Consultation

CLASSIFICATION OF SPECIAL EDUCATIONAL NEEDS

�

�
Consultation

Launch date: 29 November 2002

Respond by: 6 March 2003

Ref: LEA/0462/2002

Descriptions of SEN Categories

From January 2004 the Pupil Level Annual Schools Census will include collection of data on categories of Special Educational Need. This consultation is to gain feedback on the clarity and accuracy of the proposed descriptions of each category.

�
Consultation on descriptions of SEN Categories to be used in the Pupil Level Annual Schools Census from 2004

To		A sample of schools and LEAs

		SENWG

		SEN Regional Partnership Co-ordinators

		Voluntary Organisations

Issued		29 November 2002

Enquiries to 	Nicola Palumbo, SEN Division, Sanctuary Buildings, Great Smith Street, London, SW1P 3BT; tel: 020 7925 5527; fax: 020 7925 6648; e-mail: nicola.palumbo@dfes.gsi.gov.uk

Context

As you may know, each year we collect data on pupil numbers. Since January 2002 collection has been by the Pupil Level Annual Schools Census (PLASC).

At present the Pupil Level Annual Schools Census asks whether pupils with Special Educational Needs have a statement or are on school/early years action, schools/early years action plus. From January 2004 we will also be collecting information about the type of special need that each pupil has. We are asking for pupils’ greatest/primary and secondary needs. This has been recommended by the Audit Commission.

To help schools to allocate pupils to a category we have put together an introductory note and some short summary definitions. We also hope, with the organisations’ permission, to include a list of useful websites for further, more detailed information.

We have tried to keep the definitions clear and concise to help busy Heads and SENCOs. However, we are aware that this has involved paring down descriptions of very complex conditions. It is a difficult balance.

How to respond

In the context of the intended use of the categories, we would be grateful if you could comment on both the draft definitions and the introductory note.

Following the consultation

We are asking for comments from schools, LEAs, voluntary organisations and others. We shall amend the notes and definitions in the light of the comments received and incorporate them into the new PLASC Guidance.

We shall also write to all LEAs early in the Summer Term to alert them to the developments. This will give them the opportunity to arrange additional training for schools in the Autumn Term if they feel it would be appropriate.

�
Descriptions of SEN Categories to be used in the Pupil Level Annual Schools Census from 2004

Consultation Response Form

The closing date for this consultation is 6 March 2003

�
The Department may, in accordance with the Code of Practice on Access to Government Information, make available, on public request, individual consultation responses. This will extend to your comments unless you inform us that you wish them to remain confidential.

Please tick if you want us to keep your response confidential ?

Name __

Organisation (if applicable) ___

Address__

Return forms to:

Nicola Palumbo

SEND

Sanctuary Buildings

Great Smith Street

London

SW1P 3BT

Telephone: 020 7925 5527

Fax: 020 7925 6648

E-mail: Nicola.palumbo@dfes.gsi.gov.uk

Please tick one box:

?	LEA				?	Nursery			?	Primary School

?	Secondary School		?	Voluntary organisation	?	Other ________

If from a school, are you:

?	SENCO			?	Headtacher			?	Secretary

?	Other ___________

Categories of SEN

Introduction

We recognise that there is a wide spectrum of special educational needs and that many pupils have inter-related needs. The main areas of need, as set out in the SEN Code of Practice, Chapter 7, are communication and interaction, cognition and learning, sensory and/or physical, behaviour, emotional and social development.

To aid planning and policy development, more information is needed about the numbers of pupils with different types of need. We have decided to adopt the broad categories already used by Ofsted.

These are :

Specific Learning Difficulty (SpLD)

Moderate Learning Difficulty (MLD)

Severe Learning Difficulty (SLD)

Profound and Multiple Learning Difficulty (PMLD)

Emotional and Behavioural Difficulty (EBD)

Speech, Language and Communication Need (SLCN)

Hearing Impairment (HI)

Visual Impairment (VI)

Multi-Sensory Impairment (MSI)

Physical Difficulty (PD)

Autism Spectrum Disorder (ASD)

Other (OTH)

The short descriptions that follow are intended to help schools to allocate pupils to the most appropriate special needs category. Pupils should only be included if special educational provision is being made for them. This means educational provision which is additional to, or different, from the educational provision made generally for children of their age. (See SEN Code of Practice, Chapter 1 and 1996 Education Act)

Where a pupil has more than one special educational need, please allocate them to the category which most closely matches their greatest or primary need.

