SEN INCLUSION STRATEGY

ACTION PLANS

‘Better Education for All’

September 2002

SALFORD SEN INCLUSION STRATEGY

ACTION PLANS

CONTENTS

KEY OBJECTIVES


Page No.

1
To engage with all schools, settings and relevant stakeholders to develop a shared commitment to inclusion as an integral part of raising attainment.
3

2
To have clear policies in place which have been subject to wide consultation on all relevant aspects of special educational needs and are reviewed at least every two years.
4 –5 

3
To ensure that parents have the information and support necessary to play an active and valued role in decisions affecting their child’s education.
6

4
To work with schools to increase their capacity to meet the widest possible range of individual needs and raise the achievements of all pupils.
7 – 8

5
To develop further coordination of multi-agency services to provide as effectively as possible for pupils with special educational needs.
9

6
To promote the participation of children and young people in all decisions affecting their education and ensure that their views are valued.
10

7
To develop a more flexible role for specialist provisions to provide directly for children and young people with the most complex needs and to support mainstream schools and settings in their work with individuals.
11 – 12

8
To increase the capacity of Early Years providers to include children with special educational needs in their communities.
13

9
To ensure that the LEA meets its statutory obligations in identifying and assessing pupils and SEN Support Services operate within the principles of Best Value and demonstrate the value they add to school improvement.
14 – 15

10
To ensure that centrally held and delegated resources are allocated transparently and used by the LEA and schools to promote attainment and inclusion for all pupils.
16 – 17


Key to initials
17


Monitoring and Evaluation
18 - 19

SEN Inclusion Strategy 2002 – 2005

VISION

Key objective 1


To engage with all schools, settings and relevant stakeholders to develop a shared commitment to inclusion as an integral part of raising attainment.


Outcomes / Stage of development by 2005:
· Inclusion statement supported by Elected Members and evidenced in all aspects of LEA’s work

· Policies and practice in schools and settings reflect LEA Inclusion statement and principles

· LEA self-evaluation demonstrates progress in inclusive educational practice

· OfSTED judgement Grade 2 for SEN and Social Inclusion


Lead Officer(s)

Assistant Director (Inclusion and Access)

Activities
By whom
Start Date
End Date
Resources

Leadership Team to consider vision for inclusion in Salford
Leadership Team
June 2002 (Preparatory Work)
Mid September


Redraft, consult and publish SEN Inclusion Strategy
AD (I&A)

IA (SEN)

AEO (SEN)
July 2002
October 2002


Ensure that SEN Inclusion Strategy included as agenda item on all LEA meetings with relevant stakeholders ie schools, settings, governors, LEA, staff, health, social services and other agencies
AD (I&A)
July 2002
September 2005


Provide regular SEN Newsletter as part of focussed communication strategy
AD (I&A)

AEO (SEN)

Seconded SENCO
July 2002
Review July 2003
Seconded SENCO

Hold LEA Inclusion Conference
AD (I&A)

AD (SI)

IA (SEN)

IA
July 2002
17th October 2002 
£6k to be identified

Develop mechanism for ensuring that all LEA guidance explicitly refers to inclusive practice
Leadership Team
September 2002
October 2002 


Hold briefing for Elected Members
Director

AD (I&A)
September/October 2002
September/October 2002 


SEN Inclusion Strategy 2002 – 2005

POLICIES

Key objective 2


To have clear policies in place which have been subject to wide consultation on all relevant aspects of special educational needs and are reviewed at least every two years.


Outcomes / Stage of development by 2005:

Quality policies in place with cycle of review every two years:

· LEA Inclusion Policy

· SEN Policy

· Criteria for statutory assessment

· SEN Funding for schools and respective responsibilities of LEA and Schools

· Protocol for operation of SEN Panel and allocation of resources for low incidence/high need pupils

· LEA Accessibility Strategy

· Principles for an Inclusive School

· Policy for SEN Transport

· Policy re support for pupils placed by parents in independent school

· Policy for pupils with medical needs

· OfSTED judgement Grade 2 for effectiveness of LEA’s Strategy for SEN


Lead Officer(s)

Assistant Director (Inclusion and Access)

Activities
By whom
Start Date
End Date
Resources

Redraft, consult on and publish Policy for SEN/Inclusion
AD (I&A)
June 2002
October 2002
Consultation and Publication costs

