptional abilities.

15 (k) Functional Literacy is the level of literacy necessary for the student or
16 child to become a useful citizen and effective member of the society.

17 SECTION 5. *Coverage.* – This Act shall cover students and children with special needs
18 nationwide.

19 SECTION 6. *Creation of the Bureau of Special Education.* – To attain the objectives of
20 this Act, the Bureau of Special Education (BSE), hereinafter referred to as the Bureau, is hereby
21 created to institutionalize and govern special education in the Philippines. The Bureau is
22 primarily tasked in the formulation and administration of an appropriate curriculum and
23 developmentally-suited programs to primarily achieve functional literacy of the students/children
24 with special needs and ensure their integration to society. The full continuum of educational
25 services shall also be made available by the bureau to those CSN's below school age through
26 regular home visits, consultations, day care activities and any other proper medium or program.

27 BSE shall function as a regular bureau of the Department of Education, under the direct
28 supervision of the department secretary and to be headed by a director and assistant director.

1 Three division chiefs shall serve as heads for the (1) Gifted Children Division (GCD); (2)
2 Children with Disabilities Division (CDD) and (3) Special Services and Auxiliary Aids Division
3 (SSAAD), with the staffing needs to be equitably distributed in accordance with the current
4 needs and concerns of their respective divisions. They shall assist the director of the special
5 education program.

6 The Philippine Printing House for the Blind under the existing organization structure of
7 DECS shall become part of the SSAAD.

8 SECTION 7. *SPED Centers in Regular Schools.* –

9 (A) At least one (1) special education (SPED) center for each school division and at least
10 three (3) SPED centers in big school divisions shall be established in regular schools, where
11 there are no existing SPED centers. These SPED centers shall be administered by the principal of
12 the regular school.

13 (B) The SPED Center shall function as the Resource Center for the implementation of
14 inclusive education that will accept all kinds of children on regular schools. It shall:

- 15 (1) support children with special needs integrated/included in regular schools;
- 16 (2) Assist in the conduct of school-based training;
- 17 (3) Produce appropriate teaching materials, and
- 18 (4) Conduct assessment of children with special needs.

19 (C) Each SPED Center shall have the following staff who shall have a (3) starting salary
20 classification of Grade 13:

- 21 (1) 1 SPED teacher for the Mentally Gifted;
- 22 (2) 1 SPED teacher for the Mentally Retarded/Handicapped;
- 23 (3) 1 SPED teacher for the Visually Impaired;
- 24 (4) 1 SPED teacher for the Hearing Impaired;
- 25 (5) 1 SPED teacher for the Autistic Children;
- 26 (6) 1 SPED teacher for the Learning Disabled;
- 27 (7) 1 SPED teacher for children with behavior problems.

1 (D) Regular teachers currently handling special education of children with special needs
2 shall henceforth be classified as SPED teachers with the same salary grade classification as
3 mentioned in the preceding paragraph.

4 (E) There shall be an assistant principal for each SPED Center. He/she shall administer
5 and supervise the alternative educational programs, early intervention programs, monitoring,
6 supervision and technical assistance and human resource trainings/SPED personnel enhancement
7 programs, referral and placement procedures, advisory services and other components of the
8 special education program in his/her jurisdiction. He/she shall also be responsible for the
9 formation and supervision of placement committee under his/her jurisdiction as well as in the
10 resolution of disagreements on placement and services.

11 SECTION 8. *Other Personnel of SPED Centers.* – One educational psychologist or
12 psychometrician, one social worker, one education supervisor and one medical health officer for
13 each city and province shall be appointed who, among other responsibilities, shall comprise the
14 administrative core and placement committee of the SPED unit in the area. They shall also be
15 jointly tasked to develop and maintain a data bank in special education in their respective
16 jurisdictions. The placement committee shall, among others, ensure that students with disabilities
17 are educated as close as possible to their homes and alongside their age-appropriate peer groups,
18 and that these students attend their local schools or travel the shortest distance possible in the
19 availment of educational services, in consultation with, and active participation of parents.

20 SECTION 9. *Itinerant SPED Teachers.* – Itinerant SPED teachers shall also be appointed
21 whenever necessary and on a needs basis. He/she shall assist isolated or remote schools with
22 specialized equipment, individual programs, curriculum adjustment, teaching aids and building
23 modifications.