Please note that lack of competence in the English language is not a special educational need. At the same time, some pupils with English as an additional language will also have learning difficulties.

A number of voluntary organisations have further, more detailed information about particular types of special need. A list of useful websites and guidance is included at the end of the descriptions.

�
Definitions of SEN

Specific Learning Difficulty (SpLD)

Specific Learning Difficulty covers a range of related conditions which occur across a continuum of severity. Pupils may have difficulties in reading, writing, spelling or manipulating numbers which are not typical of their general level of performance.

Pupils may have difficulties with short-term memory, with organisational skills, with hand-eye co-ordination and with orientation and directional awareness.

Dyslexia, dyscalculia and dyspraxia fall under this umbrella.

Dyslexia

Dyslexia is the most common. Dyslexia causes difficulties in learning to read, write and spell. Short-term memory, concentration, personal organisation and sequencing may also be affected. Pupils may have difficulties in remembering sequences of words or actions, mispronounce common words, reverse letters and sounds in words. They may also have poor reading comprehension, handwriting and punctuation and become frustrated with reading.

Dyscalculia

Pupils with dyscalculia have difficulty with numbers and remembering mathematical facts as well as performing mathematical operations. Pupils may have difficulties with abstract concepts of time and direction, recalling schedules, and sequences of events as well as difficulties with mathematical concepts, rules, formulas, and basic addition, subtraction, multiplication and division of facts.

Dyspraxia

Dyspraxic pupils are affected by an impairment or immaturity of the organisation of movement, often giving the appearance of clumsiness. Gross and fine motor skills are hard to learn and difficult to retain and generalise. Pupils may have poor balance and coordination and may be hesitant in many actions (running, skipping, hopping, holding a pencil, doing jigsaws, etc). Their articulation may be immature and their language late to develop. They may also have poor awareness of body position in space and poor social skills.

Moderate Learning Difficulty (MLD)

Moderate Learning Difficulty is used to describe developmental delay across a number areas. Pupils with moderate learning difficulty will have attainments below expected levels in most subjects across the curriculum. Pupils have difficulty in acquiring basic literacy and numeracy skills and in many cases will have speech and language difficulties associated with intellectual delay. A few many also have low self-esteem, low levels of concentration, under-developed social skills and have behavioural, emotional and social difficulty and/or physical disability that affect their learning abilities.

Severe Learning Difficulty (SLD)

Severe Learning Difficulty is used to describe pupils who have significant global delay. Pupils with SLD may also have mobility and co-ordination difficulties, sensory difficulties, communication difficulties and challenging behaviour. Pupils with SLD have difficulty with all areas of the curriculum and find it difficult to develop social skills. They often require support in learning self help and social skills. Their attainments may be within the P scale range for much of their school careers.

Profound and multiple Learning Difficulty (PMLD)

Pupils with profound and multiple learning difficulty have more than one significant disability. In addition to severe learning difficulties, pupils often have more severe physical difficulties and a greater degree of intellectual impairment. Pupils require a high level of one to one support, both for their learning needs and also for their personal care. Their attainments are likely to remain in the P scale range throughout their school careers.

Behavioural, Emotional and Social Difficulty (BESD)

Behavioural, Emotional and Social Difficulty covers a continuum of severity and the full range of ability. It describes pupils whose difficulties present a barrier to learning and persist despite an effective school behaviour policy and curriculum.

At the milder end of the continuum, pupils have difficulties with social interaction and find it difficult to work in a group or cope in unstructured time. They may have poor concentration, temper outbursts and be verbally and/or physically aggressive to peers.

Some pupils display similar signs of low esteem, under achievement and inappropriate social interaction, but do not have behavioural outbursts. They will be withdrawn, quiet and difficult to communicate with.

Other pupils provoke peers and are confrontational or openly defiant and sometimes physically aggressive towards adults. They are often off task and have a very short concentration span. Their self esteem is low and they find it hard or impossible to accept praise or to take responsibility for their behaviour.

Some pupils cannot function at all in group situations and exhibit persistent and frequent violent behaviour which requires physical restraint.

