Appendix 1 to paper 2

[image: image1.png]Salford

Education & Leisure

SALFORD EDUCATION AND LEISURE DIRECTORATE

DRAFT CRITERIA FOR STATUTORY ASSESSMENT OF CHILDREN WITH SPECIAL EDUCATIONAL NEEDS

‘BETTER EDUCATION FOR ALL’

 October 2002

Contents

1. Introduction.

2. Decision making responsibilities, process and structures for the LEA.

3. Evidence required for informed decisions.

4. Evidence to be provided by the school/setting to support a request for statutory assessment.
6.
Key questions important in decision making.
Introduction

This document should be read in conjunction with Salford Education and Leisure Directorate's Special Educational Needs and Inclusion Policy and Strategy. Of particular relevance and importance to this document are the following extracts from the Policy:

· The LEA, schools and early education settings will support all parents and pupils and involve them as active partners in decisions about their education.

· The LEA, schools and early education settings will establish systems for early identification and assessment of special educational needs, and work to achieve this through partnership with parents, pupils and other professionals.

· Resources to support learning will be allocated equitably, effectively and efficiently on the basis of identified need. The balance of provision and funding will focus on early intervention and prevention.

· Schools will be empowered, through delegation of resources, to meet the needs of children with an expectation that:

· The focus in meeting SEN will move from procedures to practical support and from remediation to prevention and early identification;

· Resources will be deployed in a way that best promotes children's learning with full accountability for all resource allocation against learning outcomes

· The LEA will publish guidance for early education settings, schools and governing bodies on:

· The process to be followed for statutory assessment where there is evidence that pupils' needs are of such severity, persistence and complexity to necessitate this;

· The criteria which the LEA will use to determine whether or not to carry out statutory assessment

It is planned to delegate resources for all high incidence/ low need statements, subject to consultation, from April 2003. Following the delegation of resources it is anticipated that mainstream schools and early education settings will meet the needs of the vast majority of children with special educational needs. They will do this from the additional resources delegated to the school. It will only be those children with severe, persistent and complex needs that will require a statutory assessment of special educational needs under the Education Act, 1996. However, the LEA does not intend to delegate the budget for services provided to support schools in meeting the needs of pupils with hearing impairments and visual impairments.

It should be noted that the Code of Practice emphasises that a statement is only required for those pupils where action is required to meet their special educational needs that is additional to and different from the practice and resources available in their normal educational setting/school.

The primary purposes of statutory assessment are:

· To assess special educational needs that appear particularly severe, persistent and complex in order to reach a greater understanding as to how to meet the special educational needs of the child more effectively and appropriately.

· To assess special educational needs of children that appear they may require resources that are greater than those already available to the child's school, and to inform decisions about the additional resources that may be necessary.

· To assess special educational needs that appear that they may be best met by a specialist school placement and to inform decisions about such a placement.

Assessment of special educational needs is best informed by data relating to how a child’s functioning has responded to responsive educational experiences over time, as opposed to a snapshot of a child's functioning at one time. A focus on progress is absolutely critical both for statutory assessment procedure and to inform whether statutory assessment is appropriate. It should be remembered that slow progress and a low attainment level does not always indicate the need for statutory assessment as it may represent good progress from a low base. It may also represent very good progress in line with a child reaching his/her full academic potential.

This policy is based on a provision based model where decisions about additional resources are based upon what needs to be done to most appropriately meet children's special educational needs. This represents a move away from additional resources being allocated based upon perceived deficits in children’s’ functioning.

Decision making responsibilities, process and structures.

In accordance with the Code of Practice for SEN (2001) a child will be brought to the LEA's attention as possibly requiring a statutory assessment through:

· A request for an assessment by the child's school or setting

· A request for an assessment from a parent

or

· A referral by another agency.

