[image: image1.png]Salford

Education & Leisure

[image: image2.png]& schoots

[image: image3.png]Salford

Education & Leisure

SALFORD CITY COUNCIL

EDUCATION AND LEISURE DIRECTORATE

SEN STRATEGY AND POLICY DOCUMENT,

AND INCLUSION STATEMENT

DECEMBER 2001

[image: image4.png]& schoots

CONTENTS
SECTION
PAGE(S)

Strategy
3

SEN Policy Principles
4

Draft Inclusion Policy
5 - 6

Inclusion
7 - 8

Strategy for SEN
9 - 10

Key Recommendations of the SEN Commission
10 - 11

SEN Strategic Partnership Board – Project Teams Recommendations
11 - 14

Conclusion
14

Assessment and Placement of Pupils with SEN / Educational Psychology
Appendix 1

SEN Funding – Consultation Paper
Appendix 2

Special Educational Needs and Your Child – Parent and Carers Guidance
Appendix 3

Executive Summaries of Working Groups
Appendix 4

STRATEGY
On 2 October 2001, Salford’s SEN Partnership Board met to receive the reports of its Working Groups. It considered them alongside the SEN Commission report and discussed how to make the various suggestions contained in all of the representations received into cohesive guidance for SEN in the City.

This document is the outcome of that meeting and contains

· a draft Policy Statement for SEN,

· an Inclusion Statement,

· an outlined strategy for SEN,

for Salford as a Local Education Authority.

Out of the assembled information, three needs have emerged as paramount:

1.
A need for improved communication

2.
A need for greater clarity in the respective roles and responsibilities of stakeholders

3.
A need to enable the new Code of Practice, including a presumption towards inclusion wherever circumstances reasonably permit

The following strategic measures are fundamental to addressing these needs in the new approach Salford is to take:

1.
A joint planning and decision making forum between schools and the LEA regarding Inclusion, as a whole

2.
Delegation of all funds for SEN for pupils in mainstream schools (including statemented pupils) to those schools

3.
Close monitoring of the management of SEN provision in all schools, focussing particularly on:

(a)
a comparison of anticipated against achieved individual pupil attainments

(b)
the expenditure of funds allocated to schools for SEN.

4.
A change in the focus of the Educational Psychology Service and the Inclusion Service (Learning and Behaviour Support Services)

5.
A change in the role and focus of the LEA’s behaviour in the management of SEN to enable a procurer/provider type relationship between it and local mainstream, special and voluntary/private sector schools.

It is vital that all planned provision for pupils in Salford starts from an understanding of need. It is the Government’s and the City Council’s intention that inclusion will increasingly be achieved in mainstream schools, in a matter that is in line with parental confidence and the interests of the pupil.

In terms of strategy therefore it must become the case that the LEA increasingly allocates (and if necessary re-deploys) the available funding to enable, encourage and incentivise inclusion in mainstream settings, across all sectors.

SEN POLICY PRINCIPLES
The LEA is committed to the following Principles:

· Early identification and intervention at School Action and School Action Plus to ensure needs are met and positive outcomes for children with SEN are achieved.

· Developing a range of high quality SEN provision to meet a diversity of needs.

· Increased opportunities for inclusion in mainstream schools for children with SEN resulting in the best possible pupil outcomes.

· Listening to the views of parents/carers and children (according to the child’s age and understanding) and their full participation/involvement in the assessment and review of SEN and provision.

· Encourage and further develop effective multi-agency response in both the planning of services to meeting SEN and the delivery of SEN provision.

· Develop and increase the resources and training opportunities to raise the capacity of mainstream schools to meet a diverse range of SEN

To achieve these aspirations, the LEA will adopt the following strategic principles:

-
Promotion of a procurer/provider ethos with and between schools and services regarding meeting the needs of pupils with SEN, to encourage greater accountability, responsiveness, flexibility and the direction of resources to priorities.

-
A shifting of the LEA’s role to be that of strategic planner and procurer rather than provider. It will re-focus emphasis in responsibilities to satisfy this unique role and enable the overview of management of quality and sufficiency across the whole range of SEN services, through dialogue with its partners.