24 SECTION 10. *Authority of the Secretary of Education to Give grants to, or Enter into*
25 *Cooperative Arrangements for the Creation of SPED Centers.* – The Secretary of Education,
26 Culture and Sports is hereby authorized to give grants to, or enter into cooperative arrangements
27 or contracts with public or private non-profit agencies, institutions or organizations for the

1 establishment or creation of SPED centers for children with special needs: *Provided*, that a grant
2 made pursuant to this Section may be made only for the following or similar programs:

3 (A) technical assistance of SPED centers providing educational assistance for children
4 with special needs (CSN's);

5 (B) pre-service or in-service training of professionals or related services personnel
6 preparing to serve or serving CSN's;

7 (C) replication of successful innovative approaches to providing educational or related
8 services to CSN's;

9 (D) facilitation of parental involvement in the education of their CSN's;

10 (E) diagnosis and educational evaluation of CSN's at risk of being certified CSN's;

11 (F) consultative, counseling and training services for the families of CSN's;

12 (G) familiarization of the municipality or city to be served by a SPED center with the
13 problems and potentialities of such children.

14 SECTION 11. *Provision for Continuing Research to Identify, Special Needs of CSN's.* --

15 The Bureau of Special Education, by itself or in association with such organizations or
16 institutions as are determined by the DepEd Secretary to be appropriated, shall undertake
17 continuing research to identify and design programs that meet the full range of children with
18 special needs: *Provided*, That such continuing research shall also be used to develop instructional
19 techniques for use by the SPED Centers that will improve the CSN's acquisition of the skills
20 necessary for transition to independent living, vocational training or competitive development;
21 *Provided, finally*, that such continuing research shall further be used to design physical education
22 and therapeutic program for use by the Centers to increase the potential of CSN's for community
23 participation.

24 SECTION 12. *Student Assistance.* -- The Bureau shall provide financial assistance to
25 economically marginalized but deserving students with special needs at the elementary and
26 secondary levels including any post-secondary or tertiary education which may come in the form
27 of scholarship grants, transportation allowance, food allowance, board and lodging allowance,
28 book allowance, student loan programs, artistic and cultural tours, training and programs,

1 subsidies and other incentives. Marginalized disabled persons and those coming from indigenous
2 communities shall be the priority in the grant of the aforesaid assistance.

3 Special equipment like wheelchair, crutches, special toilet and hygiene requirements,
4 hearing aids, eyeglasses and the like by the students to optimize education and participation in
5 the educational process shall also be provided for free and at discounted rates to deserving
6 students and at very affordable rates in general through a reasonable funding scheme that shall be
7 designed by the Bureau.

8 SECTION 13. *Medical Assistance.* – The Bureau shall prepare a scheme that will ensure
9 adequate and free medical assistance and intervention programs, including those essential to the
10 student or child’s rehabilitation like therapy, psychometric assessments, medical examinations
11 and the like with government clinics, hospitals and other health facilities. In case the medical
12 needs are not offered by the nearest or accessible government clinics, hospitals and other health
13 facilities, or cannot be obtained by reason of critical immediacy or the need to obtain a more
14 specialized or advanced treatment, they can avail of the services of private clinics, hospitals and
15 other specialized agencies through tax incentives. For this purpose, as far as practicable or on a
16 case-to-case basis, as may be determined by the Bureau, health care insurance programs may be
17 instituted.

18 SECTION 14. *Nutritional Programs.* – The nutritional programs for CSN’s shall be
19 supervised by the National Nutrition Council and the Department of Health in coordination with
20 the local government unit health officer.

21 SECTION 15. *Establishment of Specialized Day Care Centers.* – Day care centers
22 specially designed for pre-school children and their parents, where early identification of
23 disabilities and special needs and introductory educational and intervention programs will be
24 administered, shall also be established near or within existing SPED centers or those that will be
25 created by the bureau with the support of the Department of Social Welfare and Development
26 and local government unit in the area. As far as practicable, existing day care centers and
27 facilities shall be maximized.

1 SECTION 16. *Recreational and Artistic Opportunities.* – The Bureau shall institute a
2 program for students or children with special needs to afford them full opportunities for safe and
3 wholesome recreation and activities, individual as well social, for the wholesome use of his
4 leisure hours and for the advancement of their physical, mental, social and cultural development.

5 SECTION 17. *Continuing Education and Assistance to Teachers/Instructors of Students*
6 *with Special Needs.* – The Bureau shall enhance the right of the teachers/instructors to
7 professional advancement and ensure that the teaching staff will attract the best available talents
8 through adequate remuneration, scholarship and training grants, teacher exchange programs,
9 incentives and allowances and other means of securing job satisfaction and fulfillment as well as
10 their long and stable tenure in their respective posts. A similar program shall be designed for
11 support personnel like interpreters, psychologists, social workers and others also involved in the
12 education and rehabilitation of the child.

13 SECTION 18. *Parent, Sibling and Caregiver Education.* – There shall be a formal
14 training and counseling program for parents, siblings and caregivers for them to acquire a
15 working knowledge of special education, gain an understanding of the psychology of children
16 with special needs, be aware of their crucial role as educators and gain knowledge and skills on
17 how each parent, sibling, or caregiver could maximize his/her services for the optimum
18 development of the potentials of the child.