�
Speech, Language and Communication Needs (SLCN)

Pupils with speech, language and communication needs have difficulty in understanding and/or making others understand information conveyed through language. Their acquisition of speech and/or oral language skills is noticeably behind their peers. Their speech may be poor or unintelligible.

Pupils with speech disorders have difficulties in producing speech sounds (articulation) or problems with the pitch or the voice quality. They may stutter or may have difficulty using some speech sounds.

Pupils with language disorders find it hard to understand and/or use words in context. They may use words wrongly with inappropriate grammatical patterns, have a reduced vocabulary or find it hard to express ideas. They may also hear or see a word but not be able to understand its meaning or have trouble getting others to understand what they are trying to communicate.

Hearing Impairment (HI)

A significant proportion of pupils have some degree of hearing impairment. For educational purposes, pupils are regarded as having a hearing impairment if they require either adaptations to their environment and/or support through hearing aids in order to access the curriculum. A small percentage of pupils with a hearing impairment also have an additional disability or learning difficulty.

Hearing loss can be measured on a decibel scale and four categories are generally used: slight, moderate, severe and profound. Some pupils with a severe or profound loss, communicate through sign. A pupil who has experience of hearing and using speech may be able to speak but a child with a similar loss from birth would find verbal communication more difficult.

Visual Impairment (VI)

Visual impairment refers to a range of difficulties from minor impairment through to blindness. For educational purposes, a pupil is considered to be visually impaired if they require either adaptations to their environment and/or physical support through the provision of vision aids and additional learning support in order to access the curriculum. Pupils whose vision is corrected by spectacles should not be included in this group.

A blind pupil is usually defined as one who requires mainly non-sighted methods for learning; for example, Braille and the use of their hearing. Other pupils with visual impairment include those who are partially sighted or have a restricted ‘field of vision’. They may use enlarged print or a mix of learning methods.

�
Multi-Sensory Impairment (MSI)

Many pupils with multi-sensory impairment sometimes referred to as deafblind, also have profound and multiple learning difficulties. They should only be included in this group if their sensory impairment is their greatest need.

The combination of deafness and blindness profoundly affects the pupil’s perception of the environment and can result in high anxiety and multi-sensory deprivation. Pupils with multi-sensory impairment have to learn to communicate differently to those who are deaf or blind. Their other senses are used to supplement residual hearing and residual vision.

Physical Difficulty (PD)

Some pupils with physical difficulties are mobile, some walk with aids and others may be wheelchair users. A few may be totally dependent on adults and unable to function independently. Pupils with physical disabilities may also have sensory impairments, neurological problems and learning difficulties.

There are a large number of conditions associated with physical difficulty which can impact on mobility. These include cerebral palsy, heart disease, spina bifida and hydrocephalus.

Some pupils with physical or medical difficulties have no problem accessing the curriculum and learning effectively. In such cases having a medical diagnosis does not imply that the pupil has special educational needs. In other cases, the impact on a pupil’s education ranges from mild to severe. Pupils may need support in terms of physical access to buildings and classrooms, to enable them to work independently.

Autistic Spectrum Disorder (ASD)

Autistic Spectrum Disorder is a relatively new term to denote the fact that there are a number of

sub-groups within the spectrum of autism. All pupils with ASD share a triad of impairments in their ability to:

understand and use non-verbal and verbal communication

understand social behaviour - which affects their ability to interact with children and adults

think and behave flexibly – which may be shown in restricted, obsessional or repetitive activities

Pupils of all levels of ability can have ASD and it can occur with other disorders.

Some pupils with ASD have a different perception of sounds, sights, smell, touch and taste, which affects their response to these sensations. They may have unusual sleep and behaviour patterns.

They may have a difficulty in understanding the communication of others and in developing effective communication themselves. Many are delayed in learning to speak and some never develop speech.

Pupils find difficulty in understanding the social behaviour of others and in behaving in socially appropriate ways. They are literal thinkers and fail to understand the social context.

Pupils with an ASD often do not play with toys in a conventional way but instead spin or flap objects or watch moving parts of machinery for long periods with intense concentration. They find it hard to generalise skills and have difficulty adapting to new situations and often prefer routine.

Pupils with Asperger’s syndrome are included in this category. Asperger’s pupils share the same triad of impairments but have higher intellectual abilities and better language development than the majority of pupils with autism.