The responsibility for making decisions as to whether to proceed with statutory assessments is delegated from the Director for Education and Leisure to the Assistant Education Officer (AEO) Special Educational Needs. Her/his decision will be informed wherever possible by the Special Educational Needs Panel. The LEA will attempt to ensure that this panel is advised by:

· a senior member of the Educational Psychology Service

· a representative Headteacher from the primary sector

· a representative Headteacher from the special school sector

· a Headteacher or SENCO from the secondary sector

· a senior member of Salford Inclusion Service

· a senior member of Early Years Team

It is the intention of the LEA to encourage representation from the statutory agencies - Health and Social Services.

The AEO Special Educational Needs will take responsibility to ensure that all reasonable attempts are made to ensure that all decisions as to whether or not to proceed with statutory assessments are made within time limits outlined in the Code of Practice. These decisions will then be communicated promptly to parents, schools and other agencies.

Evidence required to enable informed decisions

It is the task of the LEA, carefully considering the evidence presented, to determine whether or not a statutory assessment is required. The LEA is guided in this decision by the Code of Practice and also by provision available within Salford at School Action Plus stage of the Code. It should be noted that with greater delegation of resources for SEN directly to schools there will be a reduced necessity for statements as a means of allocating this resource. Consequently there will be a reduced need for statutory assessments in the City.

To make a decision, the AEO Special Educational Needs and the SEN Panel require clear and consistent evidence of the extent and cause of the difficulties of providing a fully inclusive education for the child, that enables him/her to reach their potential. It is crucial that the evidence submitted is rigorous, demonstrates clearly the action taken by the child's school and evidence of how the child has responded to such actions.

The decision making process and, if progressed, the undertaking of a statutory assessment have to be to tight time scales (see Code of Practice). It is essential, therefore, that at each stage the very best evidence is assembled and communication arrangements are made which avoid delays. It is the responsibility of the child’s school to keep records of actions carried out in response to difficulties encountered in ensuring appropriate progress for the child, and of the success or otherwise of these actions. It is also the school’s responsibility to keep records of advice from or consultations with other professionals, at school action plus, and how these have impacted on the education of the child. It is important that schools not only keep records of what additionally has been done to meet the child’s special educational needs, but also the resourcing implications of actions e.g. by whom and how much time. It is the school’s responsibility to submit the above records when requesting a statutory assessment or when requested to by the LEA following a request from a child’s parent or referral from another agency.

There are far reaching and serious implications in carrying out a statutory assessment, not only because of the emotional impact and focus that it puts upon a child and his or her family/carers, but also because of the time taken and subsequent costs for all those involved.

Evidence to be Provided by The School or Early Education Setting to Support a Request for Statutory Assessment

The evidence submitted by the school/setting should include:

1. A record of the parent/carers views and a signed agreement to the referral. (If agreement cannot be obtained, the assessment can proceed, but the AEO Special Educational Needs would need clear evidence for this course of action).

2. The ascertainable views of the child.

3. Copies of recent and relevant IEPs, properly evaluated and reviewed.

4. Evidence of the rate and style of progress over time (refer to the Code of Practice for description of progress). Progress should be measured and recorded using appropriate techniques and available data e.g. P. Scales, SAT records, baseline records. It is important to be specific and clear e.g. i) record of performance against level descriptors in the National Curriculum at the end of a key stage, ii) progress against objectives specified in the national literacy and numeracy strategies.

5. Copies of advice, where provided from Health and Social Services.

6. Evidence of the involvement and views of professionals, or the outcomes of consultations held with them. Those professionals holding specialist knowledge, skills or expertise outside of the normal competence of the school or setting.

7. Evidence of the arrangements and resources that the school/setting have provided and reviewed over time. This will include a record of the extent to which the school/setting has followed the advice provided from professionals with relevant specialist knowledge, and the outcomes from the strategies suggested.

Under extremely exceptional circumstances the LEA could accept a request without evidence to clearly demonstrate actions over time. It would still only be if a child were at the Early Years Action Plus or School Action Plus stage that such a referral could be made.

Only in exceptional circumstances the LEA could accept as evidence an overarching report from the lead professional involved with the child. This may be the case for very young (pre 2 years) or for other pre-school aged children who because of parental choice/circumstances are not attending any Early Years setting. This approach might also be appropriate for an older child who, through an accident or sudden ill health, has easily identifiable complex needs that require the LEA to assess and make provision.

A referral from another agency, such as Health or Social Services, may act to draw the LEA’s attention to a child who they regard as possibly requiring a statutory assessment. Similarly a parent can act in this capacity. The LEA would need to collect evidence of the quality indicated above from the school or early years setting in considering whether it is necessary to assess the child.

Key Questions

This section of the document gives specific guidance to the AEO Special Educational Needs and the SEN Panel on how to consider evidence submitted by schools and early years settings. As such it gives insight to schools and early years settings on the quality of evidence that they need to provide and also the criteria that will be applied when considering that evidence.

1. Has the school/early years setting taken all reasonable steps, using a high proportion of their delegated resources for children with special educational needs in the school, in addition to those resources available for all children, to identify, assess and meet the special educational needs of the child?

The AEO and SEN Panel:
· Would need to understand the challenges of managing the Code of Practice in a school/Early Years setting and have access to information relating to issues such as pupil numbers, the size and use of the SEN budget, past experience and any special circumstance.

· Would need to know how the school/early years setting currently uses its SEN funding.

· Would need to see at least two IEPs (probably more) that are well focussed and in line with good practice, describing clear targets, appropriate for the child, that outline actions taken to meet the special educational needs of the child and the resourcing implications of those actions.

· Would need a clear record of the rate and style of progress that the pupil had made during the last year against the targets in the IEP and also, where relevant, in any other areas of the curriculum or the pupil’s life.

· Would need to see evidence that the IEPs had been formally reviewed and that the child and her/his parents/carers had wherever possible been involved and consulted in the process.

· Would need to see evidence that the whole school/early years setting arrangements, e.g. staff awareness, physical adaptations, differentiation etc were known about. A record of how these had been reviewed and allocated would also be appropriate.

· Would need to see evidence that the school/early years setting had responded appropriately to the requirements of the National Curriculum, especially the section entitled “Inclusion, Providing effective learning opportunities for children”.

If the pupil has recently transferred from one school/setting to another all efforts should be made to enable recorded evidence from both placements to contribute to the total picture.

2. Has the school/early years setting co-ordinated the involvement of the parent/carers and all relevant external agencies in seeking to meet the needs of the pupil?

The AEO Special Educational Needs and the SEN Panel will consider the following in forming a judgement in this area:

· Has there been reasonable steps taken by the school/early years setting to consult with parents and the child in setting up IEPs and in reviewing them?

· Which LEA services have been involved in offering advice to or working within a consultative framework with the school/early years setting? Are these appropriate, and is there evidence that work carried out with other agencies has informed practice in meeting the child’s needs?

· Have other relevant external agencies been involved, e.g. Health, Social Services, and has their involvement informed practice?

3. Is there evidence to indicate that the special educational needs of the pupil are additional to or different from other children of the same age within the LEA so as to regard the educational needs as exceptionally severe, persistent and complex?

· All the experience and constructive discussion between members of the SEN Panel will be needed to define appropriately a meaning of ‘exceptionally’. This definition will in part be locally constructed through resource considerations and relate to the proportion of additional resources for meeting the needs of pupils with special educational needs that has been delegated to schools. It is not possible to precisely and quantitatively provide descriptors that give a clear cut off point. The school’s / setting’s own experience, advice and consultation with external agencies, LEA guidelines, normative testing etc will all help to inform decisions.

· A service to support schools in meeting the needs of pupils with visual and hearing impairments remains centrally retained by the LEA. The construction of the definition of 'exceptionally' will therefore differ for these children, as schools would not be expected to use as high a proportion of their own resources in meeting these children's needs.

· The LEA is making a judgement on exceptionality not only in relation to the child in the context of its own school population but also in relation to the broader population of the whole LEA.

