Appendix 3

SPECIAL EDUCATIONAL NEEDS AND YOUR CHILD

GUIDANCE FOR PARENTS AND CARERS

ABOUT SPECIAL EDUCATIONAL NEEDS AND

PROVISION IN SALFORD
January 2002

CONSULTING (CREATING (ACHIEVING

If you have difficulty understanding this pack it may be possible to arrange for someone to explain it to you. Please ask your child’s headteacher or telephone the Education Office on 0161 778 0410.

A PERSONAL MESSAGE TO PARENTS AND CARERS OF CHILDREN WITH SPECIAL EDUCATIONAL NEEDS FROM THE DIRECTOR OF EDUCATION AND LEISURE

I am very pleased to introduce you to this booklet, which contains a lot of important information you will need if your child has special educational needs. I hope you will find the booklet helpful and easy to use.

I should like to tell you about my own very strong personal interest in providing the highest quality opportunities for young people with SEN.

Salford LEA is committed to continuing to improve the standards in our schools, and to raising the aspirations and achievements of all our pupils. We are concerned about the progress that every child makes, not just those who are likely to do best at exams. We want each one of our young people to succeed, so that they leave school with the best qualifications that they, personally, can achieve, and with the skills and knowledge they will need as they start their adult lives.

Our vision is an inclusive one. Our approach is to provide for the needs of all our children in local schools wherever we can. But when this is not possible, the LEA makes alternative, specialist provision.

To help achieve our aim of providing the highest possible quality of opportunities for our children, it is vital that everyone – you as parents, schools, LEA services and others – work together. I hope that this booklet will play an important part in making that partnership happen.

Mark Carriline

Director of Education and Leisure

HOW TO USE THIS BOOKLET

This booklet is to help you if you are the parent or carer of a child who has, or may have, special educational needs (SEN). It gives information about the way Salford City Council and Salford Local Education Authority (LEA) assesses pupils with special educational needs (SEN), and provides for their education.

Salford LEA bases its procedures on the SEN Code of Practice, which is published by the Department for Education and Skills (DfES). The Code gives practical advice to LEAs, maintained schools, early education settings, and others on carrying out their statutory duties to identify, assess and make provision for children’s SEN. Between January 1999 and October 2000 the government consulted on changes to the existing Code of Practice and a revised Code was introduced in January 2002.

This booklet explains what you can do to help us provide the best education for your child. It also tells you who are the other people involved in your child’s education, and who else can help and support you.

At the end there are forms which you can use to write down the names and details of all the people who are involved in your child’s education, and to keep a record of your contacts with them.

There is a lot of information in the booklet, but you don’t need to read it all at once. You don’t have to read the booklet in order – you can dip into it for the information you need.

If you have any comments on the booklet the SEN Team will be delighted to hear from you. You can contact us at:

Special Educational Needs Team

City of Salford

Education and Leisure Directorate

Minerva House

Pendlebury Rd

Swinton M27 4EQ

Telephone: 0161 778 0410

CONTENTS

Page

A Definition of Special Educational Needs

 6

The role of parents/carers

 6

Your child’s voice

 7

The Parent Partnership Officer (PPO)

 7

What does the law say about SEN?

 7

The new Code of Practice for SEN

 8

School Action

 9

School Action Plus

 9

Formal assessment

10

Issuing a Statement of Special Educational Needs

13

The assessment and statementing timetable

16

The Special Educational Needs Tribunal

17

Children with Special Educational Needs in Early Years

18

Annual reviews and reassessments of Special Educational Needs

19

Appendices:

Appendix 1:
What are Special Educational Needs?

21

(Extract from the 1996 Education Act)

Appendix 2:
Salford LEA draft criteria for Statutory Assessment of SEN

22

Appendix 3:
Special Educational Needs provision in Salford

30

Appendix 4:
Who’s who and what’s what: a glossary of terms

35

Appendix 5:
Other sources of help and advice: voluntary organisations and groups
39

Appendix 6:
Useful publications

41

Appendix 7:
People and services involved with my child – A personal record

42

Appendix 8:
Contacts with people involved in my child’s education

43

– A personal record

A DEFINITION OF SPECIAL EDUCATIONAL NEEDS

Children have special educational needs (SEN) if they have a learning difficulty which calls for special educational provision to be made for them:

Children have a learning difficulty if they:

· find it significantly more difficult to learn than most other children of the same age.

· have a disability which affects their learning experience.

A child might have special educational needs because of difficulties with:

· communication and interaction

· learning

· behaviour, emotional or social development

· sensory and / or physical needs

· medical needs

Many pupils may have special educational needs at some time during their education. These might already be known when a child is very young, or they might be identified at any time after a child has started school.

The Code of Practice expects that the great majority of children will have their SEN met in a mainstream school, sometimes with extra help from other specialists. For a small number of children the LEA may make a statutory assessment of their SEN. They may then draw up a Statement. Only a very few children have special educational needs which are so severe that they need a very different type of school to other children. Most children will go to their local school and will get extra help with their difficulties.

THE ROLE OF PARENTS / CARERS

As parents and carers your role will be vital throughout your child’s education. You are the child’s first teachers, and you have unique knowledge and information about your child. He or she will make better progress if you and the school work together. You can help to do this by:

· Sharing your special knowledge of your child with his/her teachers.

· Contacting the school if you have any worries or questions.

· Visiting the school regularly to keep in touch with how your child is getting on.

· Following up school activities at home, eg. by talking to your child about their school day and making sure homework gets done.

· Giving your child praise and encouragement.

If your child has special educational needs both the LEA and the school will want to work closely with you. We want to ensure that you are fully involved in the decision-making process and that you can make your views known about how your child is educated.

YOUR CHILD’S VOICE

Wherever possible all children and young people should take part in making decisions about their education. For example your child should be involved in setting learning targets, drawing up the Individual Education Plan (IEP), discussion about choice of school, and should contribute to the assessment and review process. The ways in which this is done will vary according to his / her age and SEN, and over time should reflect their growing maturity.

THE PARENT PARTNERSHIP OFFICER (PPO)

The procedures involved in identifying and meeting SEN can cause stress and anxiety to parents. Many parents of children with SEN say they value independent help and advice. The government has therefore said that LEAs must set up Parent Partnership Services to provide this support, and Salford LEA has a Parent Partnership Officer (PPO) to work with parents. The SEN Team will tell you about her when they first write to you and they can put you in touch with her at any time.

The work of the PPO includes:

· Individual support and advice to parents of children with SEN.

· Support for parents who are going through the statutory assessment and statementing procedures, including help to complete their assessment forms (the ‘parental advice’).

· Written and verbal information to parents and children about their rights and responsibilities.

· Referral to appropriate parent support groups and voluntary organisations.

· Help for parents to establish parent support groups.

· Individual parent networking.

· Acting as an Independent Parent Supporter for parents who want this.

· Referral to Conciliation Services where appropriate.

· Support for parents attending meetings with various agencies.

· Support and assistance to parents in visiting schools of their choice.

· Joint work with established voluntary agencies.

WHAT DOES THE LAW SAY ABOUT SPECIAL EDUCATIONAL NEEDS?

The 1996 Education Act sets out what local education authorities must provide for children with special educational needs. The main points of the Act include the following:

· Pupils have the right to be educated locally wherever possible.

· Pupils in schools have the right for their SEN to be identified and assessed between the ages of 2 and 19.

· Parents should be involved in discussions about their child, and should be able to see what is written about them.

· Parents must be told of their right to state their preferences at different stages of their child’s education. If they disagree with some local authority decisions they have the right to appeal to the SEN Tribunal.

· Governors and LEAs have responsibilities to ensure that pupils’ needs are identified and appropriate provision made. Pupils with SEN should be involved in all aspects of school, alongside their classmates.

· LEAs and schools should also take account of the guidelines set out in the government publication the “Code of Practice”. The Code of Practice sets out the framework for identifying, assessing and providing for special educational needs.

The SEN and Disability Act 2001 builds on the 1996 Act and contains some new provisions. The SEN sections come into force in January 2002 at the same time as the new Code of Practice. The Disability provisions come into effect in September 2002. Some of the main changes are:

· Strengthening the right of children with SEN to be educated in mainstream.

· Strengthening the voice of parents and pupils.

· Duty on LEAs to provide advice and information services to parents and to set up arrangements for resolution of disputes between parents and LEAs, and parents and schools.