Other (OTH)

Wherever possible pupils should be included in the above categories. If none of these apply, please record as other.

Further information and explanatory definitions can be found at:

British Dyslexia Association: www.bda-dyslexia.org.uk

Dyslexia Institute: www.dyslexia-inst.org.uk

Dyspraxia: www.dyspraxiafoundation.org.uk

Dyscalculia: www.dyscalculia.org.uk

MENCAP: www.mencap.org.uk

Association for all speech impaired children - AFASIC: www.afasic.org.uk

ICAN: www.ican.org.uk

RNID: www.rnid.org.uk

British Deaf Association: www.bda.org.uk

Action for the Blind: www.afbp.org

RNIB: www.rnib.org.uk

World Health Organisation: www.who.int/en

NCDS: www.ndcs.org.uk

Deafblind: www.deafblind.co.uk

SENSE: www.sense.org.uk

SCOPE: www.scope.org.uk

Down’s Syndrome Association: www.dsa-uk.com

National Autistic Society: www.nas.org.uk

Autism Connect: www.autismconnect.org

Contact a family: www.candamily.org.uk

Disability Code of Practice for Schools: www.drc.org.uk

The Disability Discrimination Act 1995

SEN Code of Practice – (DfES/ 0581/2001): www.dfes.gov.uk/sen

SEN Specialist Standards – (91/12-99): www.teach-tta.gov.uk

Promoting Children’s Mental Health within Early Years and Schools Settings -Guidance – (DfES/0112/2001): www.dfes.gov.uk/sen

Autism Spectrum Disorder – Good Practice Guidance – (DfES/597/2002): www.dfes.gov.uk/sen

Supporting the Target Setting Process: Guidance for effective target setting for pupils with special educational needs – (DfEE/0065/2001): www.standards.dfes.gov.uk/otherresources/publications/targetsetting

�
 Question 1. Are the definitions clear?

SpLD		?	Yes		?	No

MLD		?	Yes 		?	No		

SLD		?	Yes		?	No

PMLD		?	Yes		?	No

BESD		?	Yes		?	No

SLCN		?	Yes		?	No	

HI		?	Yes		?	No

VI		?	Yes		?	No

MSI		?	Yes		?	No

PD		?	Yes		?	No

ASD		?	Yes		?	No

OTH		?	Yes		?	No

For any definition which you find unclear, please could you comment further?

Question 2. Are the definitions accurate?

SpLD		?	Yes		?	No

MLD		?	Yes 		?	No		

SLD		?	Yes		?	No

PMLD		?	Yes		?	No

BESD		?	Yes		?	No

SLCN		?	Yes		?	No	

HI		?	Yes		?	No

VI		?	Yes		?	No

MSI		?	Yes		?	No

PD		?	Yes		?	No

ASD		?	Yes		?	No

OTH		?	Yes		?	No

For any definition which you find inaccurate, please could you comment further?

Question 3. Is the overall style and format user friendly?

?	Yes 			?	No

Comments:

Finally, if you are aware of any particular websites which you believe would be helpful to schools, please suggest them to us.

Comments:

Do you have any other comments that might aide the consultation process as a whole?

Thank you for your help in this consultation. 	We are not able to acknowledge individual responses but will ensure that you are sent a final version of the Descriptions of SEN Categories when they have been finalised.

Code of Practice on written consultation

All UK national public consultations are required to conform to the following standards:

Timing of consultation should be built into the planning process for a policy (including legislation) or service from the start, so that it has the best prospect of improving the proposals concerned, and so that sufficient time is left at each stage.

It should be clear who is being consulted, about what questions, in what timescale and for what purpose.

A consultation document should be as simple and concise as possible. It should include a summary, in two pages at most, of the main questions it seeks views on. It should make it as easy as possible for readers to respond, make contact or complain.

Documents should be made widely available, with the fullest use of electronic means (though not to the exclusion of others), and effectively drawn to the attention of all interested groups and individuals.

Sufficient time should be allowed for considered responses from all groups with an interest. Twelve weeks should be the standard minimum period for a consultation.

Responses should be carefully and open-mindedly analysed, and the results made widely available, with an account of the views expressed, and the reasons for decisions finally taken.

Departments should monitor and evaluate consultations, designating a consultation co-ordinator who will ensure the lessons and disseminated.

�PAGE �15�

