
PAPER 1

Tel:
 
0161 778 0436

Fax: 

0161 728 6156

Email: 

paul.greenway@salford.gov.uk


When calling or telephoning

please ask for Paul Greenway

Jill Baker

My Ref: 
AD/IA/SL
Director of Education and Leisure

Your Ref:


Minerva House

Date:

30 October 2002
Pendlebury Road

Swinton M27 4EQ


Dear Colleague

CONSULTATION ON THE DELEGATION OF RESOURCES FOR ADDITIONAL EDUCATION NEEDS (AEN) AND SPECIAL EDUCATIONAL NEEDS (SEN)

Attached are the following documents for your consideration:

· Delegation of resources for AEN and SEN

· Technical Paper on the Delegation of Resources

You have already seen and commented on the SEN Policy and Strategy earlier this term.  A key aspect of the Strategy is concerned with improving the arrangements for the delegation of resources for pupils’ additional and special educational needs (AEN/SEN), including those with statements.  The proposals have been developed by the SEN Funding Group and the SEN Strategic Partnership Board and were outlined at the Inclusion Conference on 17th October 2002.  Can I take this opportunity to thank everyone who contributed to and attended the conference and made the day a successful commitment to inclusion in Salford.

We would be grateful if you could ensure that as many of your colleagues as possible have the opportunity to comment on the documents.  For schools, we are attaching four copies of the documents and suggest that one is given to the Headteacher, one to the Chair of Governors, one to the SEN Governor and one to the SENCO.

We are asking if you can please respond by 7th January 2003.  We welcome your comments in whatever format you choose, but a proforma is attached for convenience.

Comments should be sent to:

Paul Greenway, Assistant Director (Inclusion and Access), Minerva House, Pendlebury Road, Swinton M27 4EQ

In addition to the written proposals, we have arranged a number of consultation meetings:

GROUP
DATE
TIME
VENUE


Secondary Headteachers (including Specials)


25th November 2002

Buile Hill Park Suite

Primary Headteachers (including Special)


2nd December 2002
4.00pm
To be confirmed


3rd December 2002
2.00pm


To be confirmed

Parents
25th November 2002


1.00pm
To be confirmed


25th November 2002


7.00pm
To be confirmed

SENCOs
18th November 2002


4.00pm
The Broadwalk Training Centre


19th November 2002


4.00pm
The Broadwalk Training Centre


Governors
4th December 2002
7.00pm – 9.00pm
Worsley Court House


We will also be meeting with parents, Community and Social Services Directorate, Health and Directorate colleagues.

We look forward to receiving your comments

Yours sincerely

Councillor Keith Mann


Jill Baker

Lead Member for Education


Director for Education and Leisure
 


PAPER 1

CONSULTATION ON SALFORD’S PROPOSALS FOR THE DELEGATION OF AEN/SEN RESOURCES

Thank you for taking time to comment on the proposals.  All contributions will be considered.  You do not have to use this form.  If you prefer, you can respond by letter or e-mail.  Address details are given at the end of the form.

Please respond by:
Tuesday, January 7, 2003.

Please complete the following sections:

School / Organisation name:


SECTION 5 - PRINCIPLES


Do you agree with the principles set out in the document?


Yes

No

Not Sure


Please add any further comments:


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

SECTION 6 – PROPOSALS

6.1 AEN/SEN FORMULA

6a
Do you support the proposals to use a new formula to allocate most SEN resources based upon the use of the Index of Multiple Deprivation, Prior Attainment, Mobility and Children in Public Care?

Yes

No

Not Sure


6b
Do you agree with the proposal to transfer approximately £1.3 million from the existing budget for children with Statements into the amount of money to be distributed by formula?

Yes

No

Not Sure


6c
Do you agree with the proposal to average out the factors used to calculate budgets over a three-year period to avoid sudden fluctuations in resources allocated to schools from year to year?

Yes

No

Not Sure


6d
Which of the two options detailed in the Technical Paper in Section 5 do you prefer?

Option 1

Option 2

Neither


6e
Do you agree with the weightings used in the formula as described in Step 4 in the Technical Paper?

Yes

No

Not Sure


Please add any further comments:
………………………………………………………………………………………………………….


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

6.2 Pupils with low incidence (complex) needs

(a)
Do you agree with the proposal that ‘top-up’ resources for low incidence statements should be allocated through the SEN Panel?

Yes

No

Not Sure


Please add any further comments:


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

(b) Do you agree with the proposed criteria for statutory assessment as shown in Appendix 1?

Yes

No

Not Sure


Please add any further comments:


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

6.3 Statements

Do you agree that Statements for high incidence needs should be discontinued in the future to reduce bureaucracy?

Yes

No

Not Sure


Please add any further comments:


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

6.4 Specialist Support Team

Do you agree with the proposal for the retention of a Specialist Support Team as shown in Appendix 2?


Yes

No

Not Sure


Please add any further comments:


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

6.5 Contingency

Do you agree with the proposal to retain a contingency to be used at the discretion of the SEN Panel based on the 4 criteria given ?

Yes

No

Not Sure


Please add any further comments:


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

      ………………………………………………………………………………………………………….

6.6 AWPUF

Do you agree with the proposal to identify a factor within the existing AWPUF that relates to the cost of fte SENCO per 500 pupils?

Yes

No

Not Sure


Please add any further comments:


………………………………………………………………………………………………………….


………………………………………………………………………………………………………….

            ………………………………………………………………………………………………………….

6.7 Timetable

Do you think that staffing changes should take place at the same time as delegation i.e. April 2003, or at the end of the academic year i.e. August 2003?

April

August

Not Sure


Please add any further comments

            ………………………………………………………………………………………………………….

………………………………………………………………………………………………………….

………………………………………………………………………………………………………….

Please use this space to make any other general comments on the Consultation Paper, Technical Paper and Appendices:

…………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………..

………………………………………………………………………………………………………….………

………………………………………………………………………………………………….……………….

…………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………..

…………………………………………………………………………………………………………………..

Please return to:
Paul Greenway, Minerva House, Pendlebury Road, Swinton, M27 4EQ


or e-mail:paul.greenway@salford.gov.uk

[image: image1.png]& schoois


[image: image1.png]