· The constituency of the SEN Panel is designed to bring together a broad experience of working in schools across the LEA and therefore with children in different age groups at School Action Plus.

· It is most likely that a record of involvement of an Educational Psychologist and probably of other specialist members of the LEA Inclusion Service will assist in providing information that will be useful to arriving at a decision.

· The SEN Panel will need evidence from the school/early years setting to clearly demonstrate all of the following:

i. Evidence of unmet need, despite the school using a very high proportion of its resources and co-ordinating the involvement of parents/carers and all relevant external agencies.

ii. Evidence that attempts to meet the child’s special educational needs have been responsive and informed by experience gained through a process of target setting, teaching and review.

iii. Evidence of what the school considers that possible additional funding from the LEA would be used to do in order to further meet the child’s special educational needs.

iv. Evidence that the child’s special educational needs are complex, difficult to address and, as such, beyond the skill and resourcing level that a school/ setting would be expected to provide.

v. Evidence that the child’s special educational needs are long term.
vi. Evidence that the resources judged to be required to meet the special educational needs of the child are so expensive as to make it unreasonable to expect a school/early years setting to provide them without additional assistance form the LEA.
4. Is there evidence that the school/Early Years setting is unable to meet the needs of the child using a reasonable proportion of its funding for SEN?

The Code of Practice does not assume that there are hard and fast categories of special educational need. However, it notes that most children’s special educational needs and requirements will fall into at least one of four areas:

i. Communication and interaction

ii. Cognition and learning

iii. Behaviour, emotional and social development

iv. Sensory and/or physical

For many children, special educational needs in one of the above areas may result in needs in another. For example, a child with severe articulatory difficulties is likely to have additional requirements when it comes to learning the basic skills of literacy. Children that have difficulty in more that one area can face compounded difficulties in that these difficulties interact with one another to make their special educational needs complex to understand and respond to.

The Code of Practice gives guidance (pp86-88) on the requirements of children with needs that fall into each of the areas outlined above. To agree that a statutory assessment be carried the LEA would expect evidence:

· That all requirements that can be implemented through whole school or class strategies had been implemented.

· That all requirements that can be met at school action had been implemented.

· That all requirements that can be met at school action plus had been implemented. It would expect evidence of how these had been informed by advice, or through consultation with relevant professionals, one of whom would probably be an educational psychologist.

· That the above interventions had been responsive, informed by rigorous and considered evaluation of previous attempts to meet the child’s needs at school action plus.

It would be expected, then, that, at the very least, the child would have received education at school action plus for two terms, with practice informed by two IEPs which involved parents/carers, the child and relevant outside agencies.

The LEA would also require to see evidence that, despite the above, progress in the areas targeted remained exceptionally slow and that the support necessary to provide inclusive educational experiences for the child would be more than that expected to be provided from the school’s resources.

· For children whose difficulties are in cognition and learning, appendix 1 gives a guide as to the attainments that may indicate that the provision of suitable educative experiences would be likely to require a level of individual tuition that would necessitate additional funding from the LEA. For those children whose difficulties in other areas impact significantly on their attainments the same guide should be employed. However, it must be noted that this information is for guidance only and will not, on its own, mean agreement to a statutory assessment or statement.

· For those children whose difficulties require a high level of individual support to facilitate inclusive educational experiences, evidence would be expected to show that this individual support would be required for more than half their time in school.

· For children with visual or hearing impairments evidence will be required to show that the specialised nature of support needed to provide fully inclusive educational experiences would be beyond that which the school would be expected to provide from within its own staffing arrangements. This support will not necessarily be required for more than half of the child's time in school to warrant statutory assessment.

· For children where a high level of support is required to facilitate curriculum access or to diminish the disruption that their behaviours cause to other children's learning, evidence of the nature and causes of their difficulties will be required. This evidence will show that these difficulties are severe and have been persistent, despite responsive interventions. Attempts to remedy such difficulties should be continued unless it is clear that progress has plateaued. At this point work should be done to enable the child to develop strategies that enable independent functioning.