Redraft, consult on and publish criteria for statutory assessment
Acting PEP
June 2002
December 2002


Draft, consult on and publish information on SEN Funding for schools and respective responsibilities of LEA and schools for pupils with SEN without statements
AD (I&A)

IA (SEN)
July 2002
December 2002


Draft, consult on and publish policy on providing additional support for pupils placed by their parents in independent schools
AD (I&A)
October 2002
December 2002


Draft and consult on protocol for operation of SEN Panel including criteria for allocation of resources for low incidence/high need pupils
AD (I&A)

AEO (SEN)
January 2003
April 2003


Liaise with Assistant Director (Capital and School Organisation) to ensure that LEA Accessibility strategy in place for April 2003
AD (I&A)

AD (C&SO)
January 2003
April 2003


Draft and consult on policy for out-City placements in liaison with Social Services, including monitoring arrangements
AD (I&A)

AEO (SEN)
January 2003
September 2003


Draft, consult on and publish policy for children with medical needs
AEO (SEN)
January 2003
July 2003
Consultation and Publication Costs

Clarify operation of SEN Transport Policy
AD (R)

AD (I&A)

AEO (SEN)

September 2003


Further develop principles of SEN Inclusion Policy to draft, consult on and publish LEA Inclusion Policy for all pupils with additional educational needs
AD (I&A)
April 2003
September 2003
Consultation and Publication Costs

Publish principles for an inclusive school together with Quality Assurance arrangements
IA (SEN)
January 2003
September 2003
Consultation and Publication Costs

Ensure that all aspects of policy recognise the particular needs of children in public care
Leadership Team
September 2002
September 2005


SEN Inclusion Strategy 2002 – 2005

PARTNERSHIP WITH PARENTS

Key objective 3


To ensure that parents have the information and support necessary to play an active and valued role in decisions affecting their child’s education.

Outcomes / Stage of development by 2005:

· Parents are involved in discussions re policies for SEN and Parent Networks are established

· Information for parents on SEN is reviewed regularly

· Parent Partnership Service meets standards set in Code of Practice for SEN

· Parents are routinely involved and their views valued in matters affecting child’s education

· Parents report confidence in SEN provision

· Children in Public Care with SEN are well supported and their views valued in decisions affecting their education

· OfSTED judgement Grade 2 for effectiveness in meeting statutory obligation for SEN


Lead Officer(s)

Assistant Director (Inclusion and Access)

Parent Partnership Officer

Assistant Education Officer (SEN)

Principal EWO

Activities
By whom
Start Date
End Date
Resources

Extend forums and opportunities for parents to contribute to LEA Policy and planning for SEN, review and evaluation including SEN Partnership Board, SEN Funding Group, Pre-School Coordinating Panel
AD (I&A)

PPO

AEO (SEN)
September 2002
September 2005


Develop effective partnership working with parents and communities that is sensitive to cultural settings and promotes parent networks
AD (I&A)

PPO

AEO (SEN)
September 2002
September 2005


Ensure that information on the Mediation Service is available to all parents of children with SEN
AEO (SEN)

Seconded SENCO
September 2002
October 2002
Seconded SENCO

Prepare report on need to expand Parent Partnership Service and feed into budget process.  To include arrangements for providing Independent Parental Supporters and funding for Disagreement Resolution Service
AEO (SEN)

PPO
July 2002
September 2002
Approx £50- £70k

Review SEN procedures and supporting information so that they encourage pupil and parent participation
AEO (SEN)

Seconded SENCO

PPO
September 2002
December 2002
Seconded SENCO

Revise information for parents and ensure it is available to community/minority groups in the language/medium of their choice
AEO (SEN)

Seconded SENCO

PPO
September 2002
December 2002
Publication Costs

Seconded SENCO

Publish information on delegation proposals for parents
AD (I&A)

AEO (SEN)
September 2002
November 2002
Publication costs

Prepare Development Plan for Parent Partnership Service to meet requirements of SEN Code of Practice.
PEWO

PPO
September 2002
December 2002


Develop parent satisfaction survey to be used as part of assessment/annual review process to inform future service improvements
AEO (SEN)

Seconded SENCO

PPO
May 1003
July 2003
Publication costs

Seconded SENCO

Maintain awareness of responsibilities of corporate parents
Head - IS
September 2003
September 2005


SEN Inclusion Strategy 2002 – 2005

PARTNERSHIP WITH SCHOOLS

Key objective 4


To work with schools to increase their capacity to meet the widest possible range of individual needs and to raise the achievements of all pupils.