-
In its style, culture and working behaviour, the LEA will recognise that success can only be built on partnerships and that such partnerships can only be built on openness, transparency and accountability.

-
Increased emphasis on the outcomes of children and young people of their education.

DRAFT INCLUSION POLICY
POLICY PRINCIPLES

To be included is to feel welcome, secure, stimulated and valued

Within Salford, an inclusive education system is one in which there is a continuum of provision, within which everyone has access to a full range of educational and social opportunities.

A Continuum of Provision

· Provision will be available, wherever possible in the City, which reflects the range and complexity of need. The needs of the majority of pupils with SEN will be met from within the school’s own resources without the need for a Statement of SEN.

· To the extent possible, provision for pupils with SEN will be in a mainstream setting, subject to views of parents.

· Special schools will continue to have an important place within the continuum of provision, offering specialist education for children whose needs, at that time, cannot be met fully within a mainstream environment.

· Links between specialist and mainstream settings will be enhanced to strengthen the continuum of provision.

· Some schools will be additionally resourced and/or adapted to meet the needs of particular children with specified special educational needs who are included in the school.

· The progress made by pupils will be regularly reviewed and the provision may vary according to their changing needs.

Equality of Opportunity

The LEA and schools should create a culture of equality of opportunity where all pupils:

· Have access to a broad, balanced and appropriately differentiated curriculum

· Are socially included with other pupils in the life of the school

Systems and structures will be in place at LEA and school level which:

· Ensure positive recognition of the richness and diversity which individuals contribute to the educational community

· Foster high expectations of all and the celebration of their success

· Promote and sustain collective responsibility to overcome attitudinal and physical barriers

· Provide/develop mechanisms to enable young people to have a voice

Partnership

The LEA and schools should strive to develop and sustain a partnership with each other, with parents, carers, pupils and other agencies, in order to develop:

· Strategic planning systems and processes at all levels which are firmly rooted in inclusive principles

· Multi-agency strategies and practices

· A city-wide culture of positive relationships within a challenging and support learning environment.

In order to achieve the inclusive principles outlined above, there needs to be:

· On-going review of how resources are and should be deployed most effectively in order to promote inclusion

· High quality training and advice at school and LEA level to support staff as we move towards inclusion

· A culture which continually reviews, evaluates and changes policies and practices at school and LEA level, using established models/standards for inclusion

INCLUSION
Inclusion is not a new initiative - it is a natural progression of trends in education and society at large. The recent raft of initiatives such as Excellence in Cities, the Disability and Discriminations Act, Pastoral Support Plans, Personal Education Plans, Connexions, etc., all have an inclusive thread in them.

Inclusion is characterised by a set of principles which permeate all aspects and levels of education provision. Inclusive practices will not develop by chance; organisations need to audit their provision and practices against these principles, develop an Action Plan based on their audit and work through the process of developing inclusive practices.

DEVELOPING PRACTICES AND PROVISION WITHIN AN INCLUSIVE CULTURE

Beginning the Journey

· establish an awareness of the inclusive thread in existing strategies and initiatives

· share that awareness with stakeholders

· establish a broad strategy across the LEA which

-
draws the inclusive threads together

-
maintains the thrust within the inclusive threads

-
indicates a clear and rigorous system and structure for mapping existing levels and areas of inclusion

-
provides a way forward in building inclusive practice

The Self-Review Cycle

The mapping process for schools and LEAs provides the ‘where we are now?’ of the self-review and improvement cycle, and supports a Strategic Action Plan to address the areas for action and improvement. The Action plan indicates ‘what we must do to improve’, but to support this stage some conditions must apply:

(a)
the formation of an Inclusion Strategy Group to maintain and sustain coherence of the Inclusion thrust

(b)
an agreement to use the common mapping system

(c)
a funding mechanism which ensures schools have access to flexible funding to support the Action Plan

The ‘what must we do to make it happen?’ stage of the Self-Review Cycle involves the Inclusion Strategy Group (and this can exist at school and LEA level) in using the Strategic Action Plan to develop inclusive practices in a targeted and considered way. The development of such practices needs to be within the context of a clear vision. The Strategy Group should maintain the direction and character of the inclusive process; always conscious of the need to sustain and revisit the shared awareness of the ‘rail track’ nature of the inclusive threads that lie within what can appear to be separate initiatives.