· Duty on schools to tell parents when they are making SEN provision

· The 5 stages of the 1994 Code of Practice replaced by School Action, School Action Plus, statutory assessment and the Statement of SEN.

· Schools can request formal assessment.

· New procedures for SEN Tribunals and responsibility extended to disability issues

THE NEW CODE OF PRACTICE FOR SEN

Most provision for special educational needs is made by local schools at what is called in the Code of Practice School Action and School Action Plus. All schools receive special funding for SEN which can be spent on staffing, special equipment and so on.

Every school has a Special Educational Needs Co-ordinator (SENCO), a teacher with special responsibilities for SEN. The SENCO often has extra training and experience in teaching children with SEN; they can help you, your child and also your child's teachers.

What can I do if I am worried about my child?

If you are worried about your child's progress at school, you should first of all speak to your child's teacher or headteacher. It will help them to know about your concerns and they can tell you how the school will help your child. They may also suggest activities you can do with your child at home.

What happens if the school is concerned about my child?
Salford LEA has adopted the Code of Practice SEN Framework which sets out a range of actions that can be taken by the school to help a child with SEN towards independent learning. This means that the school will make full use of all available classroom and school resources to meet a child's SEN. The school may ask outside specialists to provide advice to assist the school in meeting a child's needs and where necessary, increase the specialist expertise used to meet a child's difficulties. In the Code of Practice this is called at a graduated response to meeting special educational needs.

The graduated response includes a wide range of strategies and action which will not usually lead to a statutory assessment by the LEA. Some children may gradually require less rather than more additional help if the interventions are successful.

The majority of children with SEN will have their needs met by action taken by the school at School Action and School Action Plus.

SCHOOL ACTION

If your child is making little or no progress even after the class teacher or subject teachers have used different learning materials or a different approach to teaching they will:

· Speak to you about the difficulties and ask for your views and wherever possible seek the views of your child.

· Seek the help of the SENCO to inform the kind of additional help that may be needed.

· Collect all the available information about your child from you and others e.g. health professionals if they are involved or make a referral via the School Health Adviser.

· Undertake further assessment to inform your child's Individual Education Plan (IEP) (see glossary for IEP) which will be drawn-up in consultation with you.

· Decide on the Action needed to help your child to progress.

Your child's progress will be carefully monitored. It may be decided in consultation with you and taking account of your child's view that:

· Support at School Action needs to continue

· Your child is making progress and no longer requires the additional help provided through School Action

· Your child needs more help and further action needs to be taken.

SCHOOL ACTION PLUS
If your child continues to make little or no progress in specific areas (for example, literacy and numeracy skills or behaviour), despite receiving support under School Action, the school will increasingly involve outside specialists to assist in meeting your child's SEN. Outside specialists may be, for example, an Educational Psychologist or health professional.

At School Action Plus:

· A range of different teaching approaches and appropriate equipment and teaching materials
including the use of IT will be considered

· New strategies will be set in the IEP, developed with the help of outside specialists and taking
account of your views.

· Advice and support from outside specialists will increasingly be used.

Your child's progress will be carefully monitored. It may be decided in consultation with you and taking account of your child's view that:

· Support at School Action Plus needs to continue.

· Your child is making progress and no longer requires additional help through School Action Plus
and their needs can now be met by support at School Action.

· Your child needs more help and consideration of further strategies and advice from outside
specialists is sought.

· A referral to the LEA for consideration of a statutory assessment should be made.

FORMAL ASSESSMENT

What is an assessment?

A formal or statutory assessment is a multidisciplinary assessment carried out to help the LEA find out exactly what are your child's special educational needs, whether s/he needs additional special provision to that which the school provides, and if so, how it should be provided. A request for a statutory assessment can be made by the school or parents/carers.

If you would like more information you should speak to your child's headteacher or you can contact the Special Educational Needs Team on 0161 778 0410.

Before deciding whether or not to carry out an assessment the LEA will look at whether your child has received support at school at School Action and School Action Plus and what the outcome has been. For pre school children the LEA will seek advice from all the services that have been involved with your child. (See page 18.)

How is an assessment carried out?

Step 1: Notice of Proposal

If the LEA is considering making an assessment of your child's SEN, you will be sent a letter which is called a Notice of Proposal. This explains:

· That the Authority thinks an assessment may be necessary
· What and who would be involved in the assessment
· Asks for your views about the assessment
· Asks you to send in information about your child

This is the start of the statutory process, and there is a strict timetable. You must reply to this letter within 29 days. You may also give us your views about your child's needs and also tell us about people you would like us to contact if the assessment goes ahead. Once you have sent your consent to the LEA, and the LEA has also considered information from the school and the Educational Psychologist it will decide whether or not to carry out a statutory assessment.

The LEA will tell you within 6 weeks of the Notice of Proposal, whether or not it has decided to carry out an assessment/. If we decide not to carry out an assessment and you disagree, you can speak to the case officer responsible for your child's case. If you requested the assessment, you can appeal to the SEN Tribunal.

Step 2: The assessment

If we decide an assessment is necessary we will ask for your views and write to the following people and ask them for advice:

· Your child's present school and any other schools attended in the last 18 months
· An Educational Psychologist
· A Medical Officer
· Other Health Authority staff, such as a Speech Therapist or Physiotherapist
· The Community and Social Services Directorate
· Anyone else that either you or the LEA thinks is appropriate.
Parents' advice for the assessment

As parents, you know your child better than anyone. You know how your child is at home, and you have known him/her all their life. It is important that you tell us all you can about your child. When we write to you for advice we will send you a form to fill in, and guidelines on how to do it. If both parents live at home, talk together about your views before writing them down. If you have different views about your child's needs you should say this in your advice. You may also want to talk to other members of the family; this may be particularly useful if you are bringing up your child on your own. Your child may also like to tell us of their views.

You can write your advice however you like, and write as little or as much as you need to. It does not matter about the spelling or the handwriting, but if you are worried about your writing, you can ask someone else to write if for you. Remember, all the advice provided for the assessment, including the Parents' Advice, will be circulated to all the people involved. It is important to say what you feel, even if you think other people might not agree.

Who can help?

You may ask family or a close friend to help you write your advice. Salford's Parent Partnership Officer will also be pleased to help you. You may also want to contact one of the local voluntary organisations or groups. (See pages 39 - 40 for details).

Other advice for the assessment

As explained above, the LEA also contacts a range of other people to ask for their advice. This will mean a special assessment or examination of your child, for example by an educational psychologist and by a doctor. When this happens they will contact you directly to make arrangements. It is very important that your child attends these appointments, or the whole assessment process will be delayed.

Step 3: The decision

Once all the advice has been received, the LEA will decide whether or not to issue a Statement of Special Educational Needs for your child. When making this decision the LEA receives guidance from a special panel which includes headteachers from Salford's Primary, Secondary and Special Schools and representatives of the SEN Support Service and the Educational Psychology Service. This ensures that decisions are fair, open and consistent.

It should take ten weeks to gather the advice and make a decision. Within another two weeks the LEA will write to you, either with a proposed Statement of SEN, or, if we have decided not to issue a Statement, to explain why. The LEA may have decided that your child's needs can be met from within the school's own resources, and s/he does not need the additional help which a statement would provide.

We may send you a 'Note in Lieu', which will set out your child's special educational needs, give the LEA's reasons for deciding not to issue a Statement, and provide guidance on how his/her needs might be met. We will also include copies of all the advice collected during the assessment. With your agreement we will also send copies of the Note in Lieu and all the advice received to your child's school, and the other agencies who contributed to the assessment.

If we decide not to issue a Statement and you disagree, you have the right to appeal to the SEN Tribunal. There is a two month time limit for making an appeal which starts when the LEA gives you its final written decision.

Exceptions to the time limits

The assessment process follows a strict timescale (see diagram on page 12). Salford LEA aims to complete the assessment within 26 weeks wherever possible. However this is not always possible and there are some recognised exceptions to the time limits. These include for example where the LEA requires additional advice or reports, or where the health services are unable to send in their advice within the timescale because for example an appointment or examination has been missed.

LEA criteria for statutory assessment of SEN
Salford LEA has developed draft criteria for initiating a statutory assessment of SEN. The criteria relate to children and young people experiencing a wide range of SEN including:-

· Early Years SEN

· General Learning Difficulties

· Specific Learning Difficulties (SpLD)

· Behavioural, Emotional and Social

· Physical or Medical

· Autistic Spectrum Disorder (ASD)

· Speech and Language Difficulties/Disorders

· Visual Impairment (VI)

· Hearing Impairment (HI)

Full details of the draft criteria are enclosed at Appendix 2.