See also EDP, particularly Priority 5:  Inclusion – Narrowing the Gap and Tackling Under-achievement


Outcomes / Stage of development by 2005:
· All schools have procedures in place to meet the requirements of the Revised Code of Practice for SEN and SENDA by Spring Term 2003

· Improved standards for pupils with SEN at end of each key stage

· Schools are clear how to access services, including procuring services, according to Best Value principles

· Evidence of collaborative practice between mainstream and specialist provision with identified outcomes for pupils

· Effective liaison between schools and Early Years’ settings for pupils with SEN.

· Staff increasingly confident in their abilities to meet an increasing range of needs

· All schools carry out effective self-evaluation of the inclusivity of their provision

· All schools confident re LEA Strategy for SEN Inclusion and pace of implementation and transparency of resource allocation

· All schools confident in setting appropriate targets for pupils with SEN from rigorous use of data and monitoring pupil outcomes

· Governors confident in carrying out their responsibilities for SEN provision and communicate their evaluation of SEN provision to parents

· LEA mechanisms for monitoring and evaluating support for pupils with SEN well embedded with annual reports to individual schools and LEA

· OfSTED judgement Grade 2 for the effectiveness of the LEA in exercising its SEN functions to support school improvement


Lead Officer(s)

Assistant Director (Inclusion and Access)

Inspector-Adviser (SEN)

Activities
By whom
Start Date
End Date
Resources

Establish an effective communication system to enable two way communication on SEN Inclusion issues and promote sharing of good practice
AD (I&A)

AEO (SEN)

Seconded SENCO
July 2002
July 2005


Ensure all schools have revised their SEN Policies and procedures to incorporate the requirements of the Revised Code of Practice for SEN and SENDA, including arrangements for consulting pupils and the role of the Governing Body  (Training delivered Autumn 2001 and Spring 2002)
AD (I&A)

IA (SEN)

AEO (SEN)
January 2003
March 2003
Via Inspection and Advisory Service Termly Visits

Ensure that schools have clear information on SEN budget and associated responsibilities
AD (I&A)

Head - Fin
July 2002
April 2003


Review SEN training to ensure training needs of SENCOs are met in relation to national and local SEN Inclusion agendas
IA (SEN)
January 2003
December 2003
SEN Standards Fund

Evaluate effectiveness of SEN Standards Fund initiatives:

(i) To inform allocation of resources 2003/2004

(ii) Disseminate good practice and lessons learned
AD (I&A)

IA (SEN)
November 2002
January 2003
SEN Standards Fund

Review Inspection and Advisory Service monitoring of Quality Assurance for SEN provision
IA (SEN)

AD (SI)
January 2003
March 2003


Support schools in producing Accessibility Strategies
AD (I&A)

AD (C&SO)

April 2003


Consider developing self-evaluation of inclusive practice based on the Index for Inclusion/Birmingham Standards and the adoption of a common mapping tool
IA (SEN)

AD (I&A)

All Link Advisers
September 2002
January 2003


Support schools in developing inclusive links and practices with specialist provision
IA (SEN)

AD (I&A)
April 2003
July 2005


Support schools in auditing pupils’ needs and staff skills and accessing appropriate training, advice and support, especially for teaching assistants
IA (SEN)
September 2002
July 2005


Further develop training for SEN Governors to ensure they are confident in meeting their statutory duties
IA (SEN)

AEO (SEN)
September 2002 (Termly)
July 2005


Support schools in developing effective transition arrangements into, during and on leaving school
Senior IA (S.E.)

AEO  (SEN)
September 2002
July 2005


Provide training to develop the use of ‘P’ scales to monitor individual, group and whole school targets and promote high standards in target setting for SEN pupils
IA (SEN)
July 2002
July 2003


Review SEN monitoring and success statements in ‘Managing for Success’
IA (SEN)
May 2003
September 2003


Build on the Inspection and Advisory Service Review of SEN in mainstream schools by conducting focused review of SEN Inclusion in 2003/2004 and publish examples of good practice
AD (SI)

IA (SEN)
September 2003
July 2004


Investigate the potential for distance learning to promote inclusion in the classroom
IA (SEN)
September 2002
July 2003


Develop possible arrangements to meet the needs of MLD Secondary Pupils in Mainstream Schools
IA (SEN)

PEP
April 2003
September 2003
To be costed and identified

SEN Inclusion Strategy 2002 – 2005

PARTNERSHIP WITH OTHER AGENCIES

Key objective 5


To develop further coordination of multi-agency services to provide as effectively as possible for pupils with special educational needs.