The broad headings which will need to be mapped and targeted for action include:

· Leadership

· Management and Organisation

· Creating the Environment (be it within the LEA, the school or the classroom)

· Teaching and Learning (practices, attitudes and resources)

· Listening to the pupil / parent / community voice

· Professional Development

· Collective Review/Monitoring

The balance of the Action Plan will vary according to how well developed inclusive practices are in each area at the stage of the mapping process.

The School / LEA Development Plan

At the review stage, the Inclusion Strategy / Action Plan can be progressively incorporated into the Development Plans of the relevant organisation. Some schools may wish to allocate a senior manager to oversee the inclusion process.

The monitoring and evaluation stages of the Development Plan / Action Plan give opportunities to review how far along the road an organisation has come in developing a culture and ethos of inclusive practices. At this stage, the mapping process can be used to inform a further strategy / action plan. The second mapping activity may well be a more informed process than the first! It may be that the awareness of the very nature of inclusive practices grows along with the efforts an organisation makes towards improving inclusion.

The use of the same mapping criteria by LEA, schools, classrooms and other educational organisations encourages and support a genuine and transparent approach, will has a shared understanding of the inclusive process, involving a dialogue which works at all levels within the LEA.

STRATEGY FOR SEN
CURRENT POSITION

1.
To support this aspect of developing the SEN strategy, the SEN Commission of July 2000 undertook a comprehensive audit of where the LEA was and where it needed to get to. John Evans, the Chair of the SEN Commission, used a variety of sources including a wide range of interviews and the LEAs OfSTED Report.

In terms of “where the LEA is now” (as at July 2000), the Commission found widespread dissatisfaction with the existing arrangements for SEN provision in Salford schools. It found:

(a)
A level of statements at 2.5% of the school population against a national comparator of 3%. Whereas this is in line with statistical neighbours and low for Metropolitan Boroughs, there is evidence of an accelerating trend in statements since 1997 drawing Salford towards the national position. This increased incidence is most marked in primary schools.

(b)
This runs alongside reported frustration in schools about inadequate support for non-statemented pupils with SEN. Recourse to statements was viewed as a direct outcome.

(c)
The consequent focus of attention in Salford has become Stage 4 and 5, which consumes the bulk of resources and attention. However, this means that large amounts of resource are devoured by bureaucracy rather than targeted towards pupils’ needs. Recourse to statements exacerbates the problem of the “tardiness and inadequacy of support for SEN at school-based Stages, especially Stage 3.” (page 10 of Commission Report).

(d)
A per pupil spend on SEN in Salford that is 33% above the average for Metropolitan LEAs and 19% above average for all LEAs, indicating that the overall amount of resource for SEN is not the problem.

(e)
One element of this funding is a figure of over £4 million which is distributed to schools on the basis of the Free School Meals proxy indicator. One third of this goes to secondary schools and two thirds to primary at a range of £33,000 - £125,000 in secondary schools and £0 - £119,000 in primary schools. The use of these funds is not monitored and the LEA is unaware of the number and/or distribution of pupils at Stage Three. This is a source of concern.

(f)
A further element is the £4.4 million centrally held by the LEA. This covers the Learning and Behaviour Support Service and other elements to support pupil needs. There exists a perception amongst schools that these funds are ‘neither well-used nor equably distributed.’

(g)
Salford spends more on places at non-maintained schools than any other Metropolitan LEA.

(h)
Special schools in Salford have a reputation for good practice and innovation. They have a contribution to make to the further development of inclusion in Salford. Currently statemented pupils divide 50:50 between special and mainstream schools. However, there are two worrying indications; firstly that the proportion of primary aged pupils in special schools has been increasing since 1995, and secondly “pre-statemented pupils transferring from mainstream schools to special or independent schools have outnumbered transfers in the other direction more than five fold.”(page 11) Supporting pupils to remain in or return to mainstream needs to be a priority in this area.