Criteria for deciding to draw up a Statement of SEN
In deciding whether to draw up a Statement of SEN and to ensure consistency and openness in decision making, the SEN Panel will consider all the evidence from the statutory assessment and the information put forward by the parent/carer or school at the time of the initial referral for assessment. The Panel will make recommendations to the LEA on whether to draw up a Statement of SEN.

The LEA will make a Statement of SEN where it is satisfied that the evidence from the assessment establishes that the child's SEN:

· are significant and/or complex

· have not responded in terms of the child's progress, to relevant and purposeful measures
taken by the mainstream school and external specialists at School Action and School Action
Plus

· requires special educational provision which cannot reasonably be provided within the resources
normally available in mainstream schools

· requires a change in placement e.g. from mainstream to special

The LEA expects that schools will meet the great majority of SEN from within their own resources and will have in place:

· policies for SEN, including curriculum delivery, behaviour management and the recording of
pupils' progress

· arrangements for the identification and assessment of SEN and communicating them to all staff
who will have contact with the child

· a pastoral care system which offers support to pupils in conjunction with parents/carers

· access to some individualised teaching through IEPs

· access to some individualised support from an NTA

· access to small group teaching on a structural programme

Once a Statement has been made it should not be assumed that the LEA will continue to maintain it until it is no longer responsible for the child. In some cases, learning objectives addressing, for example, Specific Learning Difficulties (SpLD) or Emotional and Behavioural Difficulties (EBD), may be achieved through well managed, time limited intervention, including resourcing on a reducing basis over a period of time.

ISSUING A STATEMENT OF SPECIAL EDUCATIONAL NEEDS

What is a Statement of SEN?

A Statement of SEN is a legal document which sets out:

· The details of your child’s needs.

· The provision which should be made to meet those needs.

The LEA only writes a Statement when it decides that your child has SEN which cannot be met from within the resources of a mainstream school without additional resources being provided. The Statement is in six parts:

Part 1: Introduction

Includes child’s name, address, date of birth, home language and religion. Name(s) and address(es) of parents.

Part 2: Special Educational Needs

Describes your child’s SEN identified during the assessment process. All the advice received is also included as Appendices.

Part 3: Special Educational Provision

Describes the objectives/targets the provision should meet, the provision to meet the needs described in Part 2 and in the objectives, and the arrangements for monitoring and reviewing your child’s progress.

Part 4: Placement

Describes the type and name of school or the LEA’s arrangements for education otherwise than at school where the provision in Part 3 will be made.

Part 5: Non educational needs

Describes your child’s relevant non educational needs (if any) as agreed between the LEA and other agencies such as social services and the health service.

Part 6: Non educational provision

Describes the provision to meet the needs described in Part 5.

The process of issuing a Statement

If the LEA decides to issue a Statement of SEN, we will first send you a “Proposed Statement”. All sections will be completed except for Part 4 (the name of the school). We will also send you a letter telling you how to send us your views on the proposed Statement, before we issue the final Statement. We will also send you details of LEA schools and a list of non-maintained and independent special schools for children with SEN approved by the Department for Education and Skills (DfES) and a Notice to Parents as we are required to do by law.

Part 4 is left blank because you have the right to state your preference for the LEA maintained school you want your child to go to. This may be the school that s/he is already attending. The law says that a child who has special educational needs and a Statement must be educated in a mainstream school unless this would be incompatible with:

· Your wishes or,

· the provision of efficient education of other children

You may also make representations for a place at a non maintained or independent school. We will carefully consider your representations. Generally, however we try to provide for children locally, within our own schools. If you would like to talk to us about the choice of your child’s school, please contact the case officer who is dealing with your child’s case. S/he will be pleased to help you. Alternatively you may wish to speak to the Parent Partnership Officer.

We will also send a copy of the proposed Statement to the other agencies who were involved in the assessment of your child’s needs. You and they should respond within 15 days if you have any comments on the proposed Statement, or if you want to express a preference for a particular school.

Usually the final Statement will be sent to you within eight weeks after the proposed Statement was issued, along with information about your right of appeal to the SEN Tribunal, if you do not agree with the final Statement.

What if I disagree with the LEA’s decision?

If you are unhappy with any aspect of the assessment process or the LEA’s decisions at any stage, please talk to your child’s headteacher, the SEN case officer dealing with your child’s case, or the Parent Partnership Officer. You can also ask for a meeting with LEA Officers.

If you disagree with the proposed Statement, you can respond in writing or you can request a meeting within 15 days. After a meeting you then have a further 15 days to make representations or, if you disagree with any part of the assessment, to request further meetings to discuss the advice given. You can also make further representations to the LEA within 15 days of the last meeting.

If you disagree with the final Statement, you can appeal to the SEN Tribunal. You can still talk to the LEA to try to sort things out, even after you have sent in your appeal.

From January 2002 Salford LEA will be able to offer parents access to an independent conciliation service. This is being set up jointly with other LEAs in the North West. Your caseworker or the PPO will be able to give you further information about this service including referral criteria.

ASSESSMENT AND STATEMENTING TIMETABLE

The LEA is required to carry out a statutory assessment within the timescales described below. In some circumstances there are exceptions to the time limits for example if medical advice has not been received within the 6 weeks because an examination has been missed. It is therefore very important that you keep any appointments made to help with the assessment. Full details of the exceptions are included in Appendix 2.

6 weeks
The Authority has six weeks from receiving the request or from informing you that we are considering an assessment to decide whether it will proceed with the assessment
You have 29 days to give your views on whether you want your child assessed

10 weeks
If an assessment is to be carried out, the Authority will try to complete it within 10 weeks. At the end of this period the Authority will decide whether or not to issue a Statement
You have 6 weeks to complete the “Parental Advice” form

2 weeks
If it is decided to issue a Statement the Authority will first issue a proposed Statement, normally within 2 weeks of the decision

8 weeks
The time between the issue of the proposed Statement and the issue of the final Statement will normally be 8 weeks
You have 15 days to send in your comments and/or ask for a meeting

Total: 26 weeks

THE SPECIAL EDUCATIONAL NEEDS TRIBUNAL

The SEN Tribunal was set up under the 1993 Education Act. It is an independent body which considers parents' appeals against the decisions of LEAs about children's special educational needs, if parents cannot agree with the LEA.

What can I appeal to the Tribunal about?

You can appeal to the Tribunal if the LEA:

· Refuses to carry out a formal assessment of your child's SEN, if you or the
school, asked the
LEA to carry out the assessment.

· Refuses to issue a Statement of your child's SEN, after making a formal assessment.

If the LEA has made a Statement of your child's SEN or has changed a previous Statement you can appeal against:

· The description in Part 2 of your child's SEN

· The description in Part 3 of the special educational provision that the LEA thinks your child
should get.

· The school named in Part 4 of the Statement

· The LEA's decision not to name a school in Part 4 of the Statement.

You can also appeal if:

· The LEA refuses to change the school named in your child's Statement. (You can only ask
for
an LEA maintained school, and your child's Statement must be at least a year old.)

· The LEA refuses to reassess your child's SEN, if it has not make a new assessment for at least
6 months.

· The LEA decides not to maintain the Statement (i.e. decides to cancel).

· After reassessing your child, the LEA does not amend the Statement.

There are strict time limits for the appeal. Your appeal must reach the Tribunal office within two months from the date the LEA told you in writing that you could appeal. If you would like a copy of the DfES booklet on the SEN Tribunal which contains further information about the Tribunal and also a "Notice of Appeal" form, please contact the SEN Team.

If the SEN Tribunal upheld your appeal the LEA must implement the Tribunal's decision within the following timescale:-

· To start the assessment or reassessment process:

Four weeks

· To make a statement:

Five weeks

· To change a statement:

Five weeks

· To change the school named in line with parents' wishes:
Two weeks

· To cancel a statement:

Immediately

CHILDREN WITH SPECIAL EDUCATIONAL NEEDS IN EARLY YEARS

The new Code of Practice stresses the importance of high quality early years education. There is a growing number and range of early years providers including private and voluntary day nurseries as well as local authority services.

Salford LEA has special arrangements for identifying and meeting the SEN of very young children who are not yet in early years provision. In these cases it is vital that the LEA works closely with parents and other agencies, such as health and social services, who are also involved in planning and providing services for younger children.