Outcomes / Stage of development by 2005:
· Evidence of improved outcomes for children and families resulting from effective partnerships between Education, Health and Social Services.

· Schools and settings know and understand the respective roles and responsibilities of other agencies and are clear how to access services

· Mechanisms for joint agency planning and delivery of services in place

· Feedback from surveys shows year-on-year improvement in satisfaction with multi-agency services

· OfSTED judgement Grade 2 for effectiveness in meeting statutory duties in respect of SEN


Lead Officer(s)

Assistant Director (Inclusion and Access)


Activities
By whom
Start Date
End Date
Resources

Ensure key partners are involved in policy, planning and service development forums
AD (I&A)
September 2002
July 2005


Ensure key partners are involved in joint training where focus includes improved multi-agency service delivery
AD (I&A)

IA (SEN)

AEO (SEN)
September 2002
July 2005


Develop working arrangements with CAMHS to ensure effective service delivery for pupils with mental health problems
AEO (SEN)

PEP
September 2002
April 2003


Develop agreed protocol with Health on the identification and assessment of early years children with SEN
PEP

AEO (SEN)
September 2002
April 2003


Develop a multi-agency protocol, including funding arrangements, for children in out-City placements
AEO (SEN)

PEP
January 2003
July 2003


Develop effective liaison arrangements with Connexions Service to ensure arrangements for transition planning in place and understood by schools
AEO (SEN)
September 2002
April 2003


Develop liaison with LSC to ensure effective arrangements for pupils with SEN Post 16 and Post 19 that are understood by schools
AEO (SEN)
September 2002
April 2003


Ensure representation on Children’s Services Planning Forum (CSPF) and that identified strategies are disseminated across the LEA and to schools and embedded in planning
AD (I&A)
September 2002
July 2005


Further develop project work to improve service delivery and outcome for pupils with speech and language difficulties
Head - IS
September 2002
July 2003
Standards Fund

SEN Inclusion Strategy 2002 – 2005

PARTICIPATION OF CHILDREN AND YOUNG PEOPLE

Key objective 6


To promote the participation of children and young people in all decisions affecting their education and ensure that their views are valued.

Outcomes / Stage of development by 2005:
· Evidence of commitment from LEA, Schools, settings and other services to the challenge of ensuring pupil participation in relevant policies and procedures

· Evidence from schools, settings and professionals that child’s/ young person’s views are taken into account and recorded as part of SEN assessment/IEP/Review.

· User-friendly materials available for use with children/young people

· Strategies disseminated to support good practice in increasing pupil participation


Lead Officer(s)

Assistant Director (Inclusion and Access)

Inspector-Adviser (SEN)

Activities
By whom
Start Date
End Date
Resources

Support schools to develop a range of strategies to enable the participation of children and young people in decisions affecting their education
AD (I&A)

IA (SEN)
May 2003
October 2003


Provide specific training for SENCOs and support service staff on ensuring pupil participation
AD (I&A)

IA (SEN)
May 2003
October 2003


Develop with schools user-friendly information for pupils to include IEP’s, information re statutory assessment and reviews etc.
IA (SEN)

AEO (SEN)
September 2003
July 2004
Work with SN8 SENCOs

Ensure pupils’ views are sought and recorded as appropriate for statutory assessment and reviews
AEO (SEN)

Seconded SENCO
September 2002
July 2003
Seconded  SENCO

SEN Inclusion Strategy 2002 – 2005

SPECIALIST PROVISION

Key objective 7


To develop a more flexible role for specialist provisions to provide directly for children and young people with the most complex needs and to support mainstream schools and settings in their work with individuals.

See also Behaviour Support Plan and EDP Priority 5


Outcomes / Stage of development by 2005:
All specialist provisions have procedures in place to comply with the revised Code of Practice for SEN and SENDA by Autumn Term 2002

Clear admission criteria that are operated successfully

Secondary Schools PFI implemented

Model for dual placements established as part of revised LMSS formula

All pupils in specialist provision have inclusive opportunities in mainstream unless parents have chosen otherwise.