(i)
The Educational Psychology Service has reached a position where it concentrates on assessment and statementing to the exclusion of work with pupils and teachers in the classroom. There is absence of clarity about time allocation amongst schools and about how time should be spent within the service.

(j)
In some schools there is insufficient non-contact time allowed for SENCOs.

(k)
Behaviour is a growing source of concern. 15.5% of statements in Salford relate to EBD, in contrast to a national figure of 10%. Lack of support for these pupils was particularly keenly felt in inner-city schools.

(l)
Evidence of good practice in terms of early intervention amongst pre-5’s. This was coupled with a question about relative allocation of resources.

(m)
Parent Partnership was identified as an area of concern.

(n)
Parents experience of inter-agency working was also an area of concern.

(o)
The role of the Inspection and Advisory Service needs strengthening in this area.

(p)
The LEA needs to forge and publish its SEN Strategy and Policy for Inclusion.

(q)
Attention needs to be given to the issue of pupils with SEN within the Orthodox Jewish Community.

2.
The key recommendations of the Commission were:

1.
The LEA, in consultation with partners, should set up an Executive Partnership Board with an assessor to develop a Strategy for SEN and key policies for Inclusion to carry the strategy forward.

2.
Parents should be regarded as a unique resource and encouraged to form groups for mutual support. They should also have more access to independent advice. Information and documentation for parents should be reviewed.

3.
The intended gradual movement away from reliance on statements for children other than those with the severest of needs and the provision of more rapid response in schools should be explained carefully to parents.

4.
As much as possible of SEN budgets should be devolved to mainstream schools from April or September 2001, on the basis of pupil SEN needs, to provide support at Stages 3 – 5 of the Code of Practice. Schools should be accountable for this resource and for associated pupil attainment.

5.
LEA and schools should agree expectations of each other to secure growing mutual confidence as they develop partnership working.

6.
SEN Audits should be developed and introduced to provide a stepped approach, based on different levels of learning difficulty, with moderation amongst schools and monitoring.

7.
Clear criteria and record keeping should be in place at key decision-making points, including referral and assessment, and should be administered consistently.

8.
A new rigour should be introduced for criteria-based statements with a focus on pupil outcomes and for review of statements.

9.
Governing bodies should review their overall policy and spending plans for SEN including non-contact time for SENCOs.

10.
The respective roles and contributions of special and mainstream schools in respect of Inclusion should be defined and agreed.

11.
The concepts of special schools as outward looking centres of excellence and of working partnership with parents initially to explain the movement away from reliance on statements should be translated into practical programmes for action.

12.
The LEA Inspection and Advisory Service should be more inclusive so that advisers are actively involved in all SEN matters in mainstream schools and the SEN Inspector/Adviser, in particular, should have an enhanced role in policy making and implementation and be responsible for developing moderation arrangements and training programmes.

13.
As part of a review of existing commitments and in support of recycling of resources, the LEA should explore new ways of working with the voluntary sector and others to determine who is best placed to directly provide services.

14.
Progress on the action plan that followed the 1998 Educational Psychology Service Review should be monitored and evaluated.

15.
The proposed re-focusing of Educational Psychology Service activity in schools should be monitored and agreement reached on the respective roles and responsibilities of schools and EPS for school based SEN, including testing, and the overlap of assessment between health and EPS should be explored.

16.
Arrangements for pupils in emotional and behavioural crisis to receive multi-agency support should be translated into a practical working arrangement supported by schools.

17.
LEA should identify the resources used for under-fives with SEN and evaluate the efficacy of identification and resultant provision of support.

18.
The LEA should seek to establish links with the Orthodox Jewish Community to assist it in securing appropriate provision for children with special educational needs.