The LEA has set up a Pre School Co-ordinating Panel, which also includes representatives from schools, early years centres and the Health Authority, to help the LEA best meet the SEN of these children. The panel helps the LEA to decide whether a child’s needs require specific action or provision from the LEA, and if so, what form that should take.

The parents’ views are very important in the case of pre school children. As well as being consulted by the referral agency, parents are also asked to put their views in writing, to be considered by the panel.

If you have any worries or concerns about your child’s development, you should discuss them with someone who knows your child well, such as a health visitor, doctor, social worker or nursery worker.

The Panel can consider referrals from an educational psychologist, the Health Authority, a pre school provider such as a community nursery or the portage service, other agencies such as the Community and Social Services Directorate, or from parents.

Types of difficulties may include:

· Uneven development.

· Physical/medical difficulties.

· Attention control problems.

· Emotional and behavioural difficulties.

· Speech and language difficulties.

· Social and communication difficulties.

· Trauma (eg. acute illness, road traffic accident).

· Multiple and complex difficulties.

If the Health Authority refers a child to the Pre School Co-ordinating Panel, the medical officer concerned will have discussed the child’s difficulties with the parents/carers, and obtained their consent to pass information about the child to the LEA.

The Panel may advise on one of a number of different courses of action:

· To take no action at that stage, but keep under review.

· To make provision in a school/early years setting.

· To make other provision, eg. Portage home visiting service.

For information about the statutory assessment and statementing procedures in early years please see sections on the new Code of Practice and formal assessment above, and also Appendix 1.

ANNUAL REVIEWS AND REASSESSMENTS OF SPECIAL EDUCATIONAL NEEDS

The annual review

Annual reviews are meetings which must be held at least year once a year but they can be held more often if it is felt that this is necessary. Through the annual review the LEA and school ensure your child is receiving the provision outlined in the Statement, that it is meeting your child’s needs and that your child is making progress. The review will also set new targets for the next year.

Your child’s school will arrange the meeting. You and the other services involved will be invited to attend and to send in reports. Your child’s teacher will be asked to say what progress your child has made, and if there are particular difficulties. You and your child will be asked, along with the other services, to share your views. Your views are extremely important. You know how your child has settled at school and will have information about how your child feels about school. You will also receive copies of any reports about your child.

You may like to take a friend or adviser to the annual review meeting to help you. Wherever possible your child should also attend all or part of the meeting and should be encouraged to give his / her views on progress over the last year, any particular difficulties and their hopes for the future. It is very important that your and your child’s views are heard.

At the annual review new targets will be set for your child and the report and recommendations will be sent to the LEA. The LEA will then consider the recommendations and decide whether the Statement needs changing or not.

As a result of the review, the LEA may decide to:

· Maintain the Statement with no changes.

· Amend the Statement to reflect new needs and/or provision.

· Cease to maintain the Statement (if for example your child’s needs have changed, or s/he has made particularly good progress).

The LEA will inform you, the school and other relevant people of its decision.

Preparing for transfer from primary to high school

The annual review at the end of year 5 is especially important because it will help to inform the decision about which High School your child will attend.

Annual reviews from year 9: the Transition Plan

The annual review in year 9 will also be particularly important. Together you, your child, the school and all the other professionals will make plans to help prepare your child for the next phase of education, training, work and adult life. From this time on the Connexions adviser will also be an important figure in your child’s life.

Following the review, the Headteacher, in consultation with the Connexions adviser will bring together the information and advice from all those involved, and draw up a Transition Plan. The Plan will be updated and amended as necessary, at the subsequent reviews.

Reassessments

A reassessment may be carried out when there have been significant changes in your child’s circumstances. The LEA may decide to start a reassessment, often following on from an annual review. Parents can also ask for a reassessment at any time, unless there has already been one within the last 6 months.

The LEA will consider your request carefully. If it decides that a reassessment is not necessary, it will write to you to explain why, and to tell you about your right to appeal to the SEN Tribunal.

How long does a Statement last?

Your child may need to have a Statement for a part of their school career or for the whole of it. The annual review meetings will help the local education authority to decide. If the LEA decides to stop maintaining your child's Statement they will write to you to tell you and to explain their reasons. You can ask for a meeting if you are not happy with the decision. If you are still not happy you can appeal to the SEN Tribunal. The LEA stops maintaining your child's Statement if your child leaves school after their 16th birthday: i.e the Statement will lapse. Where a young person is in secure accommodation the statement will also lapse. If you child stays on at school the LEA may maintain the Statement until your child is 19.

Criteria for ceasing to maintain statement of SEN

The decision to cease to maintain a Statement of SEN will be made after careful consideration by the LEA, advised by the SEN Panel, of all the available evidence and after consultation with the parents/carers and where appropriate ascertaining the views of the child. In the vast majority of cases, the decision to cease to maintain a Statement will be based on evidence from a review of the child's SEN including any advice or evidence from the child's parents/carers, school, EP and other agencies.

A Statement will cease if:

· the objectives in Part 3 of the Statement have been met

· the child's attainments have risen above the LEA's criteria for undertaking a statutory
assessment.

· the provision to meet the child's needs is available within the resources of the school at
School Action and School Action Plus

· the nature and severity of the child's SEN no longer significantly impede access to the
National Curriculum

· the child no longer requires access to daily adult support or substantial adaptation of
teaching
materials to access the curriculum fully.

APPENDIX 1

WHAT ARE SPECIAL EDUCATIONAL NEEDS?

 A child has special educational needs if he or she has a learning difficulty which calls for special educational provision to be made for him or her.

A child has a learning difficulty if he or she:

a) has a significantly greater difficulty in learning than the majority of children of the same age.

b) has a disability which either prevents or hinders the child from making use of educational facilities of a kind provided for children of the same age in schools within the area of the local education authority.

c) is under five and falls within the definition at (a) or (b) above or would do if special education provision was not made for the child.

A child must not be regarded as having a learning difficulty solely because the language or form of language of the home is different from the language in which he or she is or will be taught.

Special educational provision means:

a) for a child over two, educational provision which is additional to, or otherwise different from the educational provision made generally for children of the child’s age in maintained schools, other than special schools, in the area.

b) for a child under two, educational provision of any kind.

(The Education Act 1996: Section 312)

APPENDIX 2

SALFORD LEA DRAFT CRITERIA FOR STATUTORY ASSESSMENT OF SEN

Early Years SEN
Children with SEN in early years may either have a diagnosed disability or disorder or may appear as having developmental or behavioural difficulties compared with their peers. In all cases, it will be expected that a graduated, response of structured interventions at Early Years Action or Early Years Action Plus are implemented to address their emerging needs.

In many cases strategies will be suggested by medical and/or other professionals which should be implemented in the Early Years setting. Children with an early recognised disability will have received home teaching advice and guidance (e.g. Portage; Teacher of the Sensory Impaired).

In accordance with Section 332 of the Education Act 1996, Staff of the Health Authority must inform parents and the LEA when they consider that a child may have SEN. The LEA must consider the referral in the light of its criteria for assessment.

In order to establish the foundation of parental partnership from the earliest possible time it is expected that the parents/carers will be centrally involved in assessing and planning for their child(ren) and jointly involved in any request for a statutory assessment.

To warrant a statutory assessment of SEN the LEA will require clear, recorded evidence which establishes:-

· Significant developmental delay compared with same age peers

· Physical and/or sensory impairment which has a significant effect on the child's normal
development.

· Implications of the disability having been identified and addressed by the Early Years' setting.

· The Early Years staff have provided individualised strategies through Early Years Action and
Action Plus to assist the inclusion of the child.

· External advice has been sought from the relevant professionals and incorporated in the child's
Individual Education Plan.

· Evidence of the following areas:-

· physical, health and function

· communication skills

· perceptual and motor skills

· self-help skills

· social skills

· emotional and behavioural development

· responses to the learning experiences

The LEA will consider making a Statement of SEN where the provision to meet the child's identified needs are greater than that which is normally available for children with SEN in the Early Years setting.

General Learning Difficulties
General Learning Difficulties (GLD) are manifest in the Early Years as significant developmental delay compared with the child's peers. As the child gets older their GLD is shown as a significant lack of progress in attainment compared with their peers despite intensive additional input and specific approaches at remediation.

It is envisaged that the majority of such children will be supported throughout their schooling in a mainstream school setting at School Action or School Action Plus.