Formal partnerships between mainstream and specialist provision in place 

PRUs funded from base budget and evidence that majority of pupils, increasing year-on-year, are successfully reintegrated into mainstream

Increased specialist provision established in City and consequent reductions in out-City placements

All specialist provision judged to be of high quality by OfSTED and other external evaluators.


Lead Officer(s)

Assistant Director (Inclusion and Access)

Inspector-Adviser (SEN)

Activities
By whom
Start Date
End Date
Resources

Establish annual meetings to determine the purchase of planned places in Salford Special Schools, the first meeting to be held in October 2002
AD (I&A)
September 2002
October 2002 and annually


Ensure that Management Committees in place for PRUs and systems in place for regular reporting by Teachers-in-Charge to Management Committee
Head - IS
September 2002
October 2002


Identify resources for SIMS and INIS for each of PRUs to facilitate the monitoring and evaluation of pupil attendance and outcomes
Head - IS

IA (SEN)
September 2002
October 2002
Approx £16k one-off

£8k recurring

Support Teachers-in-Charge of PRUs so that Quality Assurance systems developed to ensure that all pupils have access to a broad and balanced curriculum that is relevant to their assessed needs and targets
Head - IS

IA (SEN)
September 2002
December 2002


Successfully implement the PFI initiative to rebuild 3 existing schools on 2 sites
AD (C&SO)

AD (I&A)

IA (SEN)
Contract Signature Date – March 2003

Within PFI proposals

Re-establish Task Group to determine placements/provision for Post 16 pupils with complex needs.
AD (I&A)

AEO (SEN)
January 2003
April 2003


Work with special schools to identify school data requirements particularly for pupil tracking and target setting


IA (SEN)
January 2003
July 2003


Establish planning group to include Headteachers and Health representatives to put forward recommendations for a secondary resource provision for pupils with social and communication difficulties (including ASD)
AD (I&A)

PEP

IA (SEN)
April 2003
August 2003
Resources to be costed and identified

Develop transparent admission criteria and procedures for placements in specialist provision including schools, resourced provisions and out-city placements
AEO (SEN)

IA (SEN)
April 2003
September 2003


Support Special Schools in developing plans for September 2003 to provide inclusive opportunities for pupils, on an incremental basis, with agreed targets
AD (I&A)

PEP

IA (SEN)
April 2003
September 2003
Any additional costs to be considered in LMSS Review

Establish arrangements to plan for future provision for sick children on reorganisation of Royal Manchester Children’s Hospital School
AD (I&A)

IA (SEN)

AEO (SEN)
May 2003
September 2003


Complete implementation of objective in Behaviour Support Programme to develop comprehensive provision for children with EBD in particular nurture groups for young children
AD (I&A)

Head - IS

PEP

IA (SEN)
September 2003
January 2004
Resources to be costed and identified

Identify financial resources to sustain PRUs when current NRF funding ceases in March 2004
Head - IS

Head - Fin
June 2003
March 2004
Approx £600k

Review LMSS Formula to include model for dual placements and specialist equipment, including use of comparative data
AD (I&A)

IA (SEN)

Head - Fin
April 2003
April 2004


Benchmarking indicates no additional resources required

Provide training and support to further extend specialist practitioners’ knowledge and skills in ensuring quality provision for children with complex needs
IA (SEN)

PEP
September 2002
September 2004
SEN Standards Fund

Support Teachers-in-Charge of PRUs to maximise reintegration opportunities including operation of Pupil Placement Panel
Head - IS

PEP
September 2002
September 2005


Support collaboration between specialist and mainstream provision including curriculum development/teaching/learning styles/approaches
IA (SEN)

PEP
September 2002
September 2005


Ensure that information available to identify trends and demands so the Authority’s profile of needs can be kept under review and inform the range of provision needed
AD (I&A)
September 2002
September 2005
Any additional resources to be costed and identified

SEN Inclusion Strategy 2002 – 2005

EARLY YEARS

Key objective 8


To increase the capacity of Early Years providers to include children with special educational needs in their communities.

See also Early Years Development and Childcare Plan and EDP Priority 1


Outcomes / Stage of development by 2005:
· All settings meet the requirements of revised Code of Practice for SEN by September 2002.