19.
The particular needs of parents from minority ethnic groups should be identified and addressed.

3.
Subsequently, to the receipt of the report of the Commission, a SEN Strategic Partnership Board was established to take forward the key recommendations. Nine project teams were established to concentrate on specific recommendations as follows:

3.1
Group
Key Recommendation(s) which relate
Group Recommendations

Empowering Parents
2, 3, 11, 19
1.
Development of full time Parent Partnership Officer or team

2.
More SENCO non-teaching time in schools

3.
Consistent and structured approach to parents information on SEN by LEA needed

4.
Mediation service needed.

5.
Advice service needed (independent?)

6.
Information in all formats needed, e.g. languages, audio tape, video, website, etc.

LEA response:

· 1 will be explored with a view to establishing extent of shortfall and how best to meet it.

· An action plan to develop 3, 4, 5 and 6 will be put together and undertaken by the SEN Team by Easter 2002.

· 2 will be promoted partly by further delegation and partly by re-statement of the purpose of existing delegated funds for SEN. Application by other funds, i.e. Children’s Fund, will also be made where possible.

3.2
Group
Key Recommendation(s) which relate
Group Recommendations

The Inclusive School
1, 10, 12, 18, 19
1.
Adoption of a draft framework for inclusion by LEA and schools.

2.
Formation of an Inclusion Strategy Group.

3.
Adoption of a common Mapping tool ‘Birmingham standards’.

4.
Develop appropriate funding mechanisms.

5.
Progress staff development through links with other organisations; Birmingham LEA and University of Sheffield suggested.

LEA response:

· Inclusion Strategy Group already initially developed and meetings underway.

· All items to be positively referred for the attention of that group.

3.3
Group
Key Recommendation(s) which relate
Group Recommendations

SEN Post-16 and Transition
2, 5, 7, 18, 19
1.
Introduction of enhanced arrangements around transition and work of LSC and Connexions, including Transition Planning, Multi-Agency Strategy Group, Practitioner Group and Stakeholder Group.

LEA response:

· This document will be fed into the development arrangements around Connexions and the LSC.

3.4
Group
Key Recommendation(s) which relate
Group Recommendations

Future role of special provision
3, 5, 10, 11
1.
Recognition of unique role of special schools.

2.
Special schools as Centres of Excellence for the City, capable of working on an outreach basis.

LEA response:

· Further consideration of the future role will be undertaken with the Special School Headteachers to identify and resolve:

(i)
Items of concern in 1(h) of this document,

(ii)
Future numbers, roles and integration of pupils and funding mechanisms to reflect these developments.

(iii)
Pump-primed action research outreach projects, with inclusion targets and evaluation.
3.5
Group
Key Recommendation(s) which relate
Group Recommendations

Early Years and SEN
17
1.
The group identified insufficient time for the following activities:

· Contact with parents

· Training

· Development of new and multi-disciplinary
approaches

· Sickness/maternity cover

· Emergency/short term support

· Support of transition

and a general need to enable more flexible timetabling in support services.

2.
A clear system for accessing support/guidance in needed.

3.
Transport was identified as an issue.

LEA response:

· These issues need to be re-visited in the light of recommendation 17 ‘LEA to identify the resources used for under 5’s and with SEN and identify the efficacy of identification and resultant provision of support.’ Viv Hazeldine to meet with group.

3.8
Group
Key Recommendation(s) which relate
Group Recommendations

SEN Criteria
3, 5, 7
1.
The group has developed clear criteria for the New Code of Practice stages for Statutory Assessment, for statementing and for ceasing to maintain a statement.

LEA response:

· The criteria will be recommended to be adopted by the LEA and should appear in full replacing the existing section describing the Code of Practice in the ‘SEN and Your Child’ booklet for parents, which forms part of Salford’s SEN Policy.

3.9
Group
Key Recommendation(s) which relate
Group Recommendations

Monitoring, Evaluation and Quality Assurance
5, 6, 7, 8, 12
1.
Inclusion of SEN monitoring and ‘Success statements’ in ‘Managing for Success’ and in IAS schools visits.

2.
Provided framework for school self-evaluation.

LEA response:

· The proposals will be adopted by the LEA and should appear in full within relevant school management documents.

3.10
Group
Key Recommendation(s) which relate
Group Recommendations

SEN Funding
4, 5, 9, 13, 15
1.
Funds already delegated to schools via the FSM proxy indicator be re-integrated as finds which cover SENs of pupils at Recorded and School Action Stages of New Code of Practice.

2.
Further delegation of funds relating to elements of Learning and Behaviour Support and Educational Psychology Service be delegated to schools, transferring responsibility for all pupils in mainstream including those with statements.

3.
Proposed funding model is a lump sum per school, plus an element per pupil based on a combination of FSM and baseline data. Possible premium for needs requiring more extensive support.

4.
Funding for equipment to be delegated to special schools.

5.
Close monitoring of individual pupil progress and use of SEN funds will be undertaken by the LEA (links to 3.9).

LEA response:

· The paper to be appended to the SEN Policy document in full. Final determination of mechanism to distribute funding to be considered by Formula Review Group, following detailed modelling of systems on the basis of Salford data.

3.11
Group
Key Recommendation(s) which relate
Group Recommendations

LEA links with Orthodox Jewish Community

1.
There is a need to examine the way in which pupils’ needs are served by the LEA.

2.
There is a need for effective partnership working which is sensitive to the cultural setting, e.g. specialist EP, Support Service inputs.

LEA Response:

· These partnership meetings need to be ongoing, to explore in particular effective ways of meeting pupil needs.

Educational Psychology Service

Although not featuring as a project team, the concerns expressed by the Commission regarding the Educational Psychology Service have been the subject of an external consultancy on the future of the service.

A report of the findings of the consultancy will be produced early in the New Year.

CONCLUSION
· The above measures will form the SEN Strategy for Salford.

Appendix 1

ASSESSMENT AND PLACEMENT OF PUPILS WITH SEN

1998/1999
1999/2000
2000/2001

(as at March 2001)

Number
Percentage
Number
Percentage
Number
Percentage

Number and percentage (of all referrals for multi-disciplinary assessment) of draft statements of SEN within 18 weeks
13
86.67%
21
95.00%
47
94.00%

Number and percentage draft statements of SEN prepared within 18 weeks including Code of Practice exceptions
13
8.81%
21
11.00%
47
32.00%

Number of appeals made in relation to assessment upheld by SEN Tribunal
5

3

1

Number and percentage of all annual reviews of Annual Reviews of Statement at which an officer was present
274
26.17%
287
28.64%
250
24.14%

Number and percentage of primary aged pupils who are subject to a statement of special educational needs
459
2.17%
435
1.86%
436
1.91%

Number and percentage of secondary aged pupils who are subject to a statement of special educational needs
588
4.64%
567
4.46%
598
4.65%

Number and percentage of all statements of statements which the LEA ceased to maintain in the year (excluding Year 11)
14
1.34%
17
1.70%
16
1.55%

Number and percentage of pupils (with statements) who attend special school
506
48.33%
518
51.70%
536

Number and percentage of pupils (of all pupils with statements) who are placed in schools outside the LEA
174
16.62%
164
16.37%
167
16.15%

EDUCATIONAL PSYCHOLOGY

1998/1999
1999/2000

Number
Percentage
Number
Percentage

Number of educational psychologists per 1,000 pupils of school age
0.29 (estab)

0.23 (estab)

0.29

Number and percentage of schools where support is provided
113
100.00%
113
100.00%

Number and percentage of pupils with case files on which the service has provided support
1,265
3.74%
1,330
3.68%

Number and percentage of referrals for statutory assessment where advice has been given within the time stipulated in LEA procedures
48
61.54%
46
23.4%

� EMBED MSPhotoEd.3 ���

SPECIAL EDUCATIONAL NEEDS

SEN STRATEGY AND POLICY DOCUMENT,

AND INCLUSION STATEMENT

� EMBED MSPhotoEd.3 ���

Mark Carriline

Director of Education and Leisure

_1068286634.bin

_1068549240.bin