19 SECTION 19. *Special Instructional Materials.* – Publishers shall grant to the DepEd
20 through the Special Services and Auxiliary Aids Division (SSAAD) the authority to transcribe
21 adopted instructional materials into Braille, large type and audio-tape without penalty or royalty.
22 Furthermore, on or before the second working day after the adoption of textbook titles by the
23 DepEd, each publisher of newly adopted instructional materials shall provide computerized files
24 as specified by the DepEd which may be copied and distributed to a school division, upon
25 request, for instructional purposes.

1 Copies of these instructional materials shall be furnished without cost to either the
2 student or teacher who is blind or visually impaired. The materials are to be loaned to the public
3 school districts as long as needed and are to be returned to SSAAD when no longer needed.

4 SECTION 20. *Incentives to Private Sector Participation.* – Partnership between the
5 government and private institutions catering to the needs of students/children with special needs
6 shall be encouraged. In this regard, the Department of Education, in coordination with the
7 Department of Finance, Department of Interior and Local Government, Department of Science
8 and Technology and Department of Trade and Industry, shall draw up a scheme to provide
9 incentives that will include tax deductions, loan assistance, and technological or scientific
10 assistance, to encourage private participation in the education and rehabilitation of CSN's.

11 SECTION 21. *Local Government Unit Participation.* – The local government units shall
12 be responsible for the:

13 (A) Provision of buildings or centers and sites where there are no existing school
14 facilities that will house the special education of children /students with special needs, as well as
15 the establishment of day care centers as mentioned in Sec. 15;

16 (B) Organization of one (1) parent-teacher association in every school in their respective
17 jurisdictions offering special education to students/children with special needs;

18 (C) Identification, coordination and the tapping of public or private volunteers and
19 private organizations, national or international, for information dissemination campaigns,
20 funding programs and other projects to augment the funding of and equipment for SPED
21 programs and equipment, among others;

22 (D) Provision of counterpart funds for the training and seminars of parents and teachers
23 and nutritional programs for the students/children with special needs in their respective localities
24 to be determined by the Bureau, in coordination with the Department of Budget and
25 Management and the Department of Finance.

26 SECTION 22. *Public Information, Education and Communication.* – A nationwide
27 information dissemination campaign on the prevention, early identification and intervention

1 programs for children with special needs shall be intensified. This shall be the joint responsibility
2 of the Philippine Information Agency (PIA), Council for the Welfare of Children (CWC) and the
3 Department of Education (DepEd). The DepEd, in collaboration with the Department of Health
4 (DOH) and Department of Labor and Employment (DOLE), shall also disseminate materials and
5 information concerning effective practices working with, training and educating CSN's.

6 SECTION 23. *Appropriations.* – For the implementation of this Act, the amount of Six
7 Hundred Million Pesos (P600,000,000.00) per year for five (5) consecutive years is hereby
8 appropriated for the SPED program to be included in the General Appropriation Act.

9 A supplementary appropriation in the amount of Twenty Million Pesos (P20,000,000.00)
10 to be sourced from the President Social Fund, and the Philippine Gaming Corporation shall be
11 provided to BSE as a reserve fund for every year of operation immediately upon arrival of this
12 Act. This shall be used exclusively to augment funding for auxiliary aids and services.

13 Government incentives and support provided by the DepEd, DOF, DOH, DILG, the
14 Council for the Welfare of Children and the National Commission for the Welfare of Disabled
15 Persons shall also be included in their respective annual budgets in the General Appropriations
16 Act.

17 SECTION 24. *Implementation.* – The Department of Education through the Bureau of
18 Special Education, in coordination with the Department of the Interior and Local Government,
19 Department of Health, Department of Finance, Council for the Welfare of Children, and National
20 Council for the Welfare of Disabled Persons, shall promulgate and issue the necessary guidelines
21 for the creation and operation of SPED Centers within sixty (60) days after the effectivity of this
22 Act.

23 SECTION 25. *Separability Clause.* – If any provision or part hereof is held invalid or
24 unconstitutional, the remainder of the law or the provision not otherwise affected shall remain
25 valid and subsisting.

1 SECTION 26. *Repealing Clause.* – Any law, presidential decree or issuance, executive
2 order, letter of instruction, administrative order, rule or regulation contrary to or inconsistent
3 with, the provision of this Act is hereby repealed, modified or amended accordingly.

4 SECTION 27. *Effectivity Clause.* – This Act shall take effect fifteen (15) days after its
5 publication in at least two (2) newspapers of general circulation.

6 Approved.