· Area SENCOs in place and roles and responsibilities agreed and understood by relevant stakeholders

· Training programmes in place and all settings to have received relevant training in line with government requirement by 2004

· Model for allocation of additional resources identified and phased from April 2003

· Joint funding initiative in place

· Formal links established between Early Years Centres and Primary Specialist provision

· OfSTED Reports show progress and provision for children with SEN in Early Years settings as satisfactory or better

· Effective liaison between non-maintained sector and mainstream primary provision for pupils with SEN


Lead Officer(s)

Assistant Director (Inclusion and Access)

Head of Early Years

Activities
By whom
Start Date
End Date
Resources

Identify resources and support currently available for Early Years SEN pupils and determine criteria for allocation
AD (I&A)

IA (SEN)
July 2002
December 2002


Clarify roles of Inspector-Adviser (Early Years) and Early Years Team and Inspector-Adviser (SEN), including improving procedures to identify SEN and meet suitable learning targets
AD (I&A)

AD (SI)

Head - EY
September 2002
October 2002


Provide support and training for Early Years providers on the Revised Code of Practice for SEN
Head - EY

IA (SEN)
April 2002
July 2005
Partnership funding

Establish formal links between

(i) Early Years Centres and Specialist Primary Provision

(ii) Early Years Centres and Early Years Providers

to work collaboratively to extend teaching styles /approaches / resources


AD (I&A)

Head - EY

IA (EY)


Partnership funding

Develop effective liaison between non-maintained sector and primary mainstream provision for pupils with SEN
Head – EY

IA (EY)

IA ( SEN)


Further develop the work of the Pre-School Coordinating Panel
AEO (SEN)

Head - EY

PEP
September 2002
July 2005


Audit support and resources available for SEN for all Early Years’ providers and work with EYDCP to plan for any identified shortfall
AD (I&A)

Head - EY
September 2002
December 2002
To be identified

Review current funding arrangements of Early Years provision by different agencies and consider joint funding initiatives
Head - EY
September 2002
December 2002


Ensure that parents are provided with information on the range of services available to them and how they can be accessed
Head - EY

AEO (SEN)
September 2002
December 2002


Ensure that good quality management information is available on trends and demands to inform planning and provision
AD (I&A)

Head - EY
September 2002
September 2005


SEN Inclusion Strategy 2002 – 2005

SEN SUPPORT SERVICES

Key objective 9


To ensure that the LEA meets its statutory obligations in identifying and assessing pupils and SEN Support Services operate within the principles of Best Value and demonstrate the value they add to school improvement.

See also EDP Priority 5


Outcomes / Stage of development by 2005:
· Evidence from schools that services are deemed to be expert and meet schools’ and pupils’ needs

· Systems in place whereby services can clearly demonstrate the value they add to school improvement

· Services have good systems of performance management and ensure that budgets are monitored

· Clear procedures are in place for identification and assessment of SEN that are carried out in accordance with requirements of Code of Practice for SEN

· OfSTED judgement Grade 2 for effectives in meeting statutory obligation for SEN and in supporting school improvement


Lead Officer(s)

Assistant Director (Inclusion and Access)

Head – Inclusion Service

Principal Educational Psychologist

Assistant Education Officer (SEN)

Principal Education Welfare Officer

Activities
By whom
Start Date
End Date
Resources

Recruit Principal Educational Psychologist and Head of Inclusion Service
AD (I&A)
July 2002
October 2002
Advertising costs

Fill vacancies for main grade Educational Psychologists and consider structure of Educational Psychology Service
AD (I&A)

PEP
October 2002
April 2003
Advertising costs

Deliver training to support service staff on effects/implications of delegation and ensure frequent updates re progress, including personnel implications
Head - IS

PEP

PEWO

AEO (SEN)

IA (SEN)
September 2002
April 2003


Ensure that support services not delegated to schools have clear service level entitlements for schools, based on an audit of need
Head - IS

PEP

PEWO

AEO (SEN)

IA (SEN)
October 2002
April 2003


Ensure that effective cohesive LMIS and FIS systems are in place for all services to inform evaluation and planning of SEN provision
AD (I&A)

PEP

Head – IS

AEO (SEN)

PEWO
October 2002
October 2003
May require additional resources

Review all statements to ensure compliance with best practice identified in Code of Practice


AEO  (SEN)

Seconded SENCO
September 2002
July 2003
Seconded SENCO

Ensure that support services have systems in place to enable them to demonstrate the value they add to school improvement
AD (I&A)

IA (SEN)

HEAD – IS

PEP

PEWO

AEO (SEN)
April 2003
September 2003


Review all LEA procedures to comply with Revised Code of Practice for SEN and SENDA
AEO (SEN)

Seconded SENCO
October 2002
April 2003
Seconded SENCO

Further develop monitoring arrangements for timescales for statutory assessment and involve Health Colleagues in strategies to improve performance
AEO (SEN)
September 2002
September 2003


Produce SEN Handbook for schools and settings to include all relevant policies, procedures, criteria etc, relevant proformas and examples of best practice.  Where possible promote use of electronic communication to reduce bureaucracy.  Handbook to incorporate contents of SENCO handbook to be circulated September 2002
AEO (SEN)

IA (SEN)

Seconded SENCO
September 2002
July 2003
Seconded SENCO

Develop monitoring and self-evaluation process, including comparator information, to review the accessibility and effectiveness of SEN provision
AD (I&A)

IA (SEN)

Head - IS

PEWO

PEP

AEO (SEN)
April 2003
July 2003


Use Audit Commission questionnaire to schools and annual evaluation of SEN Strategy to inform better service delivery from SEN Support Service
AD (I&A)

IA (SEN)

HEAD – IS

PEWO

PEP

AEO (SEN)
2003
2005


SEN Inclusion Strategy 2002 – 2005

RESOURCES AND DELEGATION

Key objective 10


To ensure that centrally held and delegated resources are allocated transparently and used by the LEA and schools to promote attainment and inclusion for all pupils.

See also EDP Priority 5:  5.9.4

Additional detailed Action Plan available

Outcomes / Stage of development by 2005:
· Majority of SEN resources delegated to schools through a transparent formula which reflects schools’ needs

· All budget decisions based on impact of promoting attainment and inclusion within Best Value principles

· Transparent and equitable funding is in place across all provision

· Evidence that schools use SEN funding flexibly and effectively to develop their expertise in meeting a range of identified needs

· Parents have confidence in the schools’ deployment of resources and do not seek resource to statements

· Evidence of improved attainment/outcomes for pupils with SEN

· Effective monitoring in place for use of resources

· OfSTED judgement Grade 2 for SEN functions providing value for money


Lead Officer(s)

Assistant Director (Access and Inclusion)

Head of Finance

Activities
By whom
Start Date
End Date
Resources

Seek agreement from Fair Funding Group to review formula for distribution of SEN/AEN resources in addition to developing proposals for delegation of SEN resources
AD (I&A)

Head - Fin
June 2002
June 2002


Reconvene SEN Funding Group to include parents representatives and agree principles to guide development of delegation and key elements of approach to be developed in Salford
AD (I&A)

Head - Fin

IA (SEN)

AEO (SEN)
June 2002
September 2002


Develop approach to the distribution of resources for low incidence/high needs pupils and Early Years pupils not in mainstream schools
AD (I&A)

Head - Fin

PEP

Head - IS
June 2002
October 2002
Additional external support

Determine future arrangements for relevant support staff, initially in Learning Support Service/Behaviour Support Service and consult with Unions and Teacher Associations
AD (I&A)

Head of Personnel
June 2002
November 2002


Model indicative budgets and test using current expenditure and alternative patterns of resource allocations
Head - Fin
July 2002
October 2002
Additional External Support

Ensure all stakeholders informed of plans and progress including outcomes from SEN Funding and SEN Partnership Board
AD (I&A)

AEO (SEN)

Seconded SENCO
July 2002
April 2003
Seconded SENCO

Review and revise administrative procedures for statutory assessments and the writing of statements using SEN Code of Practice Toolkit
AEO (SEN)

PEP

Seconded SENCO
August 2002
April 2003
Seconded SENCO

Final consultation papers prepared including indicative allocations and submitted to

(i) SEN Partnership Board

(ii) Schools Forum / Fair Funding Group

(iii) Cabinet
AD (I&A)

Head - Fin
October 2002
November 2002
Publication costs

Consultation period during which open meetings with Headteachers, SENCOs, parents and other agencies
AD (I&A)

Head - Fin
1 November 2002
7 January 2003


Recommendations on outcome of consultation to

SEN Partnership Board

Schools Forum

Cabinet
AD (I&A)