To warrant a statutory assessment the LEA will require clear recorded evidence of the progress the child has made which establishes:-

· development at or below 1st centile in Key Stage 1 and/or where attainments are at/below the
1st centile in Key Stage 2 and above.

· progress is not maintained over a period of time (6 months), even at the significant lower rate,
appropriate to their abilities.

· a range of appropriate interventions over time has been implemented.

· a history of graduated responses culminating in a period with a refined Individual Education Plan
at School Action Plus.

· the school has consulted a range of professionals and incorporated their advice into an
Individual Education Plan and reviewed and evaluated the provision made.

· the ability to include the child in mainstream learning experiences has become impracticable,
even with in-class support and experience of small group withdrawal.

· that regular review and evaluation of the interventions and additional resources provided has
taken place at School Action and School Action Plus.

Specific Learning Difficulties (SpLD)
Many children entering the school system will present as having uneven profiles of development but, a child with SpLD will emerge as having persistent and pervasive discrepancies of attainment in literacy and numeracy areas which have not responded to intense and specifically structured interventions.

It is expected that all such children will be identified and supported within mainstream school classes, employing a graduated response tailored closely to their individual needs and encompassing a range of advice on specific strategies from specialists to meet them, such as EPs.

To warrant a statutory assessment of the SEN the LEA will require clear, recorded evidence of the progress the child has made which establishes:-

· a discrepancy between their actual and expected levels of attainment in literacy and numeracy
which would be found in less than 1% of same age children.

· reading accuracy attainments which fall below 4th centile and/a number/spelling below 2nd
centile.

· a reading age on standardised tests of below 9 years (reading comprehension or spelling
difficulties alone will not be ground for a statutory assessment).

· inability to make progress to a significant degree in identified specific areas of difficulty despite
relevant and purposeful interventions over time (least 6 months).

· the school has consulted other professionals for advice and incorporated the advice into an
Individual Education Plan, which has been reviewed and evaluated.

· evidence of a history of graduated responses targeted to the child's specific areas of need
designed to access the whole curriculum and include the child in the learning experiences.

· exploration of alternative communication systems designed to improve access and to address
the child's areas of weakness have taken place and been evaluation.

· regular reviews and evaluation of the interventions and additional resources provided, has taken
place at School Action and School Action Plus.

Behavioural, Emotional and Social (BES)
Children and young people with emotional behavioural difficulties are not an homogenous group. The majority of these children would not be seen as having (EBD) and have problems which can be responded to through a range of discipline and support procedures encompassed within a well developed whole school Behaviour Policy, including access to pastoral care, Learning Mentors, Learning Support Units and opportunities for time-out.

A minority of such children will present with behavioural difficulties so extreme and/or complex, prolonged over an extended period of time, that they will be deemed to have special educational needs i.e. EBD. In order for these difficulties to be defined as SEN, they will need to be shown to affect the emotional, behavioural and social functioning of the child/young person within the school context.

Children and young people with EBD may demonstrate behaviours which are highly distractible, unpredictable and intense in comparison to their peers; bizarre or dangerous behaviour to others or themselves; are socially isolated or manifest significant unhappiness and disaffection.

These behaviours can arise from a diagnosed condition (e.g. ADHD, Tourettes Syndrome, Attachment Disorder), a result of a child experiencing mental health problems (e.g. depression, child psychosis), a reaction of inadequate/inappropriate parenting or life events, as result of learned or acquired behaviour or, reaction to learning experience or school life. Although in some instances, EBD will be the child's only SEN, in most cases their EBD will interrelate with and be compounded by other SEN e.g. learning difficulties, physical difficulties, medical conditions such as epilepsy.

To warrant a statutory assessment of SEN the LEA will require clear, recorded evidence of the progress the child has made which establishes:-

· the difficulties presented must be persistent and pervasive over a period of time (e.g. 6 months)
and evidenced in a number of settings.

· lack of change in terms of limited progress in development (which can be academic;
behavioural, emotional, social or inability to cope with particular situations).

· inability to increase access to the mainstream learning context despite the provision of
withdrawal opportunities (e.g. LSU, small group teaching, individual work base etc.) and/or in-
class support (e.g. NTA, Learning Mentor, specialist teacher etc.) and for individual support
(e.g. counselling, external agencies support, parental liaison).

· systematic measurement of the frequency, intensity and duration of the behaviour concerned e.g. observation schedules, self-recording, frequency charts.

· supportive evidence from other professionals e.g. Educational Psychologist, specialist support
teacher which indicates that the severity of the child's/young person's problems are only found
some 2% of all children.

Physical or Medical Difficulties
Some children who experience physical or medical difficulties have few problems in accessing the curriculum and learning effectively. Such children would not as a result of their medical diagnosis necessarily have SEN. The management of their medical condition may however necessitate a medical plan to ensure that staff and carers respond appropriately and consistently to the condition.

Other children's physical difficulties which may be a result of illness or injury or congenital condition and may have short or long term consequences or be continuous or intermittent in its effect may be unable to progress or access the full curriculum unless they have a specific intervention programme.

The impact of a child's physical and medical condition will range from mild to severe and may be general or localised to specific parts of the body. It will also interact with their physical maturation and continuity of attendance.

It is likely that the condition will affect the child's emotional development, self-esteem and relationship with peers.

To warrant a statutory assessment of SEN, the LEA will require clear, recorded evidence of the progress the child has made which establishes:-

· a professional diagnosis of the child's medical/physical condition which shown that the child is functioning within the 2nd centile of the population for a particular aspects of their development e.g. Dyspraxia.

· the school has sought advice and guidance from external professionals and implemented a highly specialised IEP to address the presenting difficulties over a period of time (6 months).

· inability to make progress within the curriculum without the extensive use of specialist materials; aids; equipment; furniture; adult support or adaptations to the physical environment of the school.

· the child's development is significantly restricted without the support of regular therapy which is related to their educational experience.

· the child's attainment levels in many tasks and curriculum areas are depressed by irregular attendance which are a result of the physical/medical difficulty(ies) and/or need for regular therapy.

Autistic Spectrum Disorder (ASD)
Many children entering the school system will present with a range of socialisation difficulties but a very small number are diagnosed as having an Autistic Spectrum Disorder and present more pervasive and complex characteristics. These children will have a range of problems emanating from impairments in social relationships, social communication and imagination.

Children with a diagnosis of an Autistic Spectrum Disorder can represent the whole ability range and the severity of the condition can vary in degree. Children with severe autism are more likely to be identified as having SEN in their early years, where those with milder symptoms e.g., Aspergers Syndrome may only be identified later.

Children experiencing an Autistic Spectrum Disorder will make variable progress according to the severity and complexity of their condition and the ways in which they mature in relation to their peers i.e. some children may become more included in the learning experience whilst others become increasingly separated from their peer group experience.

To warrant a statutory assessment of SEN, the LEA will require evidence of the progress the child has made which establishes:

· A professional diagnosis of a pervasive developmental disorder.

· The school has sought advice and guidance from external professionals and implemented programmes of support through the implementation of highly specialised IEP to address the presenting difficulties over a period of time (6 months).

· A lack of significant response to interventions targeted to address highly a typical behaviour including one of the following:-

· encompassing preoccupation with one or more stereotyped and restricted patterns of interest that is abnormal in intensity or focus

· apparently inflexible adherence to specific, non-functional routines

· stereotyped and repetitive movement mannerism e.g. hand or finger flapping or twisting or complex whole-body movements

· persistent preoccupation with parts of objects

· Inappropriate social behaviour examples given below:

· there is clear, substantial evidence, based on specific examples, that the child's social communication difficulties impede the development of purposeful relationships appropriate to development level with adults and/or peers across a variety of contexts and how this is affected by the social demands of the educational situation in particular.

· there is clear evidence, over time, of marked impairment in the use of multiple non-verbal behaviours, such as eye-to-eye gaze, facial expression, body postures and gestures to regulate social interaction.

· the child displays challenging, bizarre, obsessive or very withdrawn behaviour, observed and recorded over a period of time.

· Significant difficulties in participating in classroom activities e.g. basic routines, following instruction and maintaining attention without a high level of adult support and structure.

· Little or no progress within the curriculum except in very specific areas of strength.

· The child is unable to access the mainstream learning context and make progress without a high
level of adult support or placement in a highly structured alternative setting.