The level of additional funding that the LEA will provide for children with severe, complex and persistent needs will be offered at three levels of additional funding. The level of funding for each child issued a Statement will be decided by the AEO (Special Educational Needs), advised by the SEN Panel, and will be based upon the resources necessary to fund additional actions over and above those provided at school action plus. See document 'Additional Funding for Children with Statements of Special Educational Needs' for a fuller explanation.

For children with visual and hearing impairments for whom statements are issued support services will be allocated rather than additional funding.

Where the LEA does not consider requests for statutory assessment appropriate, reasons for this decision will be given to the child's school/early years setting and to the child's parents. Ideas for possible future responsive intervention will also be given.

Appendix 1

Quantitative Data Guides

The following ‘quantitative’ levels are suggested guidelines to be read in conjunction with the Code of Practice and the Salford criteria for statutory assessment.

Age Related Achievement

Curriculum

Year
Chronological

Age
National

Curriculum

Level
P Scale
Achievement

Age

- 1
4
-
1 to 3
< 2

R
5
-
1 to 3
2.5

1
6
-
1 to 4
3.5

2
7
W
1 to 5
4.25

3
8
W
1 to 7
5.0

4
9
1
1 to 1c
5.9

5
10
1
1 to 1b
6.4

6
11
1
1 to 1a
6.6

7
12
1 to 2
1 to 2c
7.1

8
13
2
1 to 2b
7.3

9
14
2
1 to 2a
7.6

Additional Funding for Pupils with Low Incidence Special Educational Needs

The Criteria for Statutory Assessment of Children with Complex Special Educational needs outlines the evidence that the LEA requires from schools to make informed decisions as to whether statutory assessment of Special Educational Needs is appropriate. The policy also outlines the responsibilities, structures and criteria for making such decisions.

One of the main purposes of Statutory assessment is to access additional funding needed by schools for those pupils that require a very high level of additional support to facilitate fully inclusive educational experiences. Page 9 of the Criteria Policy notes that one of the criteria for statutory assessment is that there should be evidence that this support would be needed for more than half of the pupil's total time in school. It should be noted that delegated funding for pupils with SEN offers schools enough resources to support pupils for up to half of the time from within their own resources at School Action Plus of the Code of Practice.

The LEA will provide additional funding for individual pupils with statements of SEN at three different levels of funding. The AEO Special Educational Needs has the responsibility to decide which level of funding will be applied for each child and will be informed by the Special Educational Needs Panel. The funding for each level will be as follows:

· Level 1
the cost of employing 0.5 fte. non-teaching staff.

· Level 2
the cost of employing 0.75 fte. non-teaching staff.

· Level 3
the cost of employing a full-time non-teaching staff.

The decision about funding level will be informed by the evidence submitted relating to additional actions that need to be carried out on an individual basis to appropriately meet the child's SEN and to achieve particular outcome/ targets. When schools submit evidence for a statutory assessment they should give a submission relating to actions they are unable to carry out from within their own resources and intend to carry out to meet the child's needs. These actions should be related to intended outcomes/targets. The SEN Panel will view this evidence along with evidence submitted from other sources in order to reach a decision about the additional funding necessary to enable the child's school to meet their Special Educational Needs appropriately.

The SEN Panel will review, on an annual basis, the level of additional funding for each child. This review will consider evidence submitted by the child's school and the minutes of the annual review meeting. For additional funding to continue it will be expected that there is evidence of progress in targeted areas or evidence of appropriate responsive future actions to ensure progress.

It must be emphasised that the funding offered to schools for children with complex, severe and persistent Special Educational Needs is funding that is in addition to resources that must be made available by the school from within their own resources. It should also be noted that the majority of present Statements of Special Educational Needs issued in Salford have been issued for children with high incidence SEN that do not require high levels of additional support and will not, therefore, require additional, individually based funding.

1

_1097485133.bin