Head - Fin
14 January 2003
4 February 2003


Prepare schools and LEA budgets for 2003 resource allocation and notify schools of allocations
Head - Fin
January 2003
March 2003


Programme of training meetings for introduction of delegation for schools/setting/agencies/parents
AD (I&A)

IA (SEN)
January 2003
March 2003


Establish specialist equipment budget for pupils in mainstream
AD (I&A)

AEO (SEN)
October 2002
April 2003
£10k

Provide schools with guidance and examples of good practice on being effective customers and making informed purchases/choices from local and registered services
AD (I&A)

IA (SEN)
2003
2005


Ensure that all LEA budget decisions guided by consideration of impact on promoting attainment and inclusion
Leadership Team
2002
2005


Ensure that constant efforts are made to tap into and exploit sources of funding and support so that they are used coherently
Leadership Team
2002
2005


KEY TO INITIALS

AD (I&A)
=
Assistant Director (Inclusion and Access)

AEO (SEN)
=
Assistant Education Officer (Special Educational Needs)

IA (SEN)
=
Inspector-Adviser (Special Educational Needs)

AD (C&SO)
=
Assistant Director (Capital and School Organisation)

AD (SI)
=
Assistant Director (School Improvement)

IA (EY)
=
Inspector-Adviser (Early Years)

Senior IA (S.E.)
=
Senior Inspector-Adviser (Secondary Education)

Head – Fin
=
Head of Finance

Head – EY
=
Head of Early Years

Head – IS
=
Head of Inclusion Service

PEWO
=
Principal Education Welfare Officer

PEP
=
Principal Educational Psychologist

MONITORING AND EVALUATION

The monitoring and evaluation of the plan overall will be the responsibility of the Assistant Director (Inclusion and Access).  Quarterly reports will be presented to the SEN Partnership Board and the Lead Member for Education.

MONITORING


Monitoring progress in relation to each Key Objective will be the responsibility of the Lead Officer.  Formal monitoring which includes a brief written record of progress will be provided by the Leader Officer for the quarterly reports.  A range of sources of data to support monitoring will be increasingly available through the Management Information Service (MiS) of the LEA and the Inspection and Advisory Service:

· Best Value Performance Indicators (BVPIs);

· Analysis of OfSTED Inspection Reports, especially judgements about SEN provision and Educational Inclusion;

· Analysis of other published reports, e.g. HMI or SSI reports;

· A wide range of national benchmarks information;

· Performance data; SATs; P Scales and pupils outcomes analysed by gender, ethnicity, age, type of need;

· OfSTED Form 4;

· Evaluation reports of other plans, for example, the EDP, EIC Action Plan, Behaviour Support Plan and Early Years Development and Childcare Plan;

· Admissions, transfers and patterns of placement;

· Evidence from the statutory assessment process, eg professional advice reflected in curriculum planning;

· Parental involvement and views, including complaints and tribunal activity;

· Monitoring the effectiveness of schools’ policies and procedures;

· Results of the Audit Commission Survey and other customer surveys;

· Best Value reviews;

· Partnership boards/steering groups/working groups pares and minutes;

· School Improvement Plans;

· The role and effectiveness of Governing Body, including the role of the Governor for SEN;

· The efficiency of transport;

· CPD courses and evaluations, and the impact of training on pupils’ learning;

· Reports from relevant intervention programmes.

EVALUATION

Evaluation is about how well the activities have met or are on course to meet the outcomes stated.  The monitoring reports will feed into an annual evaluation report in September and made available to stakeholders as part of the consultation process.  The evaluation report will draw on:

· The achievement of a specific quantifiable outcome, for example, the percentage of statutory assessments completed in 18 weeks;

· Views of stakeholders gathered in an objective way;

· Evaluation reports; both internal and external;

· The outcome of the LEA’s self-evaluation, implemented progressively during 2002/2003;

· Gradings from an OfSTED LEA Inspection taking place during that period.

The SEN Partnership Board, chaired by the Director of Education and Leisure which includes representatives from Headteacher, Parent Governor, Health, Social Services and Early Years, plus cross directorate officers, will play a key role in evaluating the progress of the SEN Inclusion Strategy.

PAGE  
19
SEN INCLUSION STRATEGY – SEPTEMBER 2002