Speech & Language Difficulties/Disorders

Most children with speech and language difficulties either expressive or receptive will have been identified and referred to a speech and language therapist for interventions before they arrive at school. However, some children will enter school with a significant difficulty which restricts their ability to participate in the classroom and others will emerge only after participating in their first group learning experience. As speaking and listening is a core requirement of the National Curriculum any difficulty in this area can seriously restrict the child's access to the curriculum. The language rich experience of early years education coupled with specialist advice and guidance can be sufficient to ameliorate many of these problems but a minority of children will require clinic based intervention and/or more intensive school provision. Causes of speech and languages difficulty, may be due to within child factors as part of a general learning difficulty, a specific learning difficulty, the effect of a hearing impairment an autistic spectrum disorder, physical disability or be related to the child's experience (absence of language of stimulation, trauma, family hearing impairment etc.).

Whatever the cause of the child's difficulties, the major issue in identifying the child's SEN will relate to the degree and nature of language function as well as the child's ability to progress in an educational context.

Children for whom English is an additional language, although they may present with difficulties in accessing this curriculum are not considered as having SEN unless they have other identifiable disabilities. The second language learners who may have an underlying language disorder will only emerge over a period of time.

To warrant a statutory assessment of SEN, the LEA will require clear, recorded evidence of the progress the child has made which establishes:-

· the child's expressive and/or receptive language development is very significantly (2nd centile) delayed compared with the majority of children of the same age as measures by a standardised language assessment test.

· there is evidence of a discrepancy between the expectation of the child as assessed by teachers, parents and specialists that their functional attainment as measured by National Curriculum and other standardised tests.

· specific examples that the child's communication difficulties impede the development of purposeful relationships with adults and/or peers, and give rise to other emotional and behavioural difficulties.

· the school has consulted other specialist professionals for advice and incorporated their advice
in a highly specialised IEP which has been reviewed and evaluated.

· regular reviews and evaluation of the interventions has taken place at School Action and School Action Plus.

Visual Impairments (VI)
Visual impairments (VI) range from mild to severe; they may be temporary or permanent. In some cases the VI is only one aspect of multiple disabilities. The level of visual impairment alone does not determine the level of difficulty which pupils experience in school. It has to be set alongside other indicators more directly related to the classroom, the child's cognitive function, motivation, social adjustment and other disabilities.

The majority of children with VI will be identified by medical specialists in their Early Years and will have received advice and guidance from specialist teachers. A minority, however, will be identified only through their failure to access normal learning experiences. Their difficulties will be apparent to school staff through behaviours such as - straining of eyes to read the board, needing to be at the front of the group to look at the programmes, very poor handwriting co-ordination, anxiety in participating in physical activities and when walking stumbling over smaller objects etc.

VI is generally a difficulty with access and it is essential that children with visual impairment have a full medical assessment in order to overcome the difficulties by physical means e.g. glasses. The involvement of specialist Teachers of the Visually Impaired will assist in devising educational programmes, either to enhance limited or distorted vision or develop programmes for functionally blind children. They may identify specialist equipment needs, adaptions and advise parents and school staff.

To warrant a statutory assessment of SEN the LEA will require clear, recorded evidence of the progress the child has made from:-

· the school, a specialist teacher of the VI and medical sources that establish that the child experiences significant VI such that it impairs his/her mobility, emotional or social development, access to the curriculum, ability to take part in particular classroom activities or participate in aspects of school life.

· the child is medically supervised on a regular basis by a specialist in vision.

· the school has consulted other specialist professionals for advice and incorporated their guidance in an Individual Education Plan which has been reviewed and evaluated.

· the child requires advice or direct teaching by a qualified teacher of VI (e.g. where there is a need to use Braille) and/or the child requires daily individual support and back-up from a support assistant working under the guidance of a specialist teacher of VI.

· exploration and provision of specialist aids and/or equipment to improve access to the curriculum.

· lack of significant improvement in visual ability would be anticipated despite intervention.

· there is evidence of a discrepancy between the expectation of the child as assessed by teachers, parents and specialists and their functional attainment as measured by National Curriculum and other standardised tests.

· specific examples that the child's VI places the child under stress with evidence of withdrawn or frustrated behaviour, disaffection and reluctance to attend school.

· regular reviews and evaluation of the interventions and additional resources provided, has taken place at School Action and School Action Plus.

Hearing Impairment (HI)
A significant proportion of children have some degree of hearing difficulties which may be temporary or permanent. Temporary hearing loss is known as conductive loss and is usually caused by "glue ear" which occurs most often in the early years. Such hearing loss fluctuates and may be mild or moderate in degree and can seriously compound other learning difficulties. Schools should be alert to indicators such as - painful or discharging ears, variable concentration and fluctuating attention span with the School Health Adviser.

Permanent hearing loss is usually sensori-neural, a mixture of conductive and sensori-neural, and ranges from mild through moderate to severe or profound. Most children with severe or profound hearing loss are likely to have severe or complex communication difficulties.

Early recognition, diagnosis/treatment and educational support for pupils with hearing difficulties are essential to ensure that their language acquisition, academic achievement and emotional development do not suffer unnecessarily. It is possible for the specialist teacher to assess and quantify the level of pupils' hearing loss. However this measurement alone will not determine the level of difficulty that the child experiences in school. i.e. it needs to be set alongside other indicators more directly related to the classroom e.g. cognition skills, attention, educational development etc. A proportion of children with hearing difficulties may also have other disabilities which will be compounded by their hearing loss.

Children with hearing loss are helped by a clear diagnosis. The more effective use of residual hearing, awareness and training of professional support, use of more visual approaches to communication, use of aids and alternative communication systems are a range of strategies that can be utilised to improve the child's access to their curriculum.

To warrant a statutory assessment of SEN, the LEA will require clear, recorded evidence of the progress the child has made from:

· the school, a specialist teacher of the HI and medical sources that establishes that the child experiences significant HI that significantly impairs his/her emotional social development, access to the curriculum, ability to take part in particular classroom activities or participation in aspects of school life.

The LEA will not normally expect to undertake a statutory assessment solely because there is a mild or moderate hearing loss. The LEA will seek clear evidence that:

· the child presents with a significant delay in language or speech development assessed by a specialist teacher to be related to their degree of hearing loss.

· specific examples that the child's HI places the child under stress with associated withdrawal or frustrated behaviour.

· there is evidence of a discrepancy between the expectation of the child as assessed by teachers, parents and specialists and their functional attainment as measured by National Curriculum and other standardised tests.

· the school has consulted other specialist professionals for advice and incorporated their guidance in an IEP which has been reviewed and evaluated.

· the school has made appropriate use of ICT, providing training for the child, parents and staff in its use so that it is used across the curriculum and wherever appropriate at home.

· the school has adapted the child's learning environment, incorporated specialist equipment and provided training for the staff in order to include the child's work curriculum and overcome the obstacles to access.

regular reviews and evaluation of the interventions and additional resources provided has taken place at School Action and School Action Plan.

APPENDIX 3
SPECIAL EDUCATIONAL NEEDS PROVISION IN SALFORD

This section gives details of special schools, mainstream resourced schools, and the support services which make provision for children with SEN.

1. Special Schools

Primary

Springwood Primary School

Barton Road, Swinton M27 5LP

Headteacher: Mrs A Darlington

Telephone: 0161 778 0022

Caters for pupils with complex, severe and profound and multiple learning difficulties

Age range: 2 –11 years

Secondary

Oakwood High School

Park Lane, Salford M6 7RQ

Headteacher: Mrs J Triska

Telephone: 0161 736 3944.

Caters for pupils with moderate learning difficulties and physical disabilities.

Age range: 11-16 years

New Croft High School

Seedley Road, Salford M6 5JL

Headteacher: Mr J Chapman

Telephone: 0161 736 6415

Caters for pupils with severe learning difficulties and profound and multiple learning
difficulties. Age range: 11-19 years

Irwell Park High School

Britannia Street, Salford M6 6FX

Headteacher: Mr N Haslam

Telephone: 0161 736 0024

Caters for pupils with social, emotional and behavioural difficulties.

Age range: 11-16 years

Primary and Secondary

The Royal Manchester Children's Hospital School

Hospital Road, Pendlebury, Swinton M27 4HA

Headteacher: Mrs B Purdy

Telephone: 0161 794 1151.

Caters for the education of sick children. Age range 2-19 years

2. Mainstream Resourced Provision

Primary

Primary Resourced Provision for Pupils with Language Disorders/Difficulties:

Alder Park Language Resource

Alder Park Primary School

Walnut Road, Winton Eccles M30 8LD

Headteacher: Mrs D Bakewell

Telephone: 0161 789 3705.

Age range: 5-7 years.

Irlam Endowed Language Resource

Irlam Endowed Primary School

Chapel Road, Irlam M44 6EE.

Headteacher: Mrs C Thomas

Telephone: 0161 775 2911

Age range: 5-7 years

St. Philip's C of E Language Resource

St Philip’s CE Primary School

Barrow Street, Salford M3 5LF

Headteacher: Ms L Connor

Telephone 0161 832 6637

Age range: 5-11 years

Primary Resourced Provision for Pupils with Moderate Learning Difficulties (MLD)

The Friars MLD Resource

The Friars Primary School

Cannon Street, Salford M3 7EU

Headteacher: Mrs P Arnold

Telephone: 0161 832 4664

Age range: 5-11 years

Monton Green MLD Resource

Monton Green Primary School

Pine Grove, Eccles M30 9JP

Headteacher: Mrs G Mason

Telephone: 0161 707 2287

Age range: 5-11 years

Primary Resourced Provision for Pupils with Physical Disabilities

Moorfield Primary School

Cutnook Lane, Irlam M44 6GX

Headteacher: Miss C Green

Telephone: 0161 775 4774

Age range 4-11 years.

Secondary Resourced Provision for Pupils with Physical Disabilities

Barrier Free High School

Wentworth High School

Wentworth Road, Ellesmere Park, Eccles, M30 9BP.

Telephone: 0161 789 4565.

Headteacher: Mr. N Harrop.

Age range: 11-16 years

3. Support Services

 SEN Support Service/Behaviour Support Service

Halton House, 36 Eccles Old Road, Salford M6 7RJ

Head of Service: Mrs D Wailes

Telephone: 0161 607 1670

3.1 The SEN Support Service

The SEN Support Service is a mainstream support service for pupils aged 3-16 years. The majority of the pupils receive support in their mainstream schools. Advice to schools is also provided at School Action and School Action Plus. Incorporated within the Service are:

· Teaching and non teaching staff

· Home Tuition Service

· Sensory Impairment Team

· Portage home visiting service for families with pre school children with SEN

· Social and Communication Difficulties Team

· Pregnant school girls provision

3.2
Behaviour Support Service

The Behaviour Support Service is a mainstream support service for pupils aged 5-16 years who have a broad range of emotional and behavioural difficulties. Pupils are supported in mainstream schools. Advice to schools is also provided at School Action and School Action Plus.

Behaviour Support Service: Offsite provision in Pupil Referral Units (PRUs)

The Pupil Referral Units (PRU) provide offsite education to pupils whose needs cannot currently be met in full within a mainstream school setting because of exclusion or risk of exclusion. Placements at the PRUs are with a view to a return to mainstream education in the short to medium term, or in some cases special school provision subject to statutory assessment of special educational needs.

The Primary Partnership Centre (PPC)

SS Peter & John RC Primary School

Mount Street, Salford M3 6LU.

Teacher in Charge: Mr D Piper

Telephone: 0161 278 8860

Age range: 7-11 years

Eccles/Irlam Pupil Referral Unit

Park House, Barton Moss Road, Eccles M30 7RL

Teacher in Charge: Mrs J France

Telephone: 0161 787 7626

Age range: 14-16 years

Swinton/Worsley Pupil Referral Unit

196 Station Road, Pendlebury M27 6BY

Teacher in Charge: Ms D Horlock

Telephone: 0161 793 8800

Age range: 11-14 years

School based support for pupils and school consultations are provided from the PPC/PRU bases.
Grosvenor Centre (Key Stage 4 PRU)

(LEA Partnership with NCH for Action for Children)

10/12 Encombe Place,

Salford, M3 6FJ

Teacher in Charge: Mr. R. Bridge.

Telephone: 0161 832 5380.

These two projects are aimed specifically at pupils in Years 10 and 11 who have been permanently excluded from school or cannot be supported in mainstream schools. All pupils participate in supported work experience.

The BSS also does outreach work from Encombe Place.
4. The Bridges Centre

This is a reintegration project for pupils in Years 9 and 10 who have been permanently excluded from school.

The Bridges Centre

Stott Lane

Salford M6 3EJ.

Teacher in Charge: Ms Linda Thompson

Telephone: 0161 787 7764.

5. Early Years Development and Childcare Partnership

The Partnership promotes the development of education and childcare services for Salford children.

The Early Years Development and Childcare Partnership

Education and Leisure Directorate

Minerva House

Pendlebury Rd

Swinton M27 4EQ

Early Years Education Coordinator: Mrs Pat Kemp,

Telephone 0161 788 0323.

Nursery grant funding is available for 3 and 4 year old children with SEN, with provision being available in a range of voluntary, independent and private settings, in addition to the maintained sector. For further details contact Ann Roscoe on 778 0308.

The Portage Team offers a home tuition service for pre-school children with disabilities.

The Portage Team

C/o Lower Kersal Primary School

St Aiden’s Grove

Salford M7 3TN

Senior Portage Home Visitor: Mrs Janet Walker

Telephone: 0161 792 2254.

Salford Children’s Information Project (SCIP) provides information on all forms of childcare.

Telephone: 0161 778 0321.

6. LEA Partnership with the Boys and Girls Welfare Society (BGWS)

In a pioneering partnership between the LEA and the Boys and Girls Welfare Society, the Inscape Salford Centre has been established in Salford and offers specialist provision for children with autism.

Inscape Salford Centre

Walkden Road, Worsley Manchester M28 7FG

Headteacher: Mrs. F. Brower

Telephone: 0161 975 2340.

APPENDIX 4

WHO’S WHO AND WHAT’S WHAT: A GLOSSARY OF TERMS

This section is a quick guide to some of the terms and people referred to in this booklet, or that you might come across if you child has special educational needs (SEN). There can be a lot of jargon in Special Education. If ever someone does use a word you haven’t heard before, just stop them and ask them to explain!

Annual Review: the review of a Statement of SEN, which must be held at least once a year.

Assessment: a formal or statutory assessment is to help the LEA find out about your child’s special educational needs and whether s/he needs additional special provision. Advice for assessment is obtained from the parents, professionals and others who know the child well.

BES: Behavioural Emotional and Social Difficulties.

Code Of Practice: Government guidelines to schools and local education authorities (LEAs) about the carrying out their duties to identify, assess and make provision for children’s special educational needs (SEN).

Community Paediatricians: these are doctors who provide specialist paediatric (children’s) services for Salford children in clinics and health centres. They have special experience and training in assessing children’s developmental progress and in arranging help when it is needed. They have close liaison with other paediatric specialists as well as with the Education and Leisure Directorate and are responsible for providing medical advice when a child’s SEN are being formally assessed.

Connexions Service: The Connexions Service is an information, advice and guidance service for all 13 – 19 year olds to help them prepare for the transition to work and adult life. Connexions Personal Advisers work with young people at school, college and in or out of work. They will be involved with your child from year 9 onwards.

Curriculum: the work and activities children do in school.

Educational Psychology Service: educational psychologists provide specialist help to pupils, their families and schools where there are problems affecting development, learning, behaviour or emotional wellbeing. They visit schools to give advice to staff and work directly with pupils. They are asked to provide psychological advice when a child’s SEN are being formally assessed by the LEA.

Education Welfare Service: education welfare officers provide advice, help and support to parents, children and schools. The aim is to promote regular attendance and to help deal with problems such as truancy, school refusal, poor behaviour and bullying. Officers can also help families to claim benefits such as free school meals and clothing grants and they give advice about child employment.

HI: hearing impaired.

IEP: Individual Education Plan. The plan should set out the child’s learning difficulties; the special provision to be made including the staff involved and the programmes and activities; what help parents will give; the targets to be achieved, and when; requirements for pastoral or medical care, if appropriate, and monitoring and review arrangements.

Inclusion: educating children with SEN together with children without SEN, in a local mainstream school wherever possible, and ensuring that they have appropriate, properly resourced support so that all pupils can succeed whatever their individual needs.

Independent School: a school that is not maintained by a local education authority and is registered under section 464 of the 1996 Education Act.

Independent Parental Supporter: an independent person who can support parents by advising about the SEN framework, attending meetings, etc. In Salford the Parent Partnership Officer acts as the Independent Parental Supporter. You could also use someone from a voluntary organisation, another parent or a friend.

LEA Named Officer: the LEA Officer responsible for your child’s case who will liaise with you over all the arrangements relating to statutory assessment and the making of a Statement. You will be told this person’s name when the Notice of Proposal is issued.

Learning Difficulties: a child has learning difficulties if he or she finds it much harder to learn than most children of the same age.

Learning Mentors: school staff who help to identify and support pupils who need extra help to overcome barriers to learning. They also work with other services such as Social Services and the Education Welfare Service, and with parents.
Local Education Authority (LEA): local government body responsible for providing education for children.

Mainstream School: a local school to which most children will go.

Maintained School: a school funded by the LEA.

MLD: moderate learning difficulties.

Modification: a change to the programme of study, attainment target, assessment, or any other part of the National Curriculum, to give a child access to that part of the curriculum.

National Curriculum: legal framework setting what schools must teach and the arrangements for assessment.

Non Maintained Special School: a special school approved under section 342 of the 1996 Education Act which charges fees on a non-profit making basis. Most non maintained special schools are run by charities or charitable trusts.

Note in lieu of a Statement: a document issued by the LEA when, after carrying out an assessment, it decides not to make a Statement. The note will set out the child’s needs and recommendations on the appropriate provision.

Nursery Nurses/Learning Support Assistants (LSAs): Nursery Nurses and LSAs are employed by the SEN Support Services and by schools to provide additional support to pupils with SEN. They provide direct support to pupils under the direction of a teacher and may also assist the teacher in drawing up learning programmes, preparing materials and recording the progress made by individual pupils.

Occupational Therapists (Paediatric): work with children with a range of special needs, utilising purposeful activities to help them attain maximum functional independence and the highest possible quality of life. They may help with: access to and within home and school, including specialist equipment and adaptations, fine motor skills, self care skills, handwriting, perceptual skills, social skills. They use a variety of assessment and treatment techniques, working with children individually or in groups, and may also advise carers and other professionals.

PD: physical disability.

PMLD: profound and multiple learning difficulties.

Parent Partnership Officer (PPO): provides independent advice and support about your child’s special educational needs and provision, and about the statutory procedures. She can also put you in touch with other parents and voluntary organisations. She can be contacted via the SEN Team. See also Independent Parental Supporter.

Physiotherapists (Paediatric): assess, advise and provide intervention/treatment to maintain physical development and functional independence, specific to the individual and using a holistic approach. They also advise on specialist aids, equipment and seating.

Portage: a planned home based education system for pre school children with developmental delay, disabilities or other special educational needs. Began in Portage, Wisconsin, USA, and now well established in Britain.

Resourced School: a mainstream school which has extra provision to help children with special educational needs.

SEN Tribunal: The Special Educational Needs Tribunal is an independent body which was set up by the Education Act (1993). It considers parents’ appeals against the decisions of Local Education Authorities.

SENCO: Special Educational Needs Co-ordinator (SENCO) is the teacher at your child’s school who is responsible for co-ordinating SEN provision within the school.

SLD: severe learning difficulties.

School Action: When a class or subject teacher identify that a pupil has special educational needs they provide interventions that are additional to or different from those provided as part of the school's usual differentiated curriculum offer and strategies. An Individual Education Programme (IEP) will usually be devised.

School Action Plus: When the class or subject teacher and the special educational needs co-ordinator (SENCO) are provided with advice or support from outside specialists, so that alternative interventions that are additional to or different from those provided for the pupil through school action can be put in place. The SENCO usually takes the lead although day to day provision continues to be the responsibility of class or subject teacher. A new IEP will usually be devised.

School Health Advisers: paediatric nurses who are linked to schools and provide general health care and advice to pupils and their parents. They also provide training and support to education staff.

Social Workers: social workers only contribute advice to an assessment if they are already involved with your child. They can advise about any special care arrangements which exist, and any problems that you and your child have that might affect his/her education.

Special Educational Provision: the special help given to children with special educational needs.

Special School: a school which is especially organised and resourced to cater for pupils with special educational needs.

Speech And Language Therapists (Paediatric): assess, plan and provide therapy for children who may have difficulties with: speech sounds, understanding and expressing language, stammering, and the social use of language. They may also advise on communication aids and eating/drinking difficulties. The therapists may work directly with the children, or give advice and support to parents and schools.

Statement of Special Educational Needs: a legal document made by a Local Education Authority. It sets out a child’s special educational needs and the special educational provision the child should have to meet those needs.

Support Service Teachers: work for the SEN Support Services and provide specialist advice to mainstream schools for children with learning or behaviour difficulties. They may also work directly with your child in a small group or on an individual basis.

Transition Plan: a plan drawn up for children with Statements following the annual review in year 9. It sets out the steps needed for him/her to move from school to adult life.

VI: Visual Impairment.

APPENDIX 5

OTHER SOURCES OF HELP AND ADVICE – VOLUNTARY ORGANISATIONS AND GROUPS

The Parent Partnership Officer can put you in touch with a range of local contacts, including voluntary organisations and parents networks. She also co-ordinates a Parent Networking Service which aims to develop links between and mutual support for individual parents:

· Parent Partnership Service

Education Welfare Service

c/o Irwell Park School

Britannia Street

Salford

M6 6FX

Tel: 0161 742 3914

Contacts: Mrs. Maureen Fowler

The DfES booklet: Special Educational Needs - A Guide for Parents gives a list of National Support Organisations, such as IPSEA and Network 81. National offices can provide a local contact if it exists.

Salford Families Project is the Salford social work provision for children with disabilities and their families. The project maintains a handbook of ‘Services for Carers of Children with Disability’. You can obtain information from the handbook about social services, health and education services and about voluntary organisations.

· Salford Families Project

222 Eccles Old Road, Salford, M6 8AL

Telephone: 0161 707 0222

Manager: Godfrey Travis

Some of the main voluntary organisations in Salford include:

· ADD/ADHD and Related Syndrome Family Support Centre

1 Wynne Street, Little Hulton, M38 9WP

Telephone: 0161 790 1455 Fax: 0161 790 1422

· Salford Dyslexia Association

55 Cutnook Lane, Irlam, M44 6LD

Telephone: 0161 775 3071

Secretary: Celia Tomlinson

· Salford Dyspraxic Self Help Group

17 Edward Avenue, Salford, M6 8DA

Telephone: 0161 736 3423

Contact: Gill Marston

· National Autistic Society

Anglo House, Chapel Road, Northenden, Manchester, M22 4JN

Telephone: 0161 998 4667

Project Officer, Family Services Project: Brenda Nally

· Contact a Family

(Support and information for parents/families of children with disabilities)

St James Building, Pendleton Way, Salford, M6

Telephone: 0161 743 0700

Contact: Mary McBride

· Rathbone

Churchgate House

56 Oxford St

Manchester M1 6EU

SEN Advice Line: 0800 917 6790

APPENDIX 6

USEFUL PUBLICATIONS

Department for Education and Skills (DfES) Booklets:

· Special Educational Needs – A Guide for Parents

(This booklet is also available in Bengali, Chinese, Greek, Gujerati, Hindu, Punjabi, Turkish, Urdu and Vietnamese, and in Braille or on audio cassette).

· Guide to the Special Educational Needs Tribunal

· The Special Educational Needs Code of Practice

Copies of all of the above can be obtained from:

DfES Publications Centre

PO Box 5050, Sherwood Park, Annersley, Nottingham, NG15 0DJ

Telephone: 0845 602 2260

Salford LEA: SEN and Inclusion Policy (revised draft for consultation Spring term 2002)

Your child’s school:
SEN Policy

Behaviour Policy

Salford Educational Psychology Service: Information leaflet for parents

APPENDIX 7

PEOPLE AND SERVICES INVOLVED WITH MY CHILD – A PERSONAL RECORD

PERSON
NAME
ADDRESS OF SERVICE
TELEPHONE

Class Teacher

Educational Psychologist

Education Welfare Officer

Headteacher

LEA Named Officer

Learning Mentor

Occupational Therapist

Parent Partnership Officer

Physiotherapist

Psychiatrist

School Medical Officer

School SENCO

Speech Therapist

Social Worker

Support Teacher

Support Worker/ Nursery Nurse

APPENDIX 8

CONTACTS WITH PEOPLE INVOLVED WITH MY CHILD’S EDUCATION – A PERSONAL RECORD

DATE
PERSON CONTACTED
ABOUT WHAT

1
